
EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

EBA REPORT ON EU COVERED BOND
FRAMEWORKS AND CAPITAL
TREATMENT
Response to the Commission’s call for advice of December 2013
related to Article 503 of the Regulation (EU) No 575/2013 and to
the ESRB Recommendation E on the funding of credit institutions
of December 2012 (ESRB/12/2)

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 2

Contents

List of tables 5

List of figures 7

List of boxes 7

Executive Summary 9

1. Covered bonds in the European Union 14

1.1 Risk weight treatment of outstanding covered bond programmes: an overview under the
standardised approach 15

1.2 The internal ratings based approach 17

2. Comparative analysis of legal and regulatory national covered bond frameworks 18

2.1 Structure of the issuer 20

2.2 Legal framework and bankruptcy framework 22

EBA recommendations on dual recourse 23

2.3 Segregation of cover assets and bankruptcy remoteness of covered bonds 23

EBA recommendations on segregation of cover assets and bankruptcy remoteness 26

2.4 Features of the cover pool 28

EBA recommendations on features of the cover pool 42

2.5 Valuation of mortgage cover assets, loan-to-value (LTV) criteria and other eligibility criteria
for mortgages 44

EBA recommendations on valuation of mortgage cover assets and LTV criteria 50

2.6 Assets and liabilities (A and L) risks 51

2.6.1 Coverage principle and over-collateralisation 51
EBA recommendations on coverage principle and over-collateralisation 58
2.6.2 Market risk 60
EBA recommendations on use of derivatives within covered bond programmes 68
2.6.3 Liquidity risk 69
EBA recommendations on liquidity risk 73
EBA recommendations on stress testing 75

2.7 Covered bond monitoring 77

EBA recommendation on the cover pool monitor 79

2.8 Compliance with EU regulations 79

3. Supervision of covered bonds in Member States 81

3.1 Supervision of issuers prior to issuance 81

3.2 Ongoing supervision of covered bond issuance 82

3.3 Supervision post-issuer’s default 86

3.4 Operational aspects of covered bond supervision 88

EBA recommendations on the role of the competent authority 89

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 3

4. Transparency towards investors: disclosure requirements and disclosure market practices 92

4.1 Disclosure to covered bond investors in EU regulation 92

4.2 Disclosure to covered bond investors in national law/regulations 92

4.3 Disclosure to covered bond investors in market practices 93

4.4 General approach to the use of covered bond data by the major credit rating agencies
(CRAs) 98

EBA recommendations on disclosure to investors 100

5. Aircraft loans as cover assets 101

5.1 Aviation sector 101

5.2 Financing of aviation sector 103

5.3 Aircraft as collateral 105

5.3.1 Aircraft valuation 105
5.3.2 Aircraft liens as collateral 106

5.4 Current EU regulatory frameworks for covered bonds secured by aircraft loans 107

5.5 Overview of outstanding covered bond programmes backed by aircraft loans 109

EBA recommendation on the preferential risk weight treatment of covered bonds
collateralised by aircraft liens 110

6. Residential loans secured by a guarantee as cover assets 111

6.1 Introduction 111

6.2 Market shares and contribution to overall real estate finance sector 112

6.3 Refinancing of residential guaranteed loans 113

6.4 Credit quality of residential guaranteed loans 114

6.4.1 Typical underwriting criteria 114
6.4.2 Historical performance of guaranteed loans vs. mortgage loans 115

6.5 Quality of security: the guarantee and the guarantor 116

6.5.1 The guarantee 116
6.5.2 Public supervision of guarantors 119
6.5.3 Guarantor default scenario 121
6.5.4 Simultaneous default of the guarantor and lending bank 121

6.6 Transparency to investors 121

6.6.1 Current transparency practices in existing business. 121
EBA recommendation on the preferential risk weight treatment of covered bonds
collateralised by guaranteed residential loans 122

7. RMBSs and CMBSs as cover assets 123

7.1 Introduction 123

7.2 Rationale behind inclusion of RMBS/CMBS units within cover pools 124

7.3 Prudential concerns related to inclusion of RMBS/CMBS units within cover pools under
current derogation (Article 496 of the CRR) 125

EBA recommendation on the derogation provided in Article 496 of the CRR 126

8. Cash flow sensitivity model 128

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 4

8.1 Introduction 128

8.2 Model setup 129

8.3 Model output 130

8.3.1 Model output by currency risk 132
8.3.2 Model output by interest rate risk 133
8.3.3 Model output by maturity mechanism 133

8.4 Overall conclusion 134

9. Covered bonds and assets encumbrance 135

9.1 Asset encumbrance and structural subordination of unsecured creditors and depositors 135

9.2 Covered bond issuance and structural subordination 138

9.2.1 Asset encumbrance supervisory reporting 139
9.2.2 Asset encumbrance disclosure 140
9.2.3 Asset encumbrance monitoring and recommendations related to asset
encumbrance 140

10. EBA recommendations 142

10.1 EBA response to the ESRB mandate 142

Dual recourse 142
Segregation of cover assets and bankruptcy remoteness of covered bonds; 142
Characteristics of the cover pool 143
Valuation of the mortgage cover assets and LTV criteria 144
Coverage principle and over-collateralisation 145
Assets and liabilities risks 145
Role of the competent authority and monitoring of the cover pool; 146
Disclosure to investors 147

10.2 EBA response to call for advice from Commission on covered bond capital requirements 147

Risk weight preferential treatment of covered bonds 147
Additional areas for qualifying criteria determining preferential risk weight treatment 148
Eligibility for risk weight preferential treatment of certain cover assets 148

Annex I: Cover assets eligibility conditions as per Article 129 of the CRR. 150

Annex II: Admitted asset classes as substitution assets. 153

Annex III: Additional output on aircraft loans as cover assets. 158

Annex IV: Additional output on residential loans secured by a guarantee as cover assets 160

Annex V: Calibration of the risk-sensitivity model 162

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 5

List of tables

Table 1Original language denominations of the different types of regulated covered bond across
jurisdictions .. 8

Table 2 CQS comparison .. 16

Table 3 Risk weight comparison ... 16

Table 4 Risk weight reduction .. 16

Table 5 Issuer model across jurisdictions ... 22

Table 6: Duties/powers of the special covered bond administrator in Germany and Slovenia 25

Table 7 Eligible asset classes within regulated covered bonds (primary cover assets, i.e. excluding
substitution assets) .. 31

Table 8 Limits on geographical location of underlying assets .. 36

Table 9 Mixed pools ... 39

Table 10 Limitations on mixed pools.. 40

Table 11 Other requirements on public sector pools .. 41

Table 12 Concentration limits .. 42

Table 13 LTV criteria and valuation criteria ... 47

Table 14 Additional LTV limits on a portfolio basis .. 48

Table 15 Other requirements on mortgage pools ... 49

Table 16 Coverage principle in the law/regulation across jurisdictions .. 52

Table 17 Coverage stress tests details ... 53

Table 18 Legal / regulatory over-collateralisation ... 55

Table 19 Legal provisions on the monitoring of coverage tests .. 58

Table 20 Provisions on use of derivatives within covered bond programmes 63

Table 21: Existing provisions on eligible counterparties .. 67

Table 22 Regulatory limits on use of complementary/substitution assets 71

Table 23 Other Coverage requirements and liquidity requirements ... 76

Table 24 Reporting requirements .. 78

Table 25 Cover pool monitor ... 79

Table 26: CB licensing / supervision of each covered bond programme ... 82

Table 27 Supervision of changes within outstanding covered bond programmes 84

file://ebvpr-fs02/userdata/mrimarchi/Desktop/desk/EBA%20Report%20on%20EU%20Covered%20Bond%20Frameworks%20and%20Capital%20Treatment%20-%20Publication.docx%23_Toc391038125

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 6

Table 28 Appointment by the national authority of key persons in the covered bond programme
 .. 85

Table 29 Powers of the national authority in the event of issuer default 87

Table 30 ICMA disclosure template ... 95

Table 31 Additional disclosure items in ECBC issuers’ national transparency templates 97

Table 32: Crédit Logement guarantee vs. other residential loans recovery rate and LGD - 2011 . 116

Table 33 Crédit Logement ‘‘exit of default’’ status by year of exit .. 119

Table 34: Own funds of Crédit Logement in 2012 ... 120

Table 35 Model output by asset type: break-even over-collateralisation 131

Table 36 Model output by currency risk .. 132

Table 37 Model output by interest rate risk .. 133

Table 38 Model output by maturity mechanism ... 134

Table 39: Eligible classes of cover assets and related conditions as per Article 129 of the CRR ... 150

Table 40: Admitted asset classes as substitution assets .. 153

Table 44 Aircraft in service by manufacturer ... 158

Table 45 Ten largest airlines by ASKs per week ... 158

Table 46 Disclosure requirements for covered bonds backed by aircraft loans in German
legal/regulatory covered bond framework .. 158

Table 41 Crédit Logement Vs. residential loans market LTI ... 160

Table 42 Crédit Logement vs. residential loans market LTV .. 160

Table 43 Crédit Logement vs. market cost of risk on residential loans comparison 161

Table 47 Source of calibration for residential mortgage loans .. 162

Table 48 Source of calibration for commercial mortgage loans .. 162

Table 49 Source of calibration for public sector loans - sovereign .. 162

Table 50 Source of calibration for public sector loans - regional ... 162

Table 51 Source of calibration for public sector loans - other ... 162

Table 52 Source of calibration for ship loans ... 163

Table 53 Source of calibration for aircraft loans .. 163

Table 54 Source of calibration for securitisations .. 163

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 7

List of figures

Figure 1 Total outstanding covered bonds by underlying assets, 2003 to 2012 (EUR million)........ 14

Figure 2 Total issuance of covered bonds by underlying assets, 2003 to 2012 (EUR million) 15

Figure 3 Close correlation of global RPK growth and global GDP growth (Source: IATA economic
briefing on the impact of recession on air traffic volumes) ... 102

Figure 4 Residential loans outstanding (global, guaranteed and Crédit Logement shares) 2012 . 112

Figure 5 Breakdown of types of collateral used for housing loans (Source: Credit housing 2012
survey performed by SGACPR) ... 113

Figure 6 Breakdown of types of collateral by year of production (source: ibid) 113

Figure 7 Evolution of doubtful residential loans rate in France ... 115

List of boxes

Box 1 Operational risk in covered bonds ... 56

Box 2 Structural mitigants of market risk and liquidity risk ... 72

Box 3 CRR Article 129(1)(e) .. 111

Box 4 Rule of common pledge ... 118

Box 5 Definition of asset encumbrance ... 135

Box 6 List of large covered bond issuers subject to a bail-out to safeguard the financial stability
and well-functioning of the covered bond market .. 138

Box 7 Valuation criteria of mortgage pools necessary for CB risk weight treatment 151

file://ebvpr-fs02/userdata/mrimarchi/Desktop/desk/EBA%20Report%20on%20EU%20Covered%20Bond%20Frameworks%20and%20Capital%20Treatment%20-%20Publication.docx%23_Toc391037999
file://ebvpr-fs02/userdata/mrimarchi/Desktop/desk/EBA%20Report%20on%20EU%20Covered%20Bond%20Frameworks%20and%20Capital%20Treatment%20-%20Publication.docx%23_Toc391038000

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 8

Abbreviations

In several national covered bond legal/regulatory frameworks of the European Union different

categories of regulated covered bond are foreseen by the law: where this is the case the different

types of covered bonds are assigned specific denominations. The table below summarises, for the

jurisdictions where different categories of regulated covered bonds exist, the denomination (in

the original language) of each category and the corresponding abbreviation adopted throughout

this report.

Table 1Original language denominations of the different types of regulated covered bond across
jurisdictions

Jurisdiction Abbreviation Name

Austria

PB Pfandbriefgesetz

FBS Fundierte Bankschuldenverschreibungen

HYP Hypothekenbankgesetz

Denmark

RO Realkreditobligationer

SDO mb Særligt Dækkede Obligationer issued by mortgage banks

SDRO Særligt Dækkede Realkreditobligationer

SDO ub Særligt Dækkede Obligationer issued by universal banks

France

FR – CRH Crédit de Refinancement de l’Habitat

FR – OH Obligation de Financement de l’Habitat

FR – OF Obligation Foncières

Germany

DE – Hypfe Hypothekenpfandbriefe (mortgage covered bonds)

DE – Öpfe Öffentliche Pfandbriefe (public sector covered bonds)

DE – Schpfe Schiffspfandbriefe (ship covered bonds)

DE – Flgzpfe Flugzeugpfandbriefe (aircraft covered bonds)

Ireland

IE – MACS Mortgage covered securities

 IE – CACS Commercial mortgage covered securities

IE – PACS Public mortgage covered securities

Luxembourg

LU – LGH Lettre De Gage Hypothécaire

LU – LGMo Lettre De Gage Mobilière

LU – LGMu Lettre De Gage Mutuelle

LU – LGP Lettre De Gage Publique

Portugal
PT – OH Obrigações Hipotecárias

PT – OSP Obrigações sobre o Sector Público

Slovenia
SI – MRG Mortgage Covered Bond

SI – MUN Municipal Covered Bond

Spain

ES – CH Cedulas Hipotecarias

ES – BH Bonos Hipotecarios

ES – CT Cedulas Territoriales

ES – CI Cedulas de Internacionalización

ES – BI Bonos de Internacionalización

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 9

Executive Summary

The European covered bond market is shaped by national legislations which have developed

around a set of minimum prudential features, defined in the UCITS Directive1 and widely accepted

as the core prudential features of European regulated covered bonds (CB). In addition the CRR2

has introduced a number of more specific criteria that covered bonds must fulfil in order for

institutions investing in those bonds to be able to seek preferential risk weight treatment on their

investment. While the national nature of covered bond markets and of covered bond

legal/regulatory frameworks is grounded in solid historical and structural factors, European

national covered bonds markets share several common features and mechanisms that justify

analysing the common key features of safety and soundness of the covered bond instrument as

well as common conditions for preferential risk weight treatment.

This report provides a first comprehensive overview, from the regulatory and supervisory

perspective, of the EU (including Iceland and Norway) national covered bond frameworks It

identifies key features and practices defining a prudentially sound covered bond market and it

provides advice on the overall conditions justifying preferential risk weight treatment of certain

types of covered bond in the EU.

The absence of default events and historical losses borne by covered bond investors constitute a

positive track record often associated with the covered bond instrument. While the positive

historical performance is confirmed in this report, the report also documents (see Chapter9) that

several episodes of bail-out of covered bond issuers have occurred. As covered bond issuers can

fail, it is of paramount importance that covered bond frameworks continue to be improved in

accordance with the identified principles of best practice. Further convergence of the EU market

towards common safeguards of robustness and credit quality may also be beneficial to the

development of a more European investor base, where investors across borders can rely on

common expectations with regard to the safety and quality of the covered bond instrument,

irrespective of where the instrument is issued.

Based on a sample of actual outstanding covered bond programmes (see Chapter 1), the report

also reveals the extent and impact of the current preferential risk weighting of certain types of

covered bond. The report shows that, overall, covered bonds attract risk weights which are

significantly lower than those applicable to other bonds issued by financial institutions. The extent

and impact of the preferential risk weight treatment makes it particularly important that any

advice on the prudential preferential treatment of certain covered bonds ensures that qualifying

criteria are at all times commensurate to the resulting reduction in the capital requirement.

1
 Directive 2009/62/EC.

2
 Regulation (EU) No 575/2013

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 10

This report serves two purposes. Firstly, the EBA has received a call for advice from the

Commission in line with the consultation of the EBA envisaged in Article 503 of the CRR. Article

503 mandates the Commission to report to the European Parliament and Council on whether the

current own-funds treatment of covered bonds is appropriate, and on the appropriateness of the

preferential risk weight treatment of covered bonds collateralised by residential guaranteed

loans, aircraft liens and residential mortgage-backed security (RMBS) and commercial mortgage-

backed security (CMBS) units, as provided for in Article 496 of the CRR. This report includes the

EBA’s advice to the Commission on all mentioned matters. Secondly, in its recommendation on

the funding of credit institutions, the European Systemic Risk Board (ESRB) has requested that the

EBA, together with the national authorities, identifies best practices in covered bond legislations.

As the two requests are similar in nature they are both covered in this report.

The legal/regulatory and supervisory framework underpinning the issuance of covered bonds is

crucial for an analysis of the risk profile of covered bonds and for the identification of principles of

best practice. Therefore, Chapter 2 and 3 provide a thorough comparative analysis of the current

legal/regulatory frameworks and of supervisory practices. The overview of legal/regulatory

practices covers the legal and bankruptcy framework, features of the cover pool, valuation of

mortgage assets and loan-to-value (LTV) criteria, management of asset/liability risks, monitoring,

segregation and bankruptcy remoteness of covered bonds and compliance with current EU

regulation. The review of supervisory practices considers aspects related to the supervision of the

issuer prior to issuance, ongoing supervision, the role of the national authority in an issuer’s

default and/or resolution scenario and the operational aspects of supervision.

Transparency towards covered bond investors is an essential aspect of covered bond issuance

and, as such, is a required area of advice in both the Commission’s mandate to the EBA and the

ESRB recommendation to the EBA for the identification of principles of best practice. Chapter 4 of

the report is therefore exclusively devoted to transparency and includes a review of the main

industry initiatives on disclosure of covered bond issuance, namely the European Covered Bond

Council (ECBC) initiative of the national transparency templates and the International Capital

Markets Association (ICMA) covered bonds’ investor template. In addition, the Chapter

summarises the disclosure requirements included in national regulatory covered bond

frameworks and touches upon the disclosure requirements on covered bonds provided for in the

CRR.

The features of specific classes of cover assets, i.e. aircraft liens, residential guaranteed loans and

RMBSs and CMBSs in the framework of the current derogation included in Article 496 of the CRR,

which are deemed relevant for assessing the appropriateness of each cover asset class falling

under the scope of preferential risk weight treatment, are the object of Chapters 5, 6 and 7.

Chapter 8 includes a cash flow sensitivity model that has been developed to analyse the

sensitivity of the covered bond performance, i.e. the ability of the covered bond to timely repay

investors with interest and principal amounts, to shifts in some of the most relevant risk factors

affecting the covered bond instrument. The model reproduces the monthly cash flow structure of

a hypothetical covered bond programme, implements a series of separate shifts to individual risk

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 11

factors – such as the credit risk associated with the underlying asset, the currency risk, the

interest risk, the asset liquidation risk and the liquidity risk associated with the maturity structure

of the programme – and looks at the capacity of different hypothetical cover pools to generate

cash flows that will be sufficient to cover the liabilities issued against them.

Chapter 9 elaborates on the increased use by institutions of secured funding and raises prudential

concerns relating to excessive asset encumbrance levels of institutions. In particular, it highlights

the role of covered bonds as one of the main drivers of asset encumbrance for institutions, due to

the dual recourse they grant to covered bond holders and the priority claim on the assets

registered in the cover pool in the event of an issuer’s default, and analyses the risk related to

unsecured creditors and depositors due to the covered bond issuance and the resulting asset

encumbrance by an institution.

As regards the advice included in the report to address the requests of the Commission and the

ESRB, two types of recommendation are embedded throughout the report and summarised in

Chapter 10. The first type of recommendation, labelled Best practice XX, includes

recommendations on what the EBA considers to constitute best practice in the area of covered

bonds. Any future considerations regarding changes to national or EU-wide covered bond

legislation should in the view of the EBA give consideration to these elements. The second type of

recommendation, labelled and numbered Recommendation EU COM XX, covers the EBA

recommendations to the Commission on the qualifying criteria for preferential risk weight

treatment as provided in Article 129 of the CRR, and on the appropriateness of including in the

scope of this treatment the specific asset classes requested for review.

The EBA has identified the most important areas in ensuring the establishment of a robust

covered bond framework and, accordingly, has indicated the principles of best practice in each

area based on the currently existing covered bond national frameworks in the EU. The identified

areas are:

1. Dual recourse mechanism;

2. Asset segregation and bankruptcy remoteness of covered bonds;

3. Features of the cover pool;

4. Valuation of cover assets and LTV limits and other requirements on mortgage

cover assets;

5. Assets and liability risk management: coverage principles and over-

collateralisation;

6. Assets and liability risk management: stress testing, use of derivatives for hedging

and liquidity risk mitigation;

7. Covered bond monitoring;

8. Role of the competent authority ;

9. Disclosure to investors.

Due to the good historical default/loss performance of covered bonds in the EU and the dual

recourse principle embedded in covered bond frameworks, whereby the covered bond holder has

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 12

a claim on the issuing institution and a priority claim on the cover assets, the EBA believes that

given the special public supervision for the protection of the bond holders mandated by the UCITS

Directive as well as the existence of qualifying criteria in Article 129 of the CRR, the present

preferential risk weight treatment granted on certain qualifying covered bonds is an adequate

prudential measure. However, the EBA considers that the following additional qualifying

conditions, covering crucial aspects of covered bond issuance, which are currently being dealt

with in diverse ways across national covered bond legal and regulatory frameworks (see Chapter

2), should be introduced in Article 129 of the CRR:

i) a minimum regulatory over-collateralisation level

ii) requirement to mitigate liquidity risk by means of liquid assets available at all times

iii) a more detailed role of the competent authority

iv) a more detailed specification of the disclosure requirements already included in

Article 129(7). Regarding in particular the criteria in Article 129(7)(a) on disclosure

to investor institutions, the EBA considers that these criteria leave excessive room

for interpretation and should be further harmonised via regulatory technical

standards to ensure a uniform application of disclosure to covered bond investors

throughout the EU.

While the proposed additional criteria would contribute to ensuring a common minimum level in

the credit quality of all qualifying covered bonds, justifying the preferential risk weight treatment

on those, the EBA advises that the preferential treatment related to the classes of cover assets

indicated for review be reconsidered in light of the arguments presented in this report. In

particular, the EBA believes that the residential loans secured by a guarantee should be kept in

the scope of the preferential treatment provided that additional qualifying criteria, related to

ensuring the legal possibility of placing a first lien mortgage on the properties in the event of

default of the guarantor and to ensuring an appropriate capitalisation of the respective guarantor

(Chapter 6), are met.

The EBA has identified a series of prudential concerns around the use of mortgage-backed

securities (Chapter 7), related to the complexity of the involved structures and their lack of

transparency towards the market, for which it is not deemed appropriate to prolong or extend

the derogation in Article 496(1) of the CRR on mortgage backed securities (MBSs) backed by own-

originated real-estate loans.

Furthermore, the EBA analysed quantitative and qualitative evidence on the covered bond

programmes based on aircraft loans (Chapter 5), including the complex assets valuation, the

complexity of the international mortgage security recognition framework, the lack of publicly

available data on historical performance and the very limited issuance experience, based on

which it does not deem appropriate to consider loans secured by aircraft liens for inclusion in the

scope of preferential risk weight treatment.

In the longer term the appropriateness of granting certain covered bonds a preferential risk

weight treatment would have to be monitored, due to the developments of asset encumbrance

and structural subordination of unsecured creditors, as well as to the still unclear implications of

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 13

the Bank Resolution and Recovery Directive (BRRD) on the credit quality of covered bonds, in

terms of, for instance, the treatment of voluntary (excess) over-collateralisation in case of

resolution of the issuer and the extent to which the covered bond programme has access to

liquidity, as well as the valuation of the assets.

It should be noted that this report does not provide an assessment of national covered bond

systems nor does it look at the performance of individual covered bond systems. Instead, it

provides a supervisory assessment of the various elements that the EBA as a minimum considers

to be important for a prudentially sound covered bond system.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 14

1. Covered bonds in the European Union

Based on statistics published by the ECBC3 the value of worldwide outstanding covered bonds

constantly grew between 2003 and 2012, as illustrated in Figure 1, reaching EUR 2.813 billion at the

end of 2012. As of the end of 2012 the EU countries represented 89.5% of total outstanding covered

bond levels.

Mortgage covered bonds represent 80.2% of the market (76.5% in 2011), public sector covered

bonds 19.3% (23.1% in 2011), and ship covered bonds 0.5% (stable compared to 2011). Of the 2012

new issuance, over 90% was backed by mortgage collateral (compared to 84% in 2011). Public sector

backed covered bonds only made up 5% after they had still representing 12% in 2011 and over one

third in 2007. The five largest issuing countries in 2012 were Germany, Spain, Denmark, France and

Sweden, respectively.

3
 See 2013 ECBC European Covered Bond Fact Book.

Figure 1 Total outstanding covered bonds by underlying assets, 2003 to 2012 (EUR million)

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 15

Today, there are 26 active European covered bond markets/jurisdictions in which credit institutions

issue covered bonds. In addition, there are at least seven European countries which have enacted or

are in the process of updating or adopting covered bond legislations.

1.1 Risk weight treatment of outstanding covered bond
programmes: an overview under the standardised approach

Readily available public information can be used to compare the ratings and the corresponding

standardised approach risk weights, of EU and EEA issuing institutions and their covered bond

programmes.

154 programmes across 14 jurisdictions (AT, BE, DE, DK, ES, FI, FR, IE, IT, NE, NO, PT, SE, UK) can be

compared4 . Mortgage covered bonds account for 126 programmes (82%) and public sector

exposures for 25 programmes (16%), while shipping, aircraft and SME asset classes each account for

one programme. No distinction is made between mortgage covered bonds backed by residential

loans, commercial loans or mixed pools. Similarly, no distinction is made between pools containing

loans backed by guarantees (as opposed to by mortgages) or pools containing securitisations (RMBS

and CMBS). Covered bonds backed by aircraft loans and covered bond programmes backed by SME

4
 The sample of EUR benchmark issuers used for the purposes of analysis presented in this section, assembled from

different public data sources including Bloomberg, is not meant to fully represent the whole EUR benchmark covered bonds
market but rather to provide an illustration of the regulatory treatment of covered bonds under the standardised approach.

Figure 2 Total issuance of covered bonds by underlying assets, 2003 to 2012 (EUR million)

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 16

loans have also been included in this analysis, although they are currently not eligible for preferential

risk weights under Article 129 of the CRR.

Although only 16 issuing institutions (10%) are rated as Credit Quality Step 1 (CQS1), 104 covered

bond programmes (68%) are CQS1. Twenty issuing institutions (13%) are CQS4 and four issuing

institutions (3%) are CQS5, with no covered bond programmes rated CQS5 and only four covered

bond programmes (3%) rated CQS4. Four covered bond programmes are unrated, although in all four

cases the issuing institution is rated.

Table 2 CQS comparison

CQSS1 CQS 2 CQS 3 CQS 4 CQS 5 CQS 6

No public

rating

Issuer CQS (count) 16 77 31 20 4 0 6

Covered bond programme CQS (count) 104 22 20 4 0 0 4

Table 3 shows that 104 covered bond programmes (68%) are assigned a risk weight of 10% under the

standardised approach, whereas this is not the case for any of the issuers. Of the remaining

programmes, 44 (28%) are assigned a 20% risk weight and just six programmes (4%) are/would be

assigned a 50% risk weight, including the covered bond programme backed by aircraft loans. Whilst

no covered bond programme receives a risk weight of 100% or 150%, by contrast, 31 issuers (20%)

are assigned a risk weight of 100%5, although none are assigned a risk weight of 150%.

Table 3 Risk weight comparison

 Risk Weight

10% 20% 50% 100% 150%

Issuer RW (count) 0 16 108 30 0

CB programme RW (count) 104 42 4 4 0

Of the 154 covered bond programmes, 142 (92%) have public ratings for both the issuer and for the

covered bond programmes with the covered bond programme benefitting from the preferential risk

weight under Article 129 of the CRR. Of these 142 programmes, 102 (72%) benefit from both a lower

risk weight due to the higher CQS of the covered bond programme and the additional preferential

risk weight under Article 129 of the CRR granted for a particular CQS.

Table 4 Risk weight reduction

Covered bond risk weight (CRR 129) Vs. Issuer risk weight

Reduction factor : [RWIssuer – RWCRR129] / RW ISSUER

 0.8 0.6 0.5 0 N/A

5
 Unrated issuing institutions are assumed to attract a risk weight of 100%

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 17

CB programme (count) 102 24 21 1 6

CB programme (% of sample) 66% 16% 14% 1% 4%

In total, 102 covered bond programmes benefit from a reduction in risk weight of 80% versus the risk

weight of the issuer and in only one case is there no risk weight benefit, the aircraft covered bond

programme. For six programmes the issuing institution is unrated.

1.2 The internal ratings based approach

The comparison presented in the previous sections relates to the treatment of covered bonds under

the Standardised Approach provided for in the CRR. The latter also provides that banks may use the

internal ratings based approach (IRB) for the calculation of capital requirements, provided that they

are authorized to do so and that certain minimum conditions and disclosure requirements are met.

Under the IRB, banks can either adopt the foundation approach or the advanced approach with

regard to the exposure classes for exposures to central governments and central banks, institutions

and corporates.

Under the foundation IRB approach, banks are allowed to estimate the probability of default (PD) of

their exposure in the form of covered bonds while maturity is fixed at 2.5 years and the values of

other risk parameters are set in the CRR. The regulatory assumption is that irrespective of the

underlying class of cover assets the loss given default (LGD) parameter to be used is uniform for all

covered bonds: those bonds that seek preferential treatment under the foundation IRB approach can

be assigned an LGD of 11.25%. Under the advanced IRB approach, banks are expected to use their

own estimates of all risk parameters and the actual maturities of the bonds can be used within the

boundaries of a minimum 1 year and a maximum 5 year maturity.6

As the above analysis illustrates, covered bonds attract risk weights which are significantly lower

than those applicable to other bonds issued by financial institutions. The extent and impact of the

preferential risk weight treatment makes it particularly important that any advice on the prudential

preferential treatment of certain covered bonds ensure that qualifying criteria are at all times

commensurate to the resulting reduction in the capital requirement.

6
 A comparative analysis as conducted for the Standardised Approach was not possible within this report due to the lack of

comprehensive information on internal parameter estimates that are used by IRB institutions to calculate the own funds
requirements for their covered bond exposures.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 18

2. Comparative analysis of legal and
regulatory national covered bond
frameworks

EU prudential legislation defines the features of a ‘covered bond’ in Article 129 of the CRR, where

covered bonds are expressly referred to as bonds that fulfil the conditions specified in Article 52(4) of

the UCITS Directive. The conditions are as follows:

a) The bonds are issued by a credit institution which has its registered office in a Member State;

b) The issuing credit institutions are subject, by law, to special public supervision designed to

protect bond holders;

c) Sums deriving from the issue of those bonds shall be invested in accordance with the law in

assets which, during the whole period of validity of the bonds, are capable of covering claims

attaching to the bonds and which, in the event of failure of the issuer, would be used on a

priority basis for the reimbursement of the principal and payment of the accrued interest.

Article 129 of the CRR establishes criteria regarding the eligibility of underlying assets as well as the

disclosure of information from the issuer to the investor (credit institution or investment firm) that

have to be fulfilled in order for the investor to be granted preferential risk weight treatment on the

covered bond investment.

The vast majority of EU Members States have developed legislative and/or supervisory frameworks

specifically dealing with covered bonds. Jurisdictions where the practice of covered bond issuance is

more recent have only recently engaged in legislative/regulatory activity in this respect.

In order to carry out a comparative assessment of the legal/regulatory frameworks currently adopted

in EU Member States in the area of covered bonds, and to identify best practices, the EBA collected

qualitative information from national authorities. The information included in this section should be

read in conjunction with the comparative analysis on Member States’ supervisory practices on

covered bond issuance (Chapter 3) as well as the information on requirements and practices of

disclosure to covered bond investors (Chapter 4).

The information included in this Chapter has been collected from, and validated by the national

authorities of the following EU Member States: AT, BG, CY, CZ, DK, EE, FI, FR, DE, EL, HU, IE, IT, LV, LT,

LU, NL, PL, PT, RO, SI, ES, SE, UK. Information collected from Iceland and Norway is also included in

this report.

The information regarding the legal and regulatory covered bond framework of Belgium and Slovakia

was not validated by the corresponding competent authority. Estonia does not currently have a

legal/regulatory covered bond framework. Furthermore, no information was available on the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 19

covered bond legal and regulatory frameworks of Croatia7 and Malta. As a consequence, Estonia,

Croatia and Malta systematically do not appear in this report.

The comparative analysis presented here focuses on a set of regulatory aspects, i.e. regulatory

‘Chapters’, that are deemed crucial determinants of a national covered bond system in that they

shape the mechanics of the covered bond issuance, the risks involved therein and the mitigation

measures adopted against those risks.

The next sections provide an overview of the existing provisions within national legal/regulatory

covered bond frameworks around the following aspects of covered bond issuance:

1. Structure of the issuer;

2. Legal and bankruptcy framework;

3. Segregation of cover assets and bankruptcy remoteness of covered bonds;

4. Features of the cover pool;

5. Valuation of mortgage assets and LTV criteria;

6. Management of assets and liabilities (A and L) risks;

7. Monitoring of covered bonds issuance;

8. Compliance with EU legislation currently in force.

The information included in this Chapter may refer, in the case of some jurisdictions, to legislative

acts and/or regulations which have only recently been proposed and are currently being drafted and

/or finalised.

In the case of the Spanish Cédulas de Internacionalización (CI) and Bonos de Internacionalización (BI)

the respective law has been published; however, the regulatory development (Royal Decree) had not

yet been approved when this report was being drafted. Some of the information included in the

report is based on the latest public available version of the draft Royal Decree8.

The Netherlands is currently revising its covered bond legislation from a principle-based to a more

rule-based one. Proposed changes include but are not limited to the introduction of a minimum over-

collateralisation and a minimum liquidity buffer in the law. Since the new legislation will be effective

from January 2015, it is this new legislation that is considered when illustrating the Dutch

legal/regulatory covered bond framework in this report.

7
 As reported by the competent authority no covered bond legal/regulatory framework is currently in place in Croatia

where, so far, no covered bond issuance has taken place.
8
 The latest publicly available version of the draft Royal Decree at the date of drafting of this report was the version subject

to the opinion of the State Council.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 20

2.1 Structure of the issuer

Due to intertwined historical and regulatory factors, the business of covered bond issuance has

developed across Member States in accordance with different models, in particular with regard to

the nature and number of entities involved in the issuance of the bonds.

As illustrated in Table 5 covered bonds can be issued by:

 ‘Universal’ credit institutions: In a majority of EU Member States covered bonds are issued

by credit institutions whose business and funding sources are usually diversified. In this

respect, universal credit institutions do not focus on a specific business line, e.g. mortgage

lending, and usually hold on the liabilities side of their balance sheet not only covered bonds

and equity but also, for instance, deposits, unsecured liabilities and subordinated liabilities.

The assets devoted by the issuer to a covered bond programme normally remain on the

balance sheet of the issuer and are ring-fenced via inscription in a cover register. The

covered bond investor has a first claim on the issuer with respect to the payment obligations

associated with the bond and, upon issuer default, a privileged claim upon the assets

included in the cover pool backing the bond.

 Specialised credit institutions: Some EU Member States have developed the business of

covered bond issuance through credit institutions that specialise in a given lending activity

(e.g. mortgage lending), and tend to finance themselves mostly or exclusively by issuing

covered bonds (many are non-deposit-taking credit institutions although this is not a

necessary condition) and have their activities restricted by law/regulation. Examples of

issuers that are specialised credit institutions include, but are not limited to, Danish

mortgage banks, Luxembourgian mortgage banks, Irish designated credit institutions,9

French Sociétés de Crédit Foncier (SCF) and French Sociétés de Financement de l’Habitat

(SFH). Some of the specialised credit institutions issuing covered bonds are subsidiary credit

institutions of larger parent credit institutions (e.g. in Ireland): in some cases the assets

backing the covered bond issuance are legally transferred from the parent institution or

other originating institution (e.g. French SCF). In other cases the specialised covered bonds

issuer advances the proceeds of the issuance to an originating institution/parent credit

institution and secures the advance by means of a pledge on the cover assets that remain on

the balance sheet of the originating credit institution. The latter is the ultimate beneficiary of

the proceeds stemming from the covered bond funding.

In the case of specialised issuers covered bond investors usually have a form of dual recourse

entailing a recourse to the covered bonds issuer and a priority claim over the cover assets.

Generally they do not have recourse to the originating institutions/parent credit institutions

of the covered bonds issuers.

 Credit institutions issuing via special purpose vehicles: in some EU Member States credit

institutions issue covered bonds with the support of a special purpose vehicle (SPV). The use

9
 In the case of Ireland, specialised credit institutions issuing covered bonds may not carry on a business activity other than

a permitted business activity prescribed in regulation. For example their activities are restricted to providing the respective
mortgage assets, holding substitution assets, undertaking financing activities connected with the issuance of covered bonds
(including taking deposits or other repayable funds from the public and issuing covered bonds) and entering into contracts
to hedge risks.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 21

of SPVs for issuing covered bonds was initially adopted as a way to enhance the extent of

segregation of the cover assets from the assets and the insolvency estate of the issuer, and

therefore to enhance the quality and legal reliability of the priority claim enjoyed by the

investor on the cover assets. The role of the SPV in the issuance, as a bankruptcy remote

company, varies across jurisdictions.

o In Italy the covered bonds are issued by the issuing credit institution and guaranteed

by the SPV towards the covered bond investors. The cover assets are transferred to

the SPV that purchases them by means of a subordinated loan granted by the issuer

institution itself, which ensures that the loan is repaid only after all covered bonds

have been paid back.

o In the Netherlands the transfer of collateral to the SPV (denominated covered bond

company or CBC) is done under a guarantee support agreement. This provides the

legal basis for the delivery of the collateral to the CBC. The actual delivery of

collateral is done in the form of assignment to the CBC. In addition, the CBC pledges

the transferred cover assets to a trustee that acquires the security rights on behalf of

the covered bond holders.

o In the UK the covered bond issuer transfers the cover assets to an SPV (a limited

liability partnership) via an equitable assignment. The cover assets are purchased by

the SPV by means of a subordinated intercompany loan granted to the SPV by the

issuer itself. As a result, the SPV is the owner of the assets even if those assets are

only transferred to the SPV upon a trigger event (e.g. issuer’s default). The SPV is

fully consolidated on the balance sheet of the issuer. Also in the UK, a security

trustee entity holds the security over the assets on behalf of the covered bonds

holders.

In a minority of cases the role of the SPV can be the one of the issuer of the covered bonds, often

benefiting from the guarantee of a financial institution. In cases where the issuing SPV is not a credit

institution the issued bonds cannot be referred to as bonds fulfilling article 52(4) of the UCITS

Directive, explicitly requiring for (covered) bonds to be issued by a credit institution. Consequently,

such bonds cannot even be referred to as covered bonds, as defined in Article 129 of the CRR.

In some national legal/regulatory covered bond frameworks the following requirements for covered

bond issuers apply:

1. General licensing requirement as a credit institution and/or specific ‘covered bond issuer

licence’ imposing requirements which supplement the requirements related to the

general licensing required for credit institutions;

2. Covered bond-specific capital requirements, supplementing the capital requirements

imposed on institutions by existing prudential regulations, i.e. CRR/CRD IV;

3. Specific restrictions on the composition of cover pools, which may include a requirement

to include only own-originated assets in cover pools;

In several jurisdictions every prospective issuer is required to apply for a covered bond issuer-specific

licence granted by the national authority. In Ireland, for instance, issuers, who are generally

subsidiaries of existing credit institutions, must first be issued with a bank licence and secondly

appointed as a ‘‘‘designated credit institution’’’ in order to become a covered bond issuer. The

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 22

granting of and the ongoing entitlement to this licence entails compliance with requirements and

conditions whose scope differs substantially across Member States, including different combinations

of the provisions in points (2) and (3) above as well as risk management, governance, and internal

control requirements and reporting requirements.

In other jurisdictions, where the covered bond issuers are not required to be licenced as such, the

fulfillment of requirements related to covered bonds issuer-specific capital requirements and

restrictions on the composition of cover pools as well as risk management, governance, internal

control and reporting requirements, is the necessary condition for the national authority not to

object to the covered bonds issuance.

Table 5 classifies EU jurisdictions (as well as Iceland and Norway) with respect to the legally admitted

covered bonds issuance models and with respect to the provisions at points (1) to (3) above.

Table 5 Issuer model across jurisdictions

Provisions on issuer model Jurisdictions

Issuer model

‘Universal’ credit Institution
AT, BE, BG, CY, CZ, DK, DE, EL, FI, IS, LV, PT, RO,

SK, SI, ES, SE

Specialised credit institution

(* non-deposit-taking)

DK*, ES*, FI*, FR*, HU, IE, LU*, NO*, PL, PT*, RO,

SE,

Credit institution and SPV IT, NL, ES,
10

 UK

CB Issuer-specific licensing requirements
AT (PB, FBS), BE, CY, DK, FI, DE, EL, IE, IS, LU, NL,

NO, PL, RO, SI, SE

Covered bond issuer-specific capital

requirements
 CY, DE, EL, IT

11

Mandatory own origination of cover assets BG, CY, EL (credit institution issuer model), NO

2.2 Legal framework and bankruptcy framework

As far as national bankruptcy law is concerned, a majority of EU jurisdictions (as well as Iceland and

Norway) have introduced bankruptcy provisions that are specific to the event of default of the

covered bond issuer and that supersede the general banking insolvency law. Bulgaria, Finland and

the Netherlands do not have any covered bonds-specific insolvency provisions embedded in their

legal frameworks.

10
 The issuer model using an SPV structure is currently under legislative development in Spain.

11
 (i) Own funds of the bank shall be higher than EUR 500 million and total capital ratio not less than 9%; (ii) If the Total

Capital Ratio (TCR) is between 9% and 10% and the Tier1 ratio is not less than 6% the cover pools shall be lower than 25% of
total eligible assets; (iii) If TCR is between 10% and 11% and the Tier1 ratio is not less than 6,5%, the cover pools shall be
lower than 60% of total eligible assets.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 23

EBA recommendations on dual recourse

As mentioned in this Chapter, Article 52(4) of the UCITS Directive establishes the investor’s priority

claim over the cover assets as one of the main specific features of a covered bond. Together with the

investor’s claim on the issuer of the covered bond, the priority claim determines what market

practitioners have defined as the ‘dual recourse’ nature of the covered bond. A common component

of the covered bond legal frameworks analysed extends a pari passu claim of the covered bond

investor on the other assets of the issuing institution in a scenario where, following the issuer’s

default or resolution, the recourse to the cover assets should prove insufficient for the full

repayment of the covered bond investor. Due to the prudential concerns related to asset

encumbrance, particularly in the case of universal bank issuers and other issuers with a component

of unsecured creditors that is not minor such claim should not rank senior with respect to the

unsecured creditors’ claim.

Best practice 1: Dual recourse

In accordance with Article 52(4) of the UCITS Directive the (covered) bond must grant the investor: i)
a claim on the covered bond issuer limited to the complete fulfilment of the payment obligations
attached to the covered bond, and ii) in case of issuer’s default, a priority claim on the assets
included in the cover pool limited to the complete fulfilment of the payment obligations attached to
the covered bond.

Should the assets included in the cover pool prove insufficient to fully meet the payment obligations
towards the covered bond investor, the covered bond investor should be granted a claim on the
covered bond issuer’s insolvency estate which ranks pari passu12 with the claim of the issuer’s
unsecured creditors.

2.3 Segregation of cover assets and bankruptcy remoteness of
covered bonds

The segregation of the cover assets that collateralise the covered bond is a core principle of the dual

recourse mechanism characterising the covered bond (as per Article 52(4) of the UCITS Directive). As

the issuer of the covered bonds enters default ensuring that the cover assets can be identified is

crucial for the realisation of the covered bond investor’s preferential claim over the cover assets.

Equally relevant to the dual recourse mechanism is ensuring that the covered bond programme

continues to be administered following the default of the issuer, i.e. it is bankruptcy remote, with a

view to fulfilling the payment obligations towards covered bond investors (and other counterparties).

The national covered bond legal/regulatory frameworks feature different provisions that aim to

ensure the segregation of the cover assets and the bankruptcy remoteness of the covered bonds,

including:

12
 In the case of non-deposit-taking specialised covered bonds issuers, i.e. issuers whose business only or predominantly

focuses on the issuance of covered bonds, the covered bond investor could instead also be granted a claim on the covered
bond issuer’s insolvency estate which ranks senior to the claim of the issuer’s unsecured creditors.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 24

a) The requirement to maintain a cover asset register, where all the assets included in the

cover pool are to be recorded, in order to separate them from any other assets on the

issuer’s balance sheet;

b) The requirement that interest and principal payment obligations attached to the covered

bonds do not ‘accelerate’ upon default of the issuer; i.e. they continue to be fulfilled in

accordance with the contractual schedules to the extent possible.

c) The requirement that a special administrator of the covered bond programme be appointed

upon default of the issuer, tasked with ensuring that all obligations towards covered bond

investors are duly fulfilled.

Cover asset register

Most of the jurisdictions implementing an ad hoc legal/regulatory framework for the issuance of

covered bonds provide that the assets selected for inclusion in the cover pool of the covered bonds

programme be registered in a so-called cover asset register. This measure of segregation is

particularly relevant for issuers adopting a universal bank issuer model, where the cover assets are

owned by the issuing institution and remain on its balance sheet. As mentioned in section 2.1, the

segregation of cover assets is achieved via the transfer of assets to an SPV vehicle in NL, IT and UK. In

France the specialised entities SCF and SFH issuing covered bonds have all the assets on their balance

sheet as registered cover assets.

In several jurisdictions the legislation/regulation explicitly mentions that the cover register should

include not only the primary cover assets, i.e. the cover assets defining the type of covered bond

programme, but also the derivatives entered into by the issuer for the covered bond programme

business as well as any substitution assets.

Acceleration of payment obligations

The automatic acceleration of the payment obligations attached to the covered bonds upon issuer

default is not allowed in AT, BE, CY, DK, FI, FR, DE, EL, HU, IE, IS, IT, LV, LU, NO, PL, PT, RO, SK, SI, ES,

SE or UK13. In the covered bonds frameworks of the Netherlands and the UK, the obligations attached

to the covered bonds accelerate as obligations of the issuer towards the SPV that guarantees the

cover bonds and segregates the cover assets . In the covered bond framework of the Czech Republic

the law establishes that the obligations attached to the covered bonds accelerate upon the issuer’s

bankruptcy, while in Bulgaria no specific provision exists with respect to the acceleration of

payments to investors.

Special administrator

Several legal/regulatory covered bond frameworks require that, upon issuer default, a special

administrator of the covered bond programme is appointed and tasked with at least the fulfilment of

all the scheduled payment obligations attached to the covered bond programme.

13
 The fact that automatic acceleration is not allowed does not prevent, at least in some jurisdictions, that specific

contractual conditions and/or decisions of the covered bond holders’ representative or of other entities may determine
acceleration of the covered bonds upon issuer’s default.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 25

The appointment of the special administrator is not foreseen by the law/regulation in CZ, IT NL, ES

and SE. In the case of Danish specialised issuers almost all the creditors of the issuer are represented

by covered bond investors: for this reason the bankruptcy liquidator of the issuer also deals with

managing the obligations towards the covered bond holders. As regards Danish universal bank

issuers, a special public administrator may be appointed by the competent authority.

Certain national covered bond frameworks detail the tasks assigned to the special administrator (see

Table 6 below for the examples of Germany and Slovenia).

Table 6: Duties/powers of the special covered bond administrator in Germany and Slovenia

Jurisdiction Duties/powers of the special covered bond administrator

DE

Duties:

 The cover pool administrator is under the supervision of the insolvency court appointing him, and is

obligated to respond to court’s requests for information (Sec. 31 (1) of the Pfandbrief Act (PfandBG)

 The cover pool administrator in relation to the national authority shall assume the duties which the

Pfandbrief issuer must carry out in accordance with the Pfandbrief Act and the Banking Act in connection

with the management of the cover assets(Sec. 31 (1) PfandBG)

 The cover pool administrator shall monitor the recoverability of the individual cover pools at regular

intervals, (Sec. 31 (5) PfandBG).

 The cover pool administrator shall manage the assets with the due care of an orderly and conscientious

manager. If he violates his duties he shall be liable to pay damages to the Pfandbrief bank (Sec. 31 (6) of the

PfandBG)

 The cover pool administrator and the insolvency administrator shall notify each other of any information

which might be of importance for the insolvency proceedings of the Pfandbrief bank or the management of

the cover assets (Sec. 31 (7) PfandBG).

Powers:

 With the appointment of the cover pool administrator the right to manage and dispose of all the recorded

assets shall be transferred to the cover pool administrator (Sec. 30 (2) sentence 2 PfandBG), also insofar as

they are not designated as cover for the Pfandbrief bank’s Pfandbriefe. In particular, the cover pool

administrator shall collect claims according to their maturity and liquidate mortgages that are ripe for

liquidating (Sec. 30 (3) PfandBG)

 The cover pool administrator may carry out legal transactions in respect of the Pfandbrief bank with limited

business activity insofar as this is necessary for the proper administration of the cover pools in the interest of

the complete and punctual fulfilment of Pfandbrief liabilities; in particular he/she may procure liquid funds

to repay the outstanding Pfandbriefe on time(Sec. 30 (2) sentence 5 PfandBG)

 The cover pool administrator represents the Pfandbrief bank in and out of court in respect of the sphere of

business of the Pfandbriefbank with limited business activity(Sec. 30 (2) sentence 6 PfandBG)

 To the extent necessary for the proper administration of the cover pools in the interest of the complete and

punctual fulfillment of the Pfandbrief liabilities, the cover pool administrator shall also be entitled to

perform other activities with regard to the administration of the cover pools, in particular to create a new

funding register within the meaning of Sec. 22a to 22o of the Banking Act and to use an existing funding

register of the Pfandbrief bank(Sec. 30 (2) sentence 7 PfandBG)

 The cover pool administrator shall be entitled to make use of staff and material of the Pfandbrief bank in

the performance of his tasks(Sec. 31 (8) PfandBG)

 The cover pool administrator may transfer all or a part of the assets recorded in the cover register and the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 26

liabilities from Pfandbriefe as an entirety to another Pfandbrief bank(Sec. 32 (1) PfandBG)

SI

The responsibilities of the covered pool administrator are the following (Article 47):

 Managing and maintaining the cover assets to the extent necessary for further and continued settlement of

liabilities to holders of covered bonds and creditors under the derivative financial instruments,;

 With the permission of the court he/she can realise the cover assets and make an early repayment of the

liabilities to holders of covered bonds and creditors under the derivative financial instruments;

 He/she has the right to hold that part of the receivables from mortgage loans that are not considered to be

cover assets, i.e. the portion of the loan exceeding the LTV limit (for example: above 80% LTV for residential

mortgages);

 He/she shall transfer the portion of the cover assets remaining after meeting of all liabilities from covered

bonds and the derivative financial instruments to the issuer's insolvency estate; the issuer's official receiver

(liquidator) may also request that the cover pool administrator allocate a portion of the assets that will,

beyond any doubt, not to be required for the settlement of liabilities, to the issuers insolvency estate;

 He/she shall prepare an opening balance sheet, including cover assets and liabilities, within 30 days of his

appointment and prepare an annual report on cover assets and liabilities within 30 days of the end of each

calendar year; he shall prepare a closing balance sheet and a final report after the due date of the last

payment of liabilities;

 He/she shall report to the bankruptcy court or the Bank of Slovenia on their request;

 He/she may transfer the total cover asset and liabilities for issued covered bonds to another issuer by

contract;

EBA recommendations on segregation of cover assets and bankruptcy remoteness

The segregation of the cover assets is a necessary component of the dual recourse mechanism, in

that only by an effective segregation of the cover assets the priority claim of the covered bond

investor on the cover pool can be ensured in the event of issuer default or resolution. While the

report identifies different models of covered bond issuer, across jurisdictions, the EBA identifies as

an underlying principle of best practice the legally binding and enforceable arrangements

establishing the existence and maintenance of a cover register and/or the transfer of the cover

assets to a legally remote vehicle (an SPV). The segregation arrangement adopted, depending on the

issuer’s model and other factors, should include not only the primary assets against which the

covered bond is collateralised but also, if applicable, substitution assets and derivative contracts

entered into to hedge the risks arising within the programme. Both substitution assets and derivative

contracts are equally relevant assets used in the programme with the primary aim of ensuring

complete and timely fulfilment of the payment obligations towards the investor. As such, their

segregation is deemed equally relevant.

Best practice 2 - A: Segregation of the cover assets

The identification and effective segregation of all the assets over which the investor has a priority
claim should be ensured, depending on the issuer model adopted at the national level, either by
registration of the cover assets into a cover register or by transfer of the cover assets to a special
entity (SPV or specialised institution). The covered bond legal/regulatory framework should ensure
that the establishment of the cover register and/or the transfer of the (cover) assets to a special

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 27

entity result in legally binding and enforceable arrangements, including in the event of default or
resolution of the issuer.

The segregation arrangement should include all primary assets covering the covered bonds as well
as the substitution assets and derivatives entered into to hedge the risks arising in the covered bond
programme.

The remoteness (i.e. insulation) of the covered bonds from the bankruptcy of the issuing entity is

instrumental to ensure the full and timely repayment of the covered bond investor. The EBA

identifies four principles of best practice for ensuring an appropriate level of bankruptcy remoteness:

the bankruptcy law treatment of the covered bonds, the lack of automatic acceleration of payments,

the existence of pre-established procedures for the management of the issuer’s default phase and

the implementation of an independent management policy of the covered bond to ensure the

preferential treatment of the bond holder.

Irrespective of whether a given jurisdiction has developed a bespoke bankruptcy framework for the

issuance of covered bonds or treats covered bonds within the standard bankruptcy legal framework,

the bankruptcy framework should ensure that all claims on the assets of the cover pool other than

the covered bond investors’ claims and the claims of other entities involved in the covered bond

issuance be treated on a subordinate basis.

The lack of automatic acceleration of the payment obligations upon issuer’s default, which is a

widespread regulatory practice across the jurisdictions analysed in this report, ensures that the

options available to the administration of the covered bond programme and to the contractual

parties for the complete and timely fulfilment of the investor’s claim do not face any constraint. The

decision to rely on the resources available in the cover pool, up until their liquidation, for the

accelerated repayment of the covered bonds is in fact only one of the scenarios to be considered

after the issuer’s insolvency.

An independent administration of the covered bond programme, with a view to satisfying with

priority the covered bond investor’s claims, is deemed fundamental for the realisation of dual

recourse. In this respect, ex ante legal clarity over the powers and duties of the post-issuer’s

insolvency administration adds to the transparency of the programme vis-à-vis the investor and

enhances the confidence of the investor in the functioning of the dual recourse mechanism. As

assessed within this report, depending on the jurisdiction, the post-issuer’s insolvency administration

of the covered bond is often delegated to a separate independent entity (often called the special

business administrator) but may also be assigned to the same insolvency court dealing with the

issuer’s procedures. The principle of independent administration of the covered bond programme,

identified as a best practice in this report, is deemed to be compatible with both existing approaches,

i.e. it does not necessarily imply that two different entities should be tasked with, respectively, the

administration of the issuer’s insolvency and the covered bond programme. However, procedures

should be in place to ensure independence of the management.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 28

From an operational perspective, the establishment of procedures to be followed upon issuer’s

insolvency also materially contributes to the bankruptcy remoteness of the covered bond

programme.

Best practice 2 - B: Bankruptcy remoteness of the covered bond

The legal/regulatory covered bond framework should not require the payment obligations attached
to the covered bond to automatically accelerate upon the issuer’s default or resolution, in order to
ensure that the options available to the covered bond administration to achieve full and timely
repayment of the bonds are not constrained.

The legal/regulatory covered bond framework should ensure that the assets registered in the cover
pool and/or transferred to a special entity are treated within the insolvency proceedings related to
the issuer’s default, giving priority to the covered bond investor and any other parties whose claim
ranks at least pari passu with the claim of the covered bond investor, and do not permit a claim by
the issuer’s insolvency estate on the cover pool assets other than on a subordinate basis.

The covered bond legal/regulatory framework should ensure that the issuer has a plan in place at all
times specifying the operational procedures aimed at ensuring an orderly functioning of the covered
bond programme upon default or resolution of the issuer.

Best practice 2 - C: Administration of the covered bond programme post issuer’s default or
resolution

The legal/regulatory covered bond framework should provide that upon issuer’s default or
resolution the covered bond programme is managed in an independent way and in the preferential
interest of the covered bond investor.

The legal/regulatory covered bond framework should provide for clear and sufficiently detailed
provisions over the duties and powers of the administrative function so as to ensure that the latter
can take all action which may be necessary for the full realisation of the interests of the covered
bonds investor, while maintaining a high level of legal clarity and transparency vis-à-vis the investor
over the covered bond management in scenarios of potential distress such as the issuer’s default or
resolution.

2.4 Features of the cover pool

Cover pools tend to be dynamic as issuers tend to adjust their quality and composition on an ongoing

basis to ensure that coverage requirements are fulfilled at any time, regulatory criteria and tests are

met and, as covered bonds are usually rated by at least one External Credit Assessment Institution

(ECAI), to keep a targeted ECAI rating assessment. The quality of the cover pools affects the

performance of covered bond programmes and, ultimately, the risk that both interest and principal

payment obligations may not be fulfilled as they become due, through at least the following

channels:

- the credit risk associated with the underlying obligors;

- the recovery capacity associated with the loans;

- the build-up of concentration risks at geographical, asset-class, individual underlying obligor

or financial sector-specific levels;

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 29

- the interest rate risk, currency risk and liquidity risk, particularly in an issuer’s default

scenario;

- the market price volatility of the underlying assets and liquidity of those assets, particularly

in the event of issuer default;

- the type of security over the underlying assets and their collateralisation mechanism,

including the enforceability of the security over the underlying assets;

- the risks associated with the quality and quantity of substitution assets that are included in

the cover pool.

To address, among others, the issues mentioned above EU national authorities regulate the nature

and characteristics of cover pools by establishing provisions in the following areas:

- the definition of eligible asset classes to be included in cover pools;

- the definition of eligible geographical areas where underlying assets can be located or

registered;

- the treatment of mixed (i.e. multi-asset class) cover pools;

- the limit of the exposure to other credit and financial institutions at the issuer’s level;

- the mitigation of concentration risks within the cover pool;

- the valuation of mortgage assets, mortgage LTV criteria and other regulatory limits on

mortgage pools (see Section 2.5);

- other regulatory limits on public sector pools;

- provisions on the use of derivative instruments for the hedging of foreign exchange and

interest rate risks (see Section 2.6.2);

- provisions on the management of liquidity risk (see Section 2.6.3);

- the definition of criteria on the quality and quantity of substitution assets to be eligible for

inclusion in the cover pool (see Section 2.6.3).

Most of the jurisdictions that implement a covered bonds-specific legislation/regulation explicitly

define the asset classes which issuers are allowed to use as cover assets in regulated covered bonds

programmes. In the Netherlands only securitisations and covered bonds are explicitly not allowed as

standard cover assets. The admission of all other underlying assets is a case-by-case choice of the

national authority upon registration of the individual covered bond programme.

As illustrated in Table 7:

 All of the jurisdictions with a covered bonds-specific legislation/regulation allow for

residential and/or commercial mortgages to qualify as cover assets for at least one of their

regulated covered bond types;

 France is the only jurisdiction where (residential) real estate loans secured by a financial

guarantee, and not by a mortgage security, are admitted as underlying assets (for all French

regulated covered bonds);

 Exposures to public sector entities, as main cover assets, are allowed in every jurisdiction

with the exception of Bulgaria, Hungary and Romania;

 A minority of jurisdictions allows for securitisation notes as underlying cover assets, including

senior MBSs in France (OH bonds), senior MBSs and public sector asset-backed securities

(ABSs) in France (OF bonds), senior RMBSs and CMBSs in Ireland (MACS and CACS bonds

respectively), senior MBSs in Italy and MBSs in Luxembourg (LGH bonds). Belgium appears to

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 30

be the only covered bond legal/regulatory framework where only own-issued MBSs and

public sector asset-backed securities (ABSs) are eligible for inclusion in the cover pools;

 A specific regulated type of covered bonds in the framework of Luxembourg (Lettre de Gage

Mutuelle) admits exposures to other credit and financial institutions as underlying cover

assets. The legislation in the Netherlands, in principle, does also allow for the inclusion of

such exposures as standard cover assets. In other jurisdictions exposures to credit and

financial institutions are mostly allowed in covered bond programmes as

complementary/substitution assets and not as primary (standard) cover assets;

 Ship loans are eligible underlying cover assets in Cyprus, Denmark (SDOs bonds issued by

universal banks), Germany (Schpfe bonds), Greece, Luxembourg (LGMo bonds) and, in

principle, the Netherlands;

 Aircraft loans are eligible underlying cover assets in Germany (Flgzpfe bonds), Luxembourg

(LGMo bonds) and the Netherlands;

 In accordance with the covered bond legal/regulatory framework of Luxembourg (LGMo

bonds) other movable assets are eligible as primary cover assets subject to the authorisation

of the national authority;

 CI bonds in Spain allow for loans to finance the export of goods and services or the

internationalisation of firms, granted to the EU non-Spanish public sector or the non-EU

public sector, or to a borrower different from the public sector but guaranteed by the public

sector or by export credit agencies;

 BI bondsin Spain allow for the same loans as in the case of CI, with the addition of loans to

finance the export of goods and services or the internationalisation of firms granted directly

to corporates under certain conditions.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 31

 Table 7 Eligible asset classes within regulated covered bonds (primary cover assets, i.e. excluding substitution assets)
14

Residential

mortgages

Commercial

mortgages

Third party

guaranteed real

estate loans

Exposures to

public entities
MBSs

Public sector

ABSs

Exposures

to credit

institutions

Ship

loans

Aircraft

loans

Other

movable

assets

Loans to
finance
exports of
goods and
services
and/or the
internation
alization of
firms

AT – PB
x x

x (including
guarantee)

AT – FBS
x x

x (including
guarantee)

AT – HYP
x x

x (including
guarantee)

BE x x x x (own) x (own)

BG x x

CY x x x

CZ x x x

DK – RO x x x

DK – SDO mb x x x

DK – SDRO x x x

14
 The category of underlying assets ‘Exposures to credit institutions in this table reflects the regulatory approach to allowing such exposures as ‘standard’ cover assets. For the allowance

of exposures to Credit Institutions as complementary/substitution assets see Table 40 in Annex II.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 32

Residential

mortgages

Commercial

mortgages

Third party

guaranteed real

estate loans

Exposures to

public entities
MBSs

Public sector

ABSs

Exposures

to credit

institutions

Ship

loans

Aircraft

loans

Other

movable

assets

Loans to
finance
exports of
goods and
services
and/or the
internation
alization of
firms

DK – SDO ub x x x x
15

FI x x x

FR – CRH x x (residential)

FR – OH x x (residential) x (senior)

FR – OF x x x (residential) x x (senior) x

DE – Hypfe x x

DE – Öpfe x

DE – Schpfe x

DE – Flgzpfe x

EL x x x x

HU x x

IE – MACS x x
16

 RMBS (senior)

15
 Danish universal banks may issue covered bonds based on ship loans, although the loans have to placed in special cover registers.

16
 At most 10% of the cover pool.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 33

Residential

mortgages

Commercial

mortgages

Third party

guaranteed real

estate loans

Exposures to

public entities
MBSs

Public sector

ABSs

Exposures

to credit

institutions

Ship

loans

Aircraft

loans

Other

movable

assets

Loans to
finance
exports of
goods and
services
and/or the
internation
alization of
firms

IE – CACS x CMBS (senior)

IE – PACS

 Sovereigns, public
sector entities,
multilateral
development
banks,
international
organisations

IS x x

 Sovereigns,
sovereign
guaranteed and
municipals.

IT x x x x (senior)

LV x x x

LU – LGH x x x

LU – LGMo x x x

LU – LGMu x

LU – LGP x

NO x x x x

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 34

Residential

mortgages

Commercial

mortgages

Third party

guaranteed real

estate loans

Exposures to

public entities
MBSs

Public sector

ABSs

Exposures

to credit

institutions

Ship

loans

Aircraft

loans

Other

movable

assets

Loans to
finance
exports of
goods and
services
and/or the
internation
alization of
firms

PL x x x

PT – OH x x

PT – OSP x

RO x x

SK x x x

SI – MRG x x

SI – MUN x

ES – CH x x

ES – BH x x

ES – CT x

ES – CI x
17

ES – BI x
18

17
 Loans of high quality (as defined in the text of the corresponding law) to finance exports of goods and services or the internationalisation of firms, granted to EU non-Spanish public

sector or to non-EU public sector, or to a borrower different from the public sector but guaranteed by the public sector or by export credit agencies.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 35

Residential

mortgages

Commercial

mortgages

Third party

guaranteed real

estate loans

Exposures to

public entities
MBSs

Public sector

ABSs

Exposures

to credit

institutions

Ship

loans

Aircraft

loans

Other

movable

assets

Loans to
finance
exports of
goods and
services
and/or the
internation
alization of
firms

SE x x x

UK x x x

18

 Same loans as in the case of CI plus loans to finance exports of goods and services or the internationalisation of firms granted to corporates which would receive a risk weight of 50% or
lower according to the solvency regulation.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 36

Regulatory limits on the geographical location of cover assets differ across jurisdictions. Even though

it is not always clarified in the national legislation/regulation on covered bonds, the geographical

location in terms of these limits refers to the legal location of the underlying asset in the case of

mortgage cover assets and residential loans secured by a guarantee, and to the legal location of the

underlying obligor in the case of cover assets other than mortgage cover assets.

As illustrated in Table 8 below:

 In France (CRH bonds), Greece, Poland and Slovakia mortgage cover pools can only consist of

domestic mortgages. Mortgage location is not regulated in Bulgaria, Lithuania and Norway.

In Germany mortgages can generally have a worldwide location in the case of German bonds

backed by aircraft loans or ship loans provided that the legal framework of the state where

the ship mortgage or the aircraft mortgage is registered is comparable to the German legal

framework and the judicial system does not effectively discriminate foreign creditors. Most

of the jurisdictions allow for an EEA, EFTA or OECD location of the underlying mortgages, and

some restrict OECD locations to Switzerland, United States, Canada, Japan, Australia and

New Zealand as eligible locations.

 Public sector exposures are restricted to the domestic market in Slovakia, while they cover

EEA, EFTA, OECD, multi-lateral development bank locations and international organisations

in other jurisdictions.

 According to the Spanish framework for CI and BI bonds, the underlying debtors can be

located worldwide.19

Table 8 Limits on geographical location of underlying assets

20

Jurisdiction Mortgage pools Public sector exposures

Loans to finance
exports of goods
and services
and/or the
internationalisat
ion of firms

AT – PB Mortgages: EEA, CH EEA, CH /

AT – FBS EEA, CH EEA, CH /

AT – HYP EEA, CH EEA, CH /

BE EEA OECD, MDBs /

BG No rule EEA, MDBs /

CY EEA EEA, CH, USA, CA, JP, other countries CQS1 /

CZ EEA EEA /

DK – RO EEA, OECD EEA, OECD /

DK – SDO mb EEA, OECD EEA, OECD /

19
 See footnotes 17 and 18.

20
 In this table, ‘‘’MDBs’’’ stands for multi-lateral development banks, ‘‘‘IO’’’ stands for international organisation, ‘‘‘/‘‘‘

stands for not applicable and ‘‘’N/A’’’ stands for non-available information.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 37

Jurisdiction Mortgage pools Public sector exposures

Loans to finance
exports of goods
and services
and/or the
internationalisat
ion of firms

DK – SDRO EEA, OECD EEA, OECD /

DK - SDO ub EEA, OECD EEA, OECD /

FI EEA EEA, MDBs /

FR - CRH Domestic / /

FR - OH Mortgages: EEA + other countries CQS1 / /

FR - OF
Mortgages: EEA + other countries CQS1

EEA + MDBs + CH, USA, CA, JP + other
countries CQS1

/

DE - Hypfe EU, EEA, CH,USA, Canada, Japan / /

DE - Öpfe / EU,EEA, MDBs, (CH, USA, CA, JP, if CQS1) /

DE - Schpfe worldwide
21

 / /

DE - Flgzpfe worldwide
22

 / /

EL Domestic EEA, OECD, MDBs, other /

HU EEA / /

IE
EEA, US, CA, JP, CH, NZ, AU.

EEA, US, CA, JP, CH, NZ, AU, MDBs, IO

MDBs

/

IS EU and EFTA EU and EFTA /

IT EEA, CH EEA, CH /

LT EEA / /

LV EU EU /

LU - LGH
EU, EEA, OECD, Other countries with high
credit rating, subject to concentration
limits

/

/

LU - LGMo
EU, EEA, OECD, Other countries with high
credit rating, subject to concentration
limits

/

/

LU - LGMu /
23

 / /

21
 Provided legal framework for registering a mortgage is comparable to German legal framework and the judicial system

does not effectively discriminate foreign creditors.
22

 See footnote 21.
23

When issuing LGMu, issuers may only grant loans (i) to credit institutions established in the EU/EEA/OECD, which are
participants in a special institutional guarantee scheme or (ii) guaranteed by bonds issued, or other commitments taken, by
the credit institutions referred to in sub-paragraph (i) above.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 38

Jurisdiction Mortgage pools Public sector exposures

Loans to finance
exports of goods
and services
and/or the
internationalisat
ion of firms

LU – LGP
/ EU, EEA, OECD, other countries with high

credit rating subject to concentration limits
/

NL EEA OECD /

NO EEA, OECD EEA, OECD /

PL Domestic EEA, OECD /

PT – OH EU / /

PT – OSP EU / /

RO EEA N/A /

SK Domestic Domestic /

SI – MRG EEA, CH / /

SI – MUN / EEA, CH /

ES – CH24 EU / /

ES – BH EU / /

ES – CT / EEA /

ES – CI / / worldwide
25

ES – BI / / worldwide
26

SE EEA EU /

UK
EEA, CH, CA, US, JP, NZ, AU, Channel
Islands, Isle of Man

EEA, CH, CA, US, JP, NZ, AU, Channel Islands,
Isle of Man

/

24
 In the case of CH, it is important to bear in mind that there is a distinction between ‘‘‘cover assets’’’ and ‘‘‘eligible assets

for the purposes of determining the amount of CH that can be issued’’’. ‘‘‘Cover assets’’’ consist of the entire mortgage loan
book registered in favour of the issuer. ‘‘‘Eligible assets for the purposes of determining the amount of CH that can be
issued’’’ are a subset of the ‘‘‘cover assets’’’ (i.e mortgage loans that comply with particular conditions). For ‘‘cover assets’’,
there are no geographical restrictions. Table 8 shows the restrictions regarding ‘‘eligible assets for the purposes of
determining the amount of CH that can be issued.
25

 Subject to credit quality requirements.
26

 See footnote 25.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 39

The behaviour of different underlying asset classes, including but not limited to their credit risk

performance, market value volatility and liquidation potential, may be substantially different,

particularly in an issuer’s default scenario where the covered bond programme is more likely to have

to rely on the pool to achieve the timely repayment of principal and interest amounts to covered

bonds holders. For these reasons among others, the creation of mixed pools may expose the pool to

substantially different risks, if compared to pools characterised by similar underlying assets.

As illustrated in Table 9 and Table 10:

 In a limited number of jurisdictions multi-asset class cover pools are not allowed while in

other jurisdictions composition limits apply to mixed pools, mostly on the proportion of the

pool represented by: commercial mortgages, guaranteed loans (in France), securitisation

notes or, more generally, assets other than mortgages and public sector exposures;

 None of the jurisdictions explicitly forbid the creation of cover pools where assets are located

in multiple geographical areas; however, in a limited number of jurisdictions limits apply to

cover assets located in certain jurisdictions.

Article 129(1)(c) of the CRR provides that the amount of cover assets that constitute exposures to

other institutions be limited to 15% of the nominal amount of outstanding covered bonds of the

issuing institution (i.e. limit at issuer level). The same Article of the CRR adds a minimum credit

quality condition by imposing that the underlying exposures to institutions be CQS1. Only those

exposures to credit institutions having maturity equal to or shorter than 100 days can be of CQS2.27

Public sector pools are in some jurisdictions subject to regulatory limits mostly addressing the

borrower’s credit quality as well as the specific nature of the public borrower (see Table 11 Other

requirements on public sector pools).

Mortgage pools are subject to several requirements illustrated in more depth in the following section

of this Chapter.

Germany and Slovenia impose concentration limits at the level of the individual obligor’s name on

underlying mortgage exposures and exposures to credit institutions, respectively (see Table 12

Concentration limits).

Table 9 Mixed pools

Provision Jurisdictions

YES (* indicates limitations – summarised
in next table)

NO

More than one asset type allowed in one

cover pool (mixed pools)28 AT (all bonds), BG, CY*, CZ*, DK (all bonds)29,
FI*, FR*, DE (Hypfe), EL, IE, IT, IS, LT, LV, LU

DE (Öpfe, Schpfe, Flgzpfe), LU (LGP, LGMu),

27
 The last subparagraph of article 129(1) of the CRR allows National Authorities the possibility of partly waiving the 15%

limit and allowing CQS 2 for up to 10% of the total exposure of the nominal amount of outstanding CB of the issuer.
28

 Information on this provision is not available for: BE, HU and SK.
29

 When a Danish universal bank issues SDOs covered by ship loans, the ship loans must be registered in a separate register.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 40

(LGMo, LGH*), NL30, NO*, PL, PT, ES31, SE*,
SI*

RO, UK

Assets from different geographical

locations allowed in one cover pool32

AT (all bonds), BG, CY, CZ, DK, DE, FI, EL*, IE,
ES33 , IT, IS, LU, LT, LV, NL34, NO, PT, RO, SI,
SE, UK

Table 10 Limitations on mixed pools

Jurisdiction Provision

CY - The only mix of assets permitted is residential loans and commercial loans.

CZ - Assets other than mortgage loans represent maximum 10 % of the nominal value of the cover pool.

FI - Assets other than mortgage loans and public sector loans represent maximum 10 % of the nominal value of the cover

pool unless otherwise stated in the terms and conditions of the covered bond programme.

FR
- OF: RMBS/CMBS represent maximum 10% of cover pool.

- OF: guaranteed loans represent maximum 35% of cover pool.

- OF: securitisation notes represent maximum 10% of cover pool.

IE

- For mortgage covered bond issuers, commercial mortgage assets may represent maximum 10% of the value of the cover

pool;

- RMBS and CMBS are limited to seniors issues of CQS1 and 10% of the nominal value of covered bonds issued by the

respective mortgage and commercial mortgage covered bond issuer.

LU
- The cover assets constitute as many separate estates as there are different types of covered bonds issued by a covered

bond bank;

- In the case of LGH bonds it is possible to have a mix of residential mortgages and commercial mortgages.

NO

- Assets in the form of public sector loans which qualify for CQS2 may constitute maximum 20% of the nominal value of

outstanding covered bonds;

- Exposures to financial institutions and investment firms which qualify for CQS1 shall, in aggregate, not exceed 15% of the

nominal value of outstanding covered bonds.

30
 Mixed pools are only allowed when they are specifically labeled and registered as mixed pools.

31
 For example, CH and BH could include in the cover pool both residential and commercial mortgages. In no case cover

pools can mix assets that can be collateral for CH and BH (mortgage assets) with assets that can be collateral for CT (public
sector) with assets that can be collateral for CI and BI (loans to finance exports of goods and services or the
internationalization of firms).
32

 Information on this provision is not available for the following jurisdictions: BE, HU,PL, SK.
33

 Within the limitations shown in Table 8.
34

 Assets located in different geographical areas are admitted into one cover pool only when the covered programme is
specifically labeled and registered as a CB programme with multiple geographical locations of underlying assets.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 41

SI - Commercial mortgage assets represent maximum 20% of the cover assets.

SE - Commercial mortgage assets represent maximum 10% of the value of the cover pool.

Table 11 Other requirements on public sector pools

Jurisdiction Provision

AT (all

bonds)
- Risk weight lower than 20%.

CY
- Public claims on or guaranteed by central governments, central banks, regional governments, local authorities and public

sector entities of Australia, Canada, Japan, Switzerland and USA), multilateral development banks and international

organisations shall not exceed 20% of the outstanding balance of the covered bonds collateralised by public claims.

DK - Requirements as per Article 129(1)(b) of the CRR.

FR - Assets to be completely guaranteed and debtor eligible according to a predefined list of eligible public debtors.

DE - Non-EEA debtor eligible upon sovereign of country of incorporation being CQS1 – if non-EEA debtor is downgraded to

CQS2 after inclusion in a cover pool such debtor remains eligible up to 20% of outstanding covered bonds.

EL - As per Article 129(1)(b) of the CRR.

IE
- Requirements as per Article 129(1)(b) of the CRR;

- Non-EEA represents maximum 20% of the nominal value of covered bonds issued.

IS
- Bonds issued by the Icelandic state or other Member States, municipality in Iceland or in another member state or

guaranteed by this member state;

- Municipal issuers are required to have positive capital and the loan has to be performing.

IT
- As per Article 129(1)(b) of the CRR;

- Risk weight lower than 20%.

LV - Debt/guarantor: Latvian state or municipalities.

NO
- Assets in the form of public sector loans must be granted to or guaranteed by central authorities (states), central banks,

regional and local authorities or state-owned enterprises within the EEA or OECD area;

- Public sector loans to counterparties within the OECD area, but outside the EEA, shall be granted to or guaranteed by

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 42

central governments, central banks, regional or local governments, local authorities, public entities, multilateral

development banks or international organisations within the EEA or OECD area which qualify for CQS1 or above;

- Assets which qualify for CQS2 may constitute at most 20% of the nominal value of outstanding covered bonds.

PL - Non-eligible obligors: states whose external debt has undergone restructuring in the course of the last 5 years.

SI - Minimum credit quality corresponding to Eurosystem's credit quality threshold established for collateralised monetary

policy operations.

SE

- Debt/guarantor: Swedish state or Swedish municipalities;

- Debt owed or guaranteed by a foreign state or central bank if denominated in foreign state's currency and are refinanced

in the same currency;

- Debt owed or guaranteed by the European communities or foreign states or central banks specified by the Swedish

government;

- Debt owed or guaranteed by foreign municipalities or public bodies that have the authority to collect taxes as specified

by the Swedish government.

UK
- As per Article 129(1)(b) of the CRR.

Table 12 Concentration limits

Jurisdiction Provision

DE - 2% limit on a single name basis for claims on eligible credit institutions.

SI - Mortgage loans to individuals or legal entities which are considered as a group of connected clients (maximum 20% of the

cover assets).

EBA recommendations on features of the cover pool

The nature of each different class of primary cover assets used as collateral of covered bonds

determines the overall credit risk characteristics of a covered bond. The EBA identifies the separation

of different cover asset classes in different cover pools as a general principle of best practice. In this

regard, the risk profile of mortgage loans differs materially from the risk profile of exposures to

public sector entities, which in turn is different from the risk profile of loans financing the purchase

of aircraft, ships or the export business of private firms. Given the differences in risk of the

underlying exposures, which can only be partly mitigated by different LTV limits and haircuts, it

appears appropriate to recommend as best practices some of the safeguards already in place in

some jurisdictions in relation to the composition of the cover pool. To limit the complexity of

assessing a cover pool’s risk profile and enable covered bond investors to get a thorough

understanding of such risk profile the EBA is of the opinion that cover pools should be composed of

one unique primary asset class (i.e. not taking into account the multiple asset class defining potential

buffers of substitution/liquid assets) which should maintain a consistent composition throughout the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 43

life of the covered bond. This will ensure that the risk profile of the underlying collateral is well

known to investors and is assessed to be the best way forward in creating sufficient transparency.

As regards cover pools composed of real estate mortgages, the market practice of mixing residential

mortgage loans with commercial mortgage loans is acknowledged. The EBA is aware of the fact that

this practice may be particularly useful as a means for institutions with limited availability of eligible

collateral to reach critical masses of covered bonds issuance and therefore access to the covered

bond funding tool. It should, however, also be noted that the risk profiles of residential and

commercial mortgage loans differ, as also acknowledged in the CRR provisions on the capital

requirements on these exposures. Therefore, to ensure some degree of certainty and consistency

around the overall risk profile of mixed mortgage pools, throughout the life of the covered bond

programme, appropriate safeguards should be put in place.

It is observed that some jurisdictions have regulatory limits in place on the composition of mixed

pools (e.g. a percentage limit on the amount of commercial mortgages within the residential

mortgage cover pool), which by construction impose consistency of the cover pool’s composition.

While it is acknowledged that in some instances regulatory limits may imply unduly restrictive

outcomes, for example when they are exceeded as a mere consequence of amortising collateral, the

EBA is of the opinion that they should be considered as an available best practice in this space. It is

acknowledged, however, that alternative tools may be available, which do not fully leave the

consistency of the cover pool risk profile to the discretion of the issuer, such as supervision from

national authorities on the cover pool composition based on clear supervisory guidelines.

In relation to the geographical location of the cover assets, intended for the report as the location of

the property securing the loan in the case of mortgage loans and the location of the obligor in the

case of other loan exposures, the EBA identifies prudential concerns related to the exposures outside

the EEA whose respective jurisdiction’s overall regulatory and supervisory framework has not been

assessed as equivalent to that of the EU and that the loans under consideration have been

underwritten according to similar standards and feature similar risk characteristics if compared to

comparable loans granted in EEA jurisdictions.

The EBA acknowledges that exposures to or guaranteed by third country central governments, third-

country central banks, multilateral development banks, international organisations, third-country

public sector entities, third country regional governments or third-country local authorities are,

under certain conditions, eligible for preferential risk weight treatment in accordance with Article

129(1)(b) of the CRR. The EBA considers that in relation to non-EEA exposures of this type it should

be ensured that underwriting standards and risk characteristics apply which are comparable to the

ones of EEA exposures, particularly when the non-EEA jurisdiction under consideration isn’t fully

assessed to be equivalent to EU jurisdictions in its regulatory and supervisory framework.

Best practice 3 - A: Composition of the cover pools

Cover pools comprising both residential mortgage (or guaranteed) loans and commercial mortgage
loans should be structured and managed so as to ensure that the composition by mortgage type
(residential vs. commercial) which characterises the pool at issuance does not materially change
throughout the life of the covered bond, for reasons other than the amortisation profile of the cover

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 44

assets. The EBA considers that regulatory limits on the composition of such mortgage pools could
represent a best practice to ensure that a certain degree of consistency is maintained in the risk
profile of the cover pool throughout the life of the covered bond. The EBA however also
acknowledges that other tools may equally ensure consistency and stability in the composition of
mixed cover pools, including contractual arrangements on the composition of the mixed cover pools
and the supervision on the composition of mixed pools based on supervisory guidelines.

Cover pools which comprise primary asset classes other than residential or commercial mortgages
(not taking into account asset classes included in the pool as substitution assets) should consist
exclusively of one primary asset class.

Best practice 3 - B: Cover pools with underlying assets located in different jurisdictions

The legal/regulatory covered bond framework should provide that cover pools are generally limited
to comprise of assets located in the EEA, as this ensures that liquidation of collateral in the case of
issuer default is legally enforceable.

In the case of cover assets that are loans secured by mortgages on residential or commercial
property located in a non-EEA jurisdiction, it should be assessed that the requirements provided for
in Article 208(2) of the CRR are met and that the priority claim of the covered bond investor is legally
enforceable in an issuer’s insolvency scenario in the jurisdiction under consideration. For cover
assets other than mortgages, it should similarly be ensured that access to the cover assets is legally
enforceable. Underwriting standards should be similar to the ones applied on comparable loans
granted in EEA jurisdictions and the loans should have similar risk characteristics.

In addition non-EEA jurisdictions should apply prudential supervisory and regulatory requirements at
least equivalent to those applied in the Union, as per Article 107(4) of the CRR.

2.5 Valuation of mortgage cover assets, loan-to-value (LTV) criteria
and other eligibility criteria for mortgages

Mortgage cover pools consist of different assets across jurisdictions, including residential real estate

loans, commercial real estate loans, aircraft loans, ship loans and loans secured on other movable

assets.

LTV ratios impact directly on the loss recovery associated with the loan and indirectly on the credit

risk (PD) associated with the underlying obligor. Once the issuer enters default, and covered bond

investors can only rely on their priority claim over the mortgages in the cover pool, both the PD and

the loss recovery potential related to the mortgages affect the probability that the covered bonds

investors’ claims be entirely fulfilled.

The legal/regulatory provisions developed across jurisdictions to regulate the features of mortgage

cover pools include the following (see Table 13 LTV criteria and valuation):

- Maximum LTV ratios determining the eligibility of the loan for inclusion in the cover pool or

the portion of the loan to be included in the valuation of the cover pool;

- Maximum average LTV ratios determining the eligibility of the whole cover pool, i.e.

portfolio-level LTV ratios;

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 45

- Maximum LTV ratios for establishing the level of regulatory coverage guaranteed by the

cover pool;

- Criteria for the measurement and periodic review of the LTV ratios mentioned above;

- Criteria on the eligibility and tasks of the valuation agent.

In addition, as illustrated in Table 15, some jurisdictions impose requirements on mortgages which

are not related to LTV, valuation criteria or restrictions on their geographical location.

Several jurisdictions define LTV ratio limits to determine the eligibility of mortgage loans for inclusion

in the cover pool (see column 1 in Table 13 LTV criteria and valuation criteria).

A crucial regulatory aspect related to LTV limits for mortgage loan eligibility is whether a provision

exists requiring a loan to meet LTV thresholds at issuance of the covered bond programme; i.e. at the

time when the loan is included in the cover pool, but also throughout the lifetime of such loan

included in the pool. In those cases where the requirement is to be met throughout the lifetime of

the loan, if the property value declines such that the LTV threshold is breached, the loan becomes

ineligible for inclusion in the cover pool and consequently it can no longer be considered to provide

coverage to the covered bond liabilities35, usually triggering the need for the loan to be replaced with

an eligible one or for supplemental/substitution assets to be included in the pool. According to

available information in Austria (HYP bonds), Denmark (RO bonds), Iceland and Spain (BH bonds)36

the LTV eligibility limits only apply at issuance, rather than during the whole lifetime of the loan.

As evidenced in Table 13 LTV criteria and valuation most of the jurisdictions impose maximum LTV

ratios determining the contribution of the individual loan to the overall coverage required on the

cover pool (see section 2.6 of this chapter). An LTV limit of 80% on a residential loan, for coverage

calculation purposes, means that only the value of the loan corresponding to 80% of the property

value is considered when establishing this loan’s contribution to overall coverage of the covered

bonds under consideration.

The jurisdiction where LTV criteria for coverage calculations are not adopted is Austria (for PB and

FBS bonds). In a limited number of jurisdictions the regulatory LTV ratios do not differ among

residential and commercial mortgages, while the most common regulatory approach imposes a

lower (more conservative) LTV ratio on commercial mortgages, aimed at tackling the higher risk of

commercial mortgage loans. In a few cases the residential LTV limit is increased (i.e. is less

conservative) if certain conditions apply related to the over-collateralisation of the programme or

insurance of the mortgage loans by public entities.

35
 As a loan becomes ineligible to be included in the cover pool, and hence to provide coverage to the liabilities of the

covered bonds, the loan may have to be removed from the cover pool or be kept in the cover pool and excluded from the
calculation of coverage.
36

 In the case of Spanish BH, this characteristic is intrinsic of this type of covered bond. In CH, the cover pool is dynamic
(new loans enter in the cover pool as they are granted), while in BH it is not: loans that will be used as collateral are
selected and assigned to the issuance of BH from the beginning, and changes in the LTV do not lead to the removal of the
loans from the cover pool.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 46

In some jurisdictions the portion of the loan exceeding the value given by the coverage LTV ratio is

included in the priority claim of the covered bond investor that characterises covered bonds

(privilege beyond the LTV cap in Table 13 LTV criteria and valuation).

Furthermore, some jurisdictions, namely Cyprus, Hungary, Ireland and Poland, apply average LTV

eligibility limits at the cover portfolio level in addition to those that apply to the individual loan (see

Table 14).

The coverage requirements, and in particular the LTV limits used for computing the regulatory

coverage levels, strongly depend on the methodology used to compute the value of the property

secured by the mortgage, together with the frequency with which these valuations are revised. The

regulatory approach in this space differs across jurisdictions, with a majority of jurisdictions adopting

the ‘market value’, and some jurisdictions adopting the ‘mortgage lending value’. In Ireland37 and

Norway the concept of ‘prudent market value’ is used, while in the Netherlands the foreclosure value

is used.

37
 See section 2.6.1 for a definition of prudent market value in the Irish covered bond legal/regulatory framework.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 47

Table 13 LTV criteria and valuation criteria
38

Jurisdiction

LTV limit making the

entire loan ineligible for

the cover pool

LTV applies at

issuance or

Lifetime
39

LTV limit for calculating collateralisation

rates (coverage)

Privilege

beyond

the LTV

cap
40

Valuation

criterion
41

AT - PB No rule / No rule No /

AT - FBS No rule / No rule No /

AT - HYP 60% issuance 60% Yes MLV

BE No ruleNo NA Res: 80%; Com: 60% Yes MV

BG As coverage Lifetime Res: 80%; Com: 60% No MAV

CY
Res: 100%;Com: 80%;
Ship: 70% 60%

Lifetime Res: 75%; Com: 60%; Ship: 60% Yes MV

CZ 200% Lifetime 70% Yes MLV

DK - RO As coverage issuance Res: 80%; Com: 60%; Agriculture: 70% Yes MV

DK - SDO

mb
As coverage Lifetime

Res: 75% or 80%; Com and Agriculture:
60% or 70%

Yes MV

DK - SDRO As coverage Lifetime
Res: 75% or 80%; Com and Agriculture:
60% or 70%

Yes MV

DK - SDO

ub
As coverage Lifetime

Res: 75% or 80%; Com: 60% or 70%; Ships
60%

Yes MV

EE No rule No rule No rule No rule No rule

FI 100% Lifetime Res: 70%; Com: 60% No MV

FR - CRH No rule Lifetime
 Res: 80% (90% if over-collateralisation
>=25%, 100% if state guarantee)

Yes
MLV and
updated
MV

FR - OFH No rule Lifetime
 Res: 80% (100% if state-guaranteed)

Yes
MLV and
updated
MV

FR - OF No rule Lifetime
Res: 80%; Com: 60%; 100% if state-
guaranteed

Yes
MLV and
updated
MV

DE No rule Lifetime All: 60% No MLV

EL Ship: 60% Lifetime Res: 80%; Com: 60%; Ship: 60% Yes
MV

HU No rule NA Res: 70%; Com: 60%; Agriculture: 60% Yes MLV

IE No rule Lifetime RACS: 75%; CACS: 60% Yes PMV

IS NA issuance
Res: 80%; Com: 60; Farms and agri
property 70%42

Yes MV

IT As coverage Lifetime Res: 80%; Com: 60% Yes MV

38
 In this table ‘/‘ stands for not applicable, ‘NA’ stands for not available.

39
 No information is available for this specific provision in: BG, HU, PL, PT, RO and SK.

40
 This field answers the question: ‘does the law provide that bond holders receive the benefit of the portion of the loan

which exceeds the LTV cap?’
41

 In this column MLV stands for mortgage lending value, MV stands for market value, PMV stands for prudent market value
and MAV stands for mortgage appraisal value.
42 Production quotas allocated to registered farms may not be included in calculations of market value.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 48

LV As coverage Lifetime Res: 75% - Com: 60% no MV

LT As coverage Lifetime Res: 70% - Other real estate: 50%
yes

Adjusted
MV

LU - LGH no rule no rule Res: 80% - Com: 60% No no rule
43

LU - LGMo no rule no rule
 ships, aircrafts, movable: 60%

 No no rule

NL
Res: 125% of foreclosure
value

no rule
 Res and Com: 80% (100% if state
guarantee)

Yes
MV and
Foreclosur
e

NO no Lifetime Res: 75% - Com: 60% Yes PMV
PL 100% no rule 100% Yes MLV

PT - OH As coverage NA Res: 80% - Com: 60% no MV
RO - OSP As coverage NA Res: 80% - Com: 70% no MV

SK no NA Res: 70% no MLV

SI - MRG no rule Lifetime Res: 80% - Com: 60% yes
MV and
MLV

ES - CH44
Res: 80% (95%)45; Com:
60%

Lifetime Res: 80%; Com: 60% Yes MLV

ES - BH
Res: 80% (95%)46; Com:
60%

issuance Res: 80%; Com: 60% Yes MLV

SE no rule Lifetime Res: 75% -Com: 60% - Agriculture: 70% no MV
UK no rule Lifetime 80% Yes MV

Table 14 Additional LTV limits on a portfolio basis

Jurisdiction Additional LTV limits on a portfolio basis

CY Res: 80%; Com: 65%; Ships: 65%

HU 70%

IE RACS: 100%; CACS: 80%

PL 86%

Table 15, below, summarises other requirements imposed in a limited number of jurisdictions on

mortgage pools, including requirements on written-off and impaired loans and requirements on the

nature of the lien and the insurance of the mortgages.

43
 It should be noted that even though the valuation criterion is not specifically set forth in the law, the latter provides that

the national authority must approve the valuation rules applied by the covered bond issuer.
44

In CH, it is important to bear in mind that there is a distinction between ‘‘‘cover assets’’’ and ‘‘‘eligible assets for the
purposes of determining the amount of CH that can be issued’’’. ‘‘‘Cover assets’’’ consist of the entire mortgage loan book
registered in favour of the issuer. CH holders have privilege over them. ‘‘‘Eligible assets for the purposes of determining the
amount of CH that can be issued’’’ are a subset of the ‘‘‘cover assets’’’ (i.e. mortgage loans that comply with particular
conditions). The responses in this table refer to ‘‘eligible assets for the purposes of determining the amount of CH that can
be issued’’. For ‘‘cover assets’’, there are no restrictions or LTV limits.
45

 The 80% limit could be exceeded, without exceeding 95%, if the mortgage loan is guaranteed by another credit
institution or has credit insurance provided by an insurance company, and certain additional conditions are met. If this is
the case, only the amount of the loan up to 80% of the value of the property would be taken into account for determining
the amount of CH that can be issued. But the CH holder would have privilege over the whole loan.
46

 The 80% limit could be exceeded, without exceeding 95%, if the mortgage loan is guaranteed by another credit
institution or has credit insurance provided by an insurance company, and certain additional conditions are met. If this is
the case, only the amount of the loan up to 80% of the value of the property would be taken into account for determining
the amount of BH that can be issued. But the BH holder would have privilege over the whole loan.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 49

Table 15 Other requirements on mortgage pools

Jurisdiction Provision

CY

- Excluded loans with over 30 days in arrears;

- Residential and commercial loans shall be collateralised by a mortgage or equivalent on property;

- Mortgage shall be legally valid;

- Mortgaged properties located out of Cyprus shall be up to 10% of the value of the cover pool;

- Property insurance against all relevant risks.

FI - Excluded non-performing loans (over 90 days). Loan-to-income calculation, valuation rules and registration and insurance

rules.

DE

- Impaired or written off assets excluded for the amount of impairment or write-off from coverage calculation;

- Requirements on the cash flow profile of the mortgaged loan: e.g. loans secured by ship mortgages or aircraft liens in

general have to be amortising in equal or reducing instalments and the amortisation period must not exceed the 20th

year of the useful life of the ship or aircraft;

- Requirement of insurance of the value of buildings amounting to at least 110% of the value of the loan claims including

senior ranking liens secured on ships and aircraft;

- Requirement, in general, of first lien position in case of ship and aircraft mortgaged cover assets (dispensable with by

national authority).

EL - Loans in arrears for 90 days or more excluded from coverage calculation.

IE - Only performing assets may be included in the cover pool;

- Valuation rules.

PL
- Impaired or written off assets excluded from coverage calculation;

- Mortgage recorded in mortgage register;

- Mortgaged asset must be insured.

IS
- Bonds may not be listed in a cover pool if payment is in arrears of 90 days or more;

- Residential housing must have fire insurance to ensure that the collateral loan on the residential housing is fully ensured.

SI

- First rank mortgage;

- Insurance of the property against damages;

- Mortgage recorded in land register;

- Mortgages on residential property under construction (maximum 5% of cover assets);

- Mortgages on commercial property (maximum 20% of the cover assets);

- Loans in arrears for 90 days or more are removed from the cover pool.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 50

ES
47

- ES (CH,BH): mortgage must be first- rank;

- ES (CH,BH): mortgaged asset must be insured against damages;

- ES (CH,BH): the property must be valued by an appraisal company approved by Banco de España in accordance with the

procedure and requirements established in national regulation, Banco de España supervises appraisal companies;

- ES (CH,BH): exclusion or restriction of certain rights or loans from the eligible assets (e.g. loans guaranteed by buildings in

construction cannot exceed 20% of the total amount of loans assigned to the issuance of BH or of the total amount of

loans eligible to determine the amount of CH that can be issued);

SE - Non-performing loans (60 days or more) are excluded from coverage calculation.

EBA recommendations on valuation of mortgage cover assets and LTV criteria

As assessed in the report the vast majority of the jurisdictions apply LTV limits on the mortgage loans

included in cover pools and, in most of the cases, differentiate those LTV limits across different asset

classes, acknowledging the different loss given the default risk associated with different underlying

assets. The report also assesses the different regulatory practice of the ‘hard’ (eligibility) LTV limit

and the ‘soft’ (coverage purposes) LTV limit. While the hard LTV limit can certainly be considered as

a best practice when the loan is first included in the cover pool, an ongoing application of soft LTV

limits throughout the life of the programme is deemed to strike a better balance between the

ongoing coverage objective and the management of the cover pool, particularly in scenarios such as

severe house price downturns where the LTV limits of the whole pool may be breached.

The coverage guaranteed by the cover pool, which Article 52(4) of the UCITS Directive explicitly

refers to as being for the whole period of validity of the bonds, is strictly connected to the LTV

performance of the cover assets and therefore to the application of the LTV requirement not only at

origination of the loan but throughout the life of the covered bond, as assessed in the practice of

most of the jurisdictions considered. The EBA identifies as a best practice the regular monitoring and

updating of the values of the properties securing the mortgage loans, in particular on a yearly basis

for both residential and commercial properties at least on a statistical basis, so as to guarantee a

yearly monitoring and update of the LTV values over which the ongoing coverage is determined. For

the monitoring and update of the valuations to be objective to meet certain quality standards, the

EBA acknowledges the regulatory practice of imposing the independence of the valuation agent from

the credit-granting process as a principle of best practice.

Best practice 4 - A: LTV limits

The legal/regulatory covered bond framework should establish maximum LTV parameters to
determine the percentage portion of the loan that contributes to the requirement of coverage of the
liabilities of the covered bond programme (so-called ‘soft LTV limits’).

47
 In CH, it is important to bear in mind that there is a distinction between ‘‘cover assets’’ and ‘‘eligible assets for the

purposes of determining the amount of CH that can be issued’’. ‘‘Cover assets’’ consist of the entire mortgage loan book
registered in favor of the issuer. ‘‘Eligible assets for the purposes of determining the amount of CH that can be issued’’ are a
subset of the ‘‘cover assets’’ (i.e mortgage loans that comply with particular conditions). The responses in this table refer to
‘‘eligible assets for the purposes of determining the amount of CH that can be issued’’. For ‘‘cover assets’’, there are no
restrictions.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 51

While the EBA sees merits in the LTV limits being not only coverage limits (soft LTV limits) but also
eligibility limits (i.e. limits whose breach determines the full non-eligibility of the loan for inclusion in
the cover pool, also referred to as ‘hard LTV limits’) when a given loan is included in the cover pool
for the first time, the EBA is concerned about the ongoing application of eligibility LTV limits to loans
already included in the cover pool. A severe downturn of real estate prices, in the presence of hard
LTV limits, may determine coverage disruptions in covered bond programmes.

Best practice 4 - B: LTV measurement and frequency of re-valuation

The legal/regulatory covered bond framework should establish that the value of the property
securing a particular loan, and the corresponding regulatory LTV limit determining the contribution
of that loan to the coverage requirement, be monitored and updated (e.g. at least via an indexation
or other statistical method) at least on a yearly basis for both residential and commercial properties,
and more frequently where either the management of the covered bond programme or the cover
pool monitor or the competent authority deem appropriate. The framework should specify that the
valuation of the properties securing the loans should be based on transparent valuation rules and be
carried out by an agent who is independent from the credit granting process. As a minimum the
valuation process should be compatible with the conditions laid down in the first and second sub-
paragraph of Article 229(1) of the CRR.

2.6 Assets and liabilities (A and L) risks

The risks arising from mismatches in the assets and liabilities structure of a covered bond programme

represent one of the most important components of risk in a covered bond structure. This section

focuses on a set of provisions that are typically considered crucial determinants of the A and L risk

profile of covered bonds programmes, in particular:

1. Requirements on the coverage and level of over-collateralisation;

2. Requirements on the mitigation of market risk (i.e. currency risk and interest rate risk);

3. Requirements on the mitigation of liquidity risk.

Some European covered bond markets have addressed A and L risks by developing different

structural solutions and models. It is not the purpose of this report to put forward new restrictions

on any specific existing funding structures nor is the report meant to object to the risk mitigation

approaches already adopted across markets and jurisdictions, if these approaches are prudentially

sound. The EBA considers the provision of a review of the main structural A and L models adopted in

specific jurisdictions to be very relevant for this report. For this reason this section summarises which

jurisdictions allow for covered bond programmes featuring either soft bullets, i.e. structural

extension of the bonds’ maturities, or some form of pass-through structure of payments, and

elaborates in a separate section on the main characteristics of soft bullet and pass-through

structures.

2.6.1 Coverage principle and over-collateralisation

In accordance with one of the provisions in Article 52(4) of the UCITS Directive, covered bonds ‘shall

be invested in accordance with the law in assets which, during the whole period of validity of the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 52

bonds, are capable of covering claims attaching to the bonds and which, in the event of failure of the

issuer, would be used on a priority basis for the reimbursement of the principal and payment of the

accrued interest’.

The coverage principle referred to in the UCITS Directive takes different forms across different

jurisdictions, where at least three main coverage principles can be identified (see Table 16):

1. Nominal coverage: the total nominal amount of all assets in the cover pool shall always be at

least as high as the total nominal amount of outstanding covered bonds.

2. Net-present value coverage: the net present value of all assets in the cover pool shall always

be at least as high as the net present value of all outstanding covered bonds. This criterion

implies the use of a yield curve for discounting future cash flows.

3. Net-present value coverage under stress: the net present value of all assets in the cover

pool shall always be at least as high as the net present value of all outstanding covered bonds

and the condition should hold even following the implementation of yield curve stress tests,

currency stress tests and other forms of stress tests mandated by the law/regulations.

Among those jurisdictions where coverage stress test requirements are in place, some

impose a non-detailed stress test requirement while some others describe in more detail the

features of the required stress test exercises, which usually involve static (e.g. yield curve

shifts) or dynamic (based on historical volatility) simulations (see Table 17).

Table 16 Coverage principle in the law/regulation across jurisdictions

Coverage principle in the law/regulation Jurisdictions

Nominal Coverage
AT (all bonds), BE, DE (all bonds), CZ, CY, FI, FR48 (all bonds), EL, HU,
IT, IS, LU, LV49, LT, NL, PL, PT, RO, SK, ES (CH, CT, CI), SI (MRG, MUN),
SE

Net-Present Value Coverage CY, DE (all bonds), FI, EL,IT, LU, ES (BH, BI), SI (MRG, MUN)

Net-Present Value under Mandatory Stress CY, DE (all bonds), DK50, EL ,IE, PT, SI (MRG, MUN), SE, UK

Prudent Market Value Coverage IE51

48
 The value of assets to be used is the risk weighted value according to the provisions on CRR minimum capital

requirements of article 9 of Regulation 99-10 relating to regulated FR CB issuers.
49

 The value of assets to be used is the risk weighted value according to the provisions on CRR minimum capital
requirements.
50

 Minimum regulatory over-collateralisation for the mortgage banks in Denmark is established at 8% of the risk weighted
value of cover assets (both at individual capital center level and at the level of the institution).
51

 Ireland implements a coverage requirement expressed in terms of ‘prudent market value’ (see section

principle). The prudent market value of the pool is greater than the total of the principal amounts of those
case of credit and public issuers this amounts to 103%, while for commercial issuers it amounts to
requirements regarding interest rate risk (see

Table 23within the section on liquidity risk).

http://www.betterregulation.com/doc/1/21055/

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 53

No rule on coverage BG, NO

Table 17 Coverage stress tests details

Jurisdiction Detailed requirements on stress tests

CY

IR: (i) parallel yield curve shift by +/- 1% and (ii) changes in the yield curve on the basis of 99% CI and holding period of 6
months.

FX: (i) Static change: (1) Euro and other Member State currencies: 10%, (2) USA, Canada, Japan and (3) Switzerland: 15% and
(iii)Other: 15%.

(ii) Changes in exchange rates on the basis of 99% CI and holding period of 6 months.

DE

IR static: +/- 250bps, FX static: +/- 10% (EEA plus Switzerland), 20% (USA, Canada, Japan), minimum 25% (other),
alternatively (issuer’s choice) dynamic IR and/or FX stress (specific requirements).

DK

Examples of required stress tests:

IR: parallel yield curve shift by +/- 1% and +/- 2.5% and in addition to this a twist of the yield curve.

FX: +/- 10% (EEA and Switzerland) and +/- 50% for other currencies.

Option risk stress tests

ICAAP covered bond specific sensitivity analysis:

Mortgage banks: e.g. impact on cumulated impairments of 200-400-500 bps increase in variable IR and 10-20-30%
decreases in house prices.

SDOs and SDROs: by property category quantify need for supplementary collateral when house prices fall by 5-10-20%

EL
Yield curve shift by +/- 200 bps

IE

Net present value changes on the balance sheet of an issuer arising from (i) 100 bps upward shift, (ii) 100 bps downward
shift and (iii) 100 bps twist in the yield curve, must not exceed 10% of the ACS issuer’s total own funds at any time.

IS

Net present value of the cover pool shall be greater than one even if interest rates rise or fall by 1%, a shift in the yield curve
by 1% and certain changes in foreign exchange rates, should that apply.

SI

1. IR static or dynamic (issuers choice):

IR static: yield curve shift by +/-250bps

IR dynamic: yield curve shift by at minimum +/- 100 bps, the exact number of bps for shifting is calculated by the following
process: a number and distribution of maturities shall be selected on the respective yield curve, using at least the following
maturities: 1month, 1years, 5years, 7years, 10years and 15years. The standard deviation of the daily differences for 250
previous working days shall be multiplied by 2.33 and a square root of 125, and multiplying this with the current interest
rate of the respective maturity and by factor 100.

2. FX static or dynamic (issuers choice):

FX static: +/- 10% (EAA and Switzerland) and at least 20% for other currencies.

FX dynamic: mark-down or mark-up to the current exchange rate is calculated by multiplying the standard deviation of the
daily differences for 250 previous working days by 2,33 and square root of 125, and multiplying by the current exchange
rate of the respective foreign currency.

SE Parallel yield curve shift by 100 bps unfavourable, 10% change in the relationship between bond currencies and asset

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 54

currencies unfavourable

Sensitivity analysis: impact of a fall in prices of at least 5, 10, 15, 20, 25 and 30 % on the LTV ratios, value of the cover pool
and matching criteria requirements

Besides the broad coverage principles described above, requirements referring to other more

specific forms of coverage are in force in a minority of jurisdictions as tools to address A and L risks

and in particular potential mismatches between assets and liabilities. Such forms include: interest

matching (interests paid on covered bonds shall never exceed interest payments received on cover

assets, or similar requirement during a given time period, for example 12 months), maturity

matching (maturity of the outstanding covered bonds shall not exceed the maturity of the assets in

the cover pool), duration matching (the average, or weighted average, duration of the covered bonds

outstanding shall not exceed that of the assets in the cover pool), currency matching (the currency in

which outstanding covered bonds are denominated should be the same currency in which all cover

assets are denominated).

A specific form of coverage is implemented in the covered bond legal/regulatory framework of

Ireland. Both coverage and over-collateralisation requirements (see below for the concept of over-

collateralisation) are defined in the Irish regulation by reference to the prudent market value (PMV)

of the mortgage assets. PMV for a residential Irish property asset firstly uses a reference index

valuation (RIV), in essence an indexed market value. Where the origination market value (OMV) of

an Irish residential property asset is at any time equal to or greater than the RIV of the property at

that time, the PMV is the RIV. Where the OMV of an Irish residential property asset is at any-time

less than the RIV of the property at that time, the RIV is adjusted to reflect a prudent market

discount (PMD). For commercial properties, the PMV is the lesser of: the RIV and the latest market

value or, if the latest market value is not available, the OMV.

As evidenced in Table 18 regulatory minimum over-collateralisation (OC) is a risk mitigation tool

widely adopted across jurisdictions. Minimum regulatory over-collateralisation comprises assets that

are not financed by the issuance of covered bonds and on which, just as on the cover assets financed

by covered bonds, covered bond investors have a preferential claim. By imposing a level of coverage

higher than 100% (i.e. a total cover assets over total outstanding covered bonds ratio higher than

one) regulatory minimum over-collateralisation contributes to mitigating the most relevant risks

arising in the event of issuer’s default. These risks include, but are not limited to, the re-financing risk

and in particular the risk that the programme administrator has to liquidate collateral in the pool

below par to fulfil interest and/or principal payments towards investors as they fall due, or as one or

more bonds are accelerated, where the natural amortisation of the assets cannot be relied on to

repay the bonds. over-collateralisation also mitigates, among other risks, market risk (i.e. interest

and currency risk – see also section 2.6.2), set-off risks and commingling risk,52 and may cover some

of the risks falling under what is often referred to as operational risk of the covered bond programme

(see Box 1 below).

52
 See Section 2.6.3 on liquidity risk for a definition of commingling risk.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 55

Notes on over-collateralisation levels

 In Denmark universal banks issuing covered bonds (DK – SDO ub in the chart above) do not

have a mandatory minimum over-collateralisation requirement. However, they cannot take

any market risks within the covered bond programme if they do not over-collateralise (e.g.

the risk stemming from interest rate stress tests must not exceed 10% of available over-

collateralisation). In the absence of a precise ‘match funding model’, which is not usually

adopted by universal banks, they incur some level of market risk and hence are required to

maintain some level of over-collateralisation.

 In the case of Spanish CH bonds 25% is the minimum over-collateralisation that results from

the fact that outstanding CH cannot exceed 80% of the sum of the non-amortised principals

of all ‘‘eligible assets’’. Adding to the guarantee that these ‘‘eligible assets’’ provide, the

whole mortgage loan book registered in favour of the issuer collateralises the CH, leading to

higher figures of over-collateralisation.

 In Poland the imposition of a mandatory level of over-collateralisation equal to 10% is

currently being discussed within the revision of the legal framework for covered bonds.

 In Iceland, Norway and Sweden the covered bond legal/regulatory framework requires

issuers to maintain a positive, though not quantified, over-collateralisation minimum level.

Table 18 Legal / regulatory over-collateralisation

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 56

Box 1 Operational risk in covered bonds

While covered bond programmes are generally structured so as to maintain some level of over-

collateralisation, the chosen level of over-collateralisation is not always the result of a

legal/regulatory requirement. Voluntary over-collateralisation tends to be chosen above

legal/regulatory minimum levels, when these requirements exist, as a result of market choices or

conditions attached to the targeting of a given credit rating grade. Over-collateralisation is one of the

factors rating agencies’ methodologies take into account when assessing the overall credit quality of

Operational risks arise in covered bond programmes where systems and controls fail or become unavailable in the

administration of the programme. Fundamentally the risk can manifest itself in the form of a failure to process cash inflows

from cover pools or, more critically, payments to meet interest and principal obligations due, as well as the possibility of

misevaluation of the cover pool due to operational error. Whereas many other risks crystallise in the form of reduced

availability of assets, the impact of operational risk can be as severe as interruption of payment, leading to an event of

default.

Covered bonds are designed to survive the default of its issuing entity and notwithstanding such default continue to meet

liabilities due as scheduled. As part of the design, arrangements are envisaged to provide continued administration,

processing of cash flows, and asset servicing etc. Different legal and structural arrangements exist, including:

• Appointment of programme administration parties at programme inauguration;

• Appointment of back-up parties; and

• Undertakings to externalise parties upon an event, e.g. credit deterioration, material changes.;

The text above approaches operational risk from a theoretical basis. However, this alone does not fully mitigate all

operational risk. Practically, there are many considerations at an operational level that are not considered or are not within

the scope of a bilateral agreement between parties.

Significant areas of focus regarding practicalities of operational risk include, but are of course not limited to:

• Adequacy of systems for the administration of cover assets, liabilities, derivatives, e.g. do systems fully and

accurately record assets and activity on those assets;

• The compatibility of such systems with those of external administrators, e.g. for administrative continuity upon

failure of the issuer;

• Transfer of cash collections and derivative positions to appropriate bank accounts of the programme;

• Availability of staff when required;

• Controls around the operation of programmes, e.g. risk management frameworks, operational buffers, limits on

programme management activity;

• Processes for programme management and establishing protocols ahead of time upon certain events occurring;

• Programme governance procedures, i.e. how to ensure that the decisions and actions taken on programmes are

appropriate;

• Coverage of compliance and internal audit activity over programmes;

• Adequacy of disaster recovery arrangements.

 Jurisdictions may set regulatory requirements for issuers to ensure and demonstrate that systems and controls

are appropriate, both at the current time and at a time when a risk of issuer failure can be foreseen. In a deteriorating

scenario issuers are very likely to be preoccupied with matters other than operational aspects which are time-consuming

and therefore critical aspects may be overlooked. It is therefore appropriate for such considerations to be made ex ante.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 57

a covered bond and assigning to the covered bond certain rating grade uplifts relative to the issuer’s

rating.

The majority of the regulated covered bond types for which information is available are subject to a

regulatory minimum over-collateralisation. Existing over-collateralisation regulatory minimum

requirements differ according to a combination of at least three main features:

1. The magnitude of the OC requirement: the regulatory OC levels range from a minimum

positive not quantified level53 to values above 40% (see Table 18);54

2. The calculation method: reflecting the regulatory choice of the coverage principle, over-

collateralisation levels are imposed in some jurisdictions with reference to nominal values of

assets and liabilities, with reference to the assets and liabilities in net-present value (NPV) in

some other jurisdictions, while they are expressed in terms of stress tested assets and

liabilities values in a third group of jurisdictions (as discussed above, in the case of Ireland the

value of the assets is expressed in terms of prudent market value).

3. The treatment of the over-collateralisation above the regulatory minimum (broadly

referred to as voluntary over-collateralisation): while in most jurisdictions levels of over-

collateralisation above the regulatory minimum are still to be used with priority to satisfy the

claims of covered bond investors and other qualifying parties, in some national legal systems

such voluntary levels are not subject to the privilege of the covered bond (see Table 18).

While the over-collateralisation is in place to protect covered bond investors, the over-

collateralisation resulting from either a regulatory minimum, or a contractual provision/condition

linked to the targeting of a given external credit rating for the covered bond, constitutes a form of

asset encumbrance in the case of those issuers that do not adopt a specialised credit institution

model in which the lending activity is entirely or almost entirely financed via the issuance of covered

bonds (e.g. specialised mortgage lenders in Denmark and Ireland). Higher asset encumbrance levels

translate, for those non-specialist issuers, into higher levels of subordination of unsecured creditors.

None of the jurisdictions for which information is available have established a regulatory maximum

level of permitted over-collateralisation.

A relevant aspect related to the regulation of coverage and over-collateralisation is the designation

of the agent(s) responsible for monitoring compliance with coverage requirements: as summarised in

Table 19 in most of the jurisdictions for which information was made available the supervision of

coverage tests entails a direct role of the national authority beyond the monitoring role assigned to

an independent covered bond monitor, where the latter exists, and to the covered bond issuer. In a

minority of jurisdictions coverage tests are supervised by the cover pool monitor while in some

jurisdictions no legal provisions on the monitoring of coverage tests exist.

53
 It is the case of the covered bond framework in Iceland, where issuers are required to maintain a positive, though not

quantified, over-collateralisation minimum level.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 58

Table 19 Legal provisions on the monitoring of coverage tests
55

Monitoring of coverage tests Jurisdictions

No rule BG, CZ, ES (CT)

Cover pool monitor AT, CY, DE, IS, SI, EL

Competent authority and cover pool monitor and/or issuer

BE, DK, ES (CH, BH, CI, BI), FI, FR (CRH,

SCF*

SFH*) IE, IT, LV, LT, LU, NL,

 NO, PT, SE, UK

* In France the coverage tests of OF and OFH are monitored by a specific controller (Controlleur Specifique) that may not be either an
employee of the issuer or the employee of any company that directly or indirectly controls the issuer.

EBA recommendations on coverage principle and over-collateralisation

As highlighted in the previous sections, the coverage requirement implied by the text of Article 52(4)

of the UCITS Directive is integrated in all covered bond frameworks currently existing across

jurisdictions. The principles behind the coverage requirement, and in particular the metrics and

calculation methods used to define the coverage, differ substantially across jurisdictions, ranging

from the nominal value metric to the net present value metric, the net present value metric subject

to stressed inputs, or the coverage expressed in terms of PMV. Within each of the metric principles

adopted by different legal/regulatory frameworks the provisions on how to carry out the actual

coverage computation also differ across jurisdictions. The appropriateness of identifying a single

coverage principle as well as a single coverage calculation method as best practice would have to be

assessed by further analysis.

Irrespective of the principles or metric embedded in the coverage requirement, the EBA identifies as

a safeguard of the overall credit quality of the covered bond the legal/regulatory practice of defining

the scope of the coverage requirement so as to include not only the liabilities of the programme

towards the covered bond holders but also those liabilities, ranking pari passu or senior with respect

to the liabilities towards the bond holders, which may arise towards the counterparties of risk

hedging contracts as well as other operational counterparties, depending on the structuring of the

covered bond programme. Ex ante legal certainty over the coverage of all liabilities and the actual

ongoing requirement of coverage ensure that the covered bond is designed to survive the default of

the issuer and provides incentives to all involved counterparties to enter or remain in the transaction

should the issuer default/enter resolution.

55
 No information on this provision is available about the following jurisdictions: BE, HU, LV, PL, RO, SK.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 59

Over-collateralisation is, as mentioned in the previous sections, the main mitigating factor addressing

the most relevant risks arising in the issuance of covered bonds, particularly in a scenario of issuer’s

default or resolution, from liquidity risk to market risk, asset deterioration risk or risks related to the

operational infrastructure of the covered bond programme.

Over-collateralisation can be maintained on a voluntary basis, as the result of some form of

contractual commitment, as a condition to target specific credit ratings and/or due to a

legal/regulatory requirement. The different nature of the commitment to maintain over-

collateralisation impacts on the likelihood that the assets constituting the over-collateralisation are

kept in the cover pool as scenarios of distress arise, such as the issuer’s default or resolution,

approach. Those are the circumstances in which the over-collateralisation commitment for the

interest of the covered bond investors is more likely to be reduced in favour of interests of a

different nature.

Given the importance of over-collateralisation for the overall risk profile of the covered bond, the

EBA identifies the legal/regulatory practice of imposing a minimum level of over-collateralisation as a

safeguard of the credit quality of the covered bond. The legal/regulatory requirement ensures a

commitment to maintain the over-collateralisation in the programme of the strongest possible

nature. The calibration of an over-collateralisation requirement would require, however, further

analysis which takes into account, among other factors, the different risk profile of different classes

of cover assets as well as the specific coverage principle and computation method according to which

the requirement is formulated.

Best practice 5: Coverage principles and legal/regulatory over-collateralisation

The legal/regulatory covered bond framework should ensure that all the liabilities of the covered
bond programme, including liabilities towards counterparties in derivative contracts and, as
applicable, liabilities towards managers/administrators, servicers, trustees, cover pool monitors
and similar entities involved in the process of the covered bond issuance, are covered by the
cover assets.

The EBA considers that a legal/regulatory minimum over-collateralisation level constitutes a
regulatory best practice. The recommendation of a quantitative legal/regulatory minimum over-
collateralisation level would require further analysis as it depends on several factors including,
but not limited to, the class of cover assets as well as, crucially, the chosen coverage principle
among the several different coverage principles currently adopted across jurisdictions (nominal,
net present value, prudent market value, net-present value under stress, etc.).

Recommendation EU COM 1 - A: Legal/regulatory over-collateralisation

The EBA considers that a legal/regulatory minimum over-collateralisation level should be
considered for inclusion among the qualifying criteria determining preferential risk weight
treatment. The formulation of a quantitative legal/regulatory minimum over-collateralisation
requirement would require further analysis as it depends on several factors, including, but not
limited to, the class of cover assets as well as, crucially, the chosen coverage principle among the
several different coverage principles currently adopted across jurisdictions (nominal, net present
value, net present value under stress, etc.).

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 60

2.6.2 Market risk

Interest rate risk arises in a covered bond programme whenever maturity and type of interest rate

across assets and liabilities do not exactly match in the contractual conditions (i.e. in the absence of

the so-called natural matching principle). The larger the duration gaps characterising the A and L

structure of the programme, and the more material the difference in interest rate structures across

assets and liabilities, the more material is the exposure of the covered bond to shifts/twists of the

yield curve in a refinancing scenario, leading to an increased likelihood that payment obligations

towards covered bond investors are not fulfilled.

Currency risk arises whenever the currency in which issued covered bonds are denominated is

different from the currency in which the value of the cover assets may be collected.

Different regulatory mitigation tools address interest rate and currency risks in different jurisdictions,

including:

- Over-collateralisation: as mentioned in the section on coverage and over-collateralisation,

the latter is the main mitigation tool of most risks arising in covered bonds programmes

including interest rate risk. While a basic nominal over-collateralisation requirement

mitigates the consequences of interest rate risk, stress tested over-collateralisation

requirements, and the related coverage principle of net present value under stress, address

in particular interest rate developments. Table 16 and Table 17 illustrate respectively which

jurisdictions include, within their regulatory frameworks on covered bonds, provisions on net

present value coverage under stress and examples of detailed requirements on the interest

rate stresses to be performed.

- Specific coverage principles: interest rate risk and currency risks are tackled by the above

mentioned specific forms of coverage requirements, namely interest matching, maturity

matching, duration matching and currency matching.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 61

- Table 23 illustrates which forms of alternative coverage are adopted as a requirement in

some EU national covered bond legislative frameworks.

- Liquidity requirements: indirectly, by ensuring that the likelihood of liquidity shortages do

not arise, liquidity requirements, such as for instance liquidity reserves, liquidity tests and

requirements on substitution/complementary assets (see section 2.6.3) mitigate the adverse

consequences of existing interest rate and currency mismatches.

The mitigation of interest and currency risks within covered bond programmes is an explicit

regulatory requirement in several jurisdictions, while it is fully left to contractual arrangements in

other jurisdictions. Widespread use is made, in market practices, of derivative contracts for hedging

currency and interest rate risks arising in covered bond programmes, e.g. interest rate swaps and

currency swaps.

Some jurisdictions explicitly require that interest and/or currency risks arising in the covered bonds

programmes be addressed via hedging contracts and some jurisdictions only allow covered bonds

issuers to enter into derivative contracts exclusively for hedging of risks. Table 20 illustrates relevant

regulatory aspects related to hedging of covered bond risks by means of derivative contracts across

jurisdictions. Besides the provision on the use of derivative contracts, the following regulatory

aspects are taken into account:

- Regulatory limits on the use of derivative contracts;

- Regulatory limits on the eligibility of derivatives’ counterparties: these limits (e.g. minimum

rating of the counterparty, minimum number of counterparties, etc.) constitute ways of

addressing counterparty credit risk arising on derivative exposures entered into by the

covered bonds issuer with a view to ensuring covered bond investors an effective protection

against market risk;

- The regulatory treatment of intra-group hedging transactions: while hedging entered into

with external counterparties56 provides covered bond investors with a dual recourse type of

protection against the risks to be hedged (i.e. for the protection to be fully lost both the

issuer and the counterparty in the derivative contract have to default), in the case of intra-

group hedging transactions this dual recourse type of protection may not exist;

- The provisions on the continuation of derivatives: given the specific structure of the covered

bond instrument, only derivative contracts that do not terminate with the default of the

covered bond issuer keep granting covered bond investors protection against the market risk

related to the assets and liabilities of the covered bond programme.

- The provisions on the priority of payments granted to derivatives’ counterparties within the

covered bond structure: higher priority to derivatives’ counterparties may represent, other

things being equal, an increasing liquidity risk from the point of view of the payment

obligations towards covered bond investors.

None of the jurisdictions on which data is available prohibits the use of derivatives within covered

bond programmes. In a very limited number of jurisdictions there are limits to the maximum

56
 A counterparty is generally considered external when it is not part of the issuer’s group and is otherwise unrelated to the

issuer.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 62

exposure to derivative contracts in terms of the percentage portion of outstanding covered bonds

volumes.

An indirect limit to derivative exposures results, at the issuer level, in the legal/regulatory covered

bond framework of Denmark and Greece from the application of the 15% limit to the exposures to

institutions imposed by Article 129(1)(c) of the CRR. The Danish and Greek frameworks establish

explicitly that the value (net present value in the case of Greece) of all derivatives in the cover pools

of a given issuer should be taken into account when assessing compliance with the 15% limit to the

exposures to institutions imposed by Article 129(1)(c) of the CRR, when such derivatives are entered

into with counterparties that are institutions as referred to in the CRR.

In a limited number of jurisdictions requirements on the eligibility of counterparties are imposed

within the covered bond legislative framework: while Denmark, Iceland, Sweden and Spain adopt a

counterparty minimum rating requirement, Germany, Greece and Slovenia establish a regulatory list

of eligible counterparties.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 63

Table 20 Provisions on use of derivatives within covered bond programmes
57

Q1: Are derivatives permitted in the cover pool for hedging purposes?

Q2: Are there any limits on the use of derivatives in the cover pool?

Q3: Are there any requirements on the derivatives’ counterparties?

Q4: Is intra-group hedging of the covered bond risks allowed?

Q5: Is it allowed to pledge specific cover assets towards derivatives’ claims?

Q6: Are there provisions that require derivatives to continue in case of insolvency of the issuer?

Q7: What is the ranking of counterparties’ claims vis-à-vis covered bond holders?

NOTE: ‘‘‘/’’’ stands for ‘no available information’

 Q1 Q2 Q3 Q4 Q5 Q6 Q7

AT – PB Yes No No Yes No Yes Pari passu

AT – FBS Yes No No Yes No Yes Pari passu

AT – HYP Yes No No Yes No Yes Pari passu

BE Yes N/A N/A N/A N/A Yes Pari passu

BG Yes No No No No No No rule

CY Yes Yes Yes No No No Pari passu

CZ Yes No No Yes No No No rule

DK – RO Yes No Yes; e.g. on rating. Not on Yes No Yes Pari passu

57
 In this Table: ‘‘ / ‘‘ stands for Not Applicable – ‘‘N/A’’ stands for non-available information.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 64

 Q1 Q2 Q3 Q4 Q5 Q6 Q7

minimum number

DK – SDO

mb
Yes

15% limit for exposures to credit
institutions

Yes; e.g. on rating. Not on
minimum number

Yes No Yes Pari passu

DK –

SDRO
Yes

15% limit for exposures to credit
institutions

Yes; e.g. on rating. Not on
minimum number

Yes No Yes Pari passu

DK – SDO

ub
Yes

15% limit for exposures to credit
institutions

Yes; e.g. on rating. Not on
minimum number

Yes No Yes Pari passu

EE No rule No rule No rule Yes No rule No rule No rule

FI Yes No No rule Yes No Yes Pari passu

FR – CRH No / / / / / /

FR – OH Yes No No rule Yes No rule Yes N/A

FR – OF Yes No No Yes No Yes Pari passu

DE all

bonds
Yes

Yes, except for FX derivatives:
12 % of CB in circulation

Yes; List of eligible
counterparties

Yes No Yes Pari passu

EL
Yes - exclusively for hedging

15% limit for exposures to

institutions
58

Yes; List of eligible
counterparties

Yes No No Pari passu

HU Yes N/A N/A N/A N/A Yes Pari passu

IE Yes; exclusively for hedging No No Yes No Yes Pari passu

IS Yes No
Yes; minimum rating for
counterparty eligibility

Yes No Yes Pari passu

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 65

 Q1 Q2 Q3 Q4 Q5 Q6 Q7

IT No rule No No Yes No Yes Pari passu

LV No No No No rule No rule No No rule

LT No / / / / / No rule

LU – LGH Yes No No Yes No rule No rule Pari passu

LU –

LGMo
Yes No No Yes No rule No rule Pari passu

LU –

LGMu
Yes No No Yes No rule No rule Pari passu

LU – LGP Yes No No Yes No rule No rule Pari passu

NL Yes No No rule No rule No rule No rule No rule

NO Yes No rule

Clearing houses/ central
governments/ credit institutions
established in the EEA or the
OECD area

Yes No Yes Pari passu

PL Yes No No Yes No rule No Pari passu

PT – OH Yes Yes Yes N/A N/A Yes Pari passu

PT – OSP Yes Yes Yes N/A N/A Yes Pari passu

RO Yes N/A N/A N/A N/A No No rule

SK No N/A N/A N/A N/A No No rule

SI - MRG
Yes ; exclusively for hedging
market risk

12% of total outstanding
covered bonds

Yes; List of eligible
counterparties

Yes
No

Yes Pari passu

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 66

 Q1 Q2 Q3 Q4 Q5 Q6 Q7

SI – MUN
Yes ; exclusively for hedging
market risk

12% of total outstanding
covered bonds

Yes; List of eligible
counterparties

Yes
No

Yes Pari passu

ES – CH Yes No Yes No rule No Yes Subordinated

ES – BH Yes No Yes No rule No Yes Subordinated

ES – CT No rule No rule No rule No rule No No rule No rule

ES – CI Yes No Yes No No Yes Subordinated

ES – BI Yes No Yes No No Yes Subordinated

SE Yes No Rating Requirements Yes No Yes Pari passu

UK Yes No No Yes No Yes Pari passu

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 67

Table 21: Existing provisions on eligible counterparties

Jurisdiction List of eligible counterparties

CY

The counterparty shall meet the following criteria:

• Credit institution or investment firm or an insurance firm/reinsurance undertaking or central counterparty in a
stock exchange;

• Credit rating of CQS1;

• Not a member of the same group as the issuer.

DE

To be eligible for the cover pool, derivatives have to be entered into with either of the following counterparties:

• Suitable credit institutions (i.e. credit institutions incorporated within EEA, risk weighted according to CQS1 in
accordance with Article 119(1) and Article 496(2) of the CRR;

• Investment management companies (holding a licence or deemed to hold a licence in accordance with the German
Investment Code);

• Financial services institutions;

• Insurance companies;

• A central counterparty at a stock exchange;

• The German Federal Government or;

• One of Germany’s Federal States.

EL

The counterparty shall belong to one of the following categories:

• Central governments or central banks of EU Member States, being assigned a 0% risk weight;

• Regional governments or local authorities of EU Member States;

• International institutions, exposures against are assigned a 0% risk weight;

• Public sector undertakings or entities of EU Member States, claims against which are treated by the competent
authorities as exposures against the government;

• Credit institutions or investment firms exposures vis-à-vis which have a credit rating considered by the Bank of
Greece as equivalent to the highest credit quality step and are neither guarantors nor issuers of covered bonds, in the
meaning of paragraphs 10 and 13 of Article 91 of Law 3601/2007, as applicable, respectively. The net present value of such
financial derivative instruments shall be taken into account in the application of the 15% limit on the nominal amount
outstanding of covered bonds in accordance with the limit provided in paragraph 8.b.(iv) of Section Β of the Bank of Greece
Governor's Act no. 2588/20.8.2007; or

• Central counterparties in regulated markets.

SI

To be eligible for the cover pool, derivatives have to be entered into with either of the following eligible counterparties:

• The central government of Slovenia and other public sector entities of EU Member States, responsible for
management of public debt and entitled to keep accounts for their parties;

• Central banks of EU Member States, ECB, IMF, EIB, BIS and multilateral development banks;

• Credit institutions;

• Investment firms;

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 68

• Financial institutions;

• Insurance companies;

• CIUs;

• Investment management companies; or

• Clearing houses, central counterparties and settlement agents.

In a limited number of jurisdictions hedging the covered bond risks by entering into derivative

contracts with entities that belong to the same group is not permitted (BG, CY). A substantial

number of jurisdictions have adopted provisions within their national covered bond legal frameworks

to ensure that derivative contracts embedded in covered bond programmes do not terminate upon

the issuer’s default.

Almost all jurisdictions established that the counterparties of the issuer in derivative contracts

embedded in covered bond programmes have claims on the cover assets that rank pari passu with

the claims of the covered bond investors. None of the jurisdictions allow specific assets in the cover

pool to be individually identified as backing the claims of the counterparties in the derivative

contracts.

EBA recommendations on use of derivatives within covered bond programmes

Derivative instruments represent risk mitigation tools within covered bond programmes when

entered into by the covered bonds issuer in order to hedge the interest rate and currency risks

arising in the covered bond programme due to structural interest rate and currency mismatches.

Although they represent protection in favour of the covered bond investor, derivative instruments

also add complexity and counterparty credit risk to the structure of the covered bond programme,

i.e. they give rise to claims (liabilities of the programme) which usually rank pari passu with the

claims of the covered bond investor. Due to this, the EBA identifies as a principle of best practice the

provision, in force in a limited number of jurisdictions, allowing derivative instruments in covered

bond programmes exclusively for risk hedging purposes.

Derivative contracts entered into by the covered bond issuer must, in most of the jurisdictions, dis-

apply the standard derivative termination conditions to ensure that, upon issuer default, they are not

terminated and, therefore, keep providing protection to the covered bond programme in the interest

of the covered bond investor.

Best practice 6 - A: Use of derivatives

The legal/regulatory covered bond framework should specify that derivative instruments are
allowed in covered bond programmes exclusively for risk hedging purposes.

The legal/regulatory covered bond framework should provide that derivative contracts entered into
by the covered bond issuer with a derivative counterparty, and registered in the cover pool, cannot
be terminated upon issuer insolvency.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 69

2.6.3 Liquidity risk

Liquidity risk arises in covered bond programmes due to several factors, including but not limited to:

- The mismatches that characterise the assets and liabilities structure of a covered bond

programme, whereby the natural amortisation of the cover assets does not ensure the

timely repayment of the covered bond programme’s obligations;

- Particularly upon issuer’s default or resolution, and in the time frame following these events,

the risks of interruption of payments and commingling of funds. Commingling risk is the risk

that any cash the issuer collects from the cover assets may be, particularly upon issuer

default, temporarily or permanently restricted from servicing the interests of the covered

bond holders. Commingling risk may also materialise upon default or resolution of the

covered bond programme’s servicer bank and/or the third-party account bank, although

when in such circumstances the covered bond issuer itself has not defaulted/entered

resolution, the ultimate fulfilment of payment obligations to covered bond investor should

be ensured by the issuer;

- The risk of constrained access to liquidity and cover asset liquidation risk when, unlike in a

scenario where the issuer is a going concern, the cover pool becomes ‘static’ due to the

insolvency of the issuer. Close to or at issuer’s default several payment obligations arising or

coming due may constitute a liquidity shock for the covered bond programme, including but

not limited to: i) interest or principal payments becoming due; ii) the default of a derivative

counterparty and the potential related termination payments; iii) other operational costs,

expenses and servicing fees, arising at issuer’s default/resolution or falling due following

those events, as they also constitute liabilities of the covered bond programme and may, in

some cases depending on legal frameworks and market practice, even rank senior with

respect to the claim of covered bond holders.

Liquidity risk is a key factor that most rating agencies’ rating methodologies take into account when

assessing the credit risk of a covered bond programme and when assigning to the programme a

rating uplift with respect to the rating of the issuing institution. In this respect, liquidity risk certainly

impacts on the levels of voluntary over-collateralisation that covered bond managers commit to

maintaining in order to target a given credit rating, in many cases substantially higher than

legal/regulatory required over-collateralisation levels (where applicable). The agencies’

methodologies and assumptions explicitly take into account structural factors that mitigate liquidity

risk, namely the soft bullet and pass-through structures described in Box 2 below, but also the

existence of legal/regulatory requirements specifically targeting liquidity risk (such as the ones

described below in this section) as well as contractual mitigating factors, such as liquidity or pre-

maturity tests/triggers59 and other issuer’s policies aiming at ensuring that the covered bond

manager, following issuer’s default, has sufficient time to liquidate the cover assets should their

liquidation be needed for timely repayment to covered bond investors.

59
 These tests check whether the issuer‘s rating is compliant with a given threshold at any time starting from a specified

date prior to the maturity of a covered bond (usually 6 or 12 months ahead of the scheduled maturity). If the test is not
passed, the issuer must post cash in an amount sufficient to redeem bonds becoming due over the specified period,
otherwise assets will be liquidated.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 70

All of the regulatory aspects mentioned in the section on A and L risks, including the type of coverage

principle, the over-collateralisation requirement and requirements on other specific forms of

coverage such as interest matching currency matching and duration matching, clearly affect the

liquidity risk profile of a covered bond programme.

This section and Box 2 look at further specific regulatory aspects that directly relate to the liquidity

risk profile of a covered bond programme, namely:

a) The existence of liquidity-specific requirements;

b) The requirements on the eligibility of substitution assets within the cover pool;

c) The requirements on the extension of the covered bonds’ maturities, i.e. soft bullet

structures and pass-through structures.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 71

Table 23 illustrates liquidity requirements adopted in different national covered bond

legal/regulatory frameworks. The most commonly adopted requirement for the mitigation of

liquidity risk provides that liquid assets be always available to cover a specific measure of the

programme’s outflows related to a time window of six months. Both the type of outflows in the

scope of the requirement and the type of liquid assets eligible to fulfill the requirement vary across

jurisdictions, including the following specificities:

 Liquid assets should consist of cash only in the framework of the Netherlands in order to only

ensure the payment of interests;

 Liquid assets should cover the maximum cumulated net cash flows over the time window in

the cases of Germany and Slovenia; principal payments, interest payments and other costs in

the case of Belgium; and all cash flow payments in the case of France (OF and OH bonds).

Some jurisdictions impose different forms of interest matching, currency matching and duration

matching to mitigate interest and currency risk (e.g. IE). Others impose liquidity buffers (reserve fund

in the UK, liquidity buffer in DK) or requirements on future deficits (DK). Norway imposes a general

requirement for the issuer not to assume greater liquidity risk on each cover pool than is prudent at

any time and provides that limits shall be established on divergence between future receipts and

future payments.

In relation to the liquid assets and/or substitution assets commonly used in covered bonds

programmes to, among other reasons, manage the liquidity risk, most jurisdictions regulate two main

aspects:

 Eligibility criteria of asset classes that covered bonds issuers are allowed to use as

liquid/substitution assets. A comprehensive illustration of admitted substitution assets is

presented in Annex II of this report.

 Quantitative limits on the amount of substitution assets, either expressed as a percentage

of outstanding covered bonds or as a percentage of the total value of the cover pool. Table

22, below, summarises the use across jurisdictions of such quantitative limits.

Table 22 Regulatory limits on use of complementary/substitution assets

Jurisdiction Regulatory limit

AT – PB 15% of issued covered bond

AT – FBS 15% of issued covered bond

AT – HYP 15% of issued covered bond

BE 15% of issued covered bond

BG 30% of issued covered bond

CY 15% of issued covered bond for basic collateralisation

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 72

5% of issued covered bond for supervisory collateralisation

CZ 10% of issued covered bond

DK – SDO mb Maximum 15% of issued covered bond for exposures to CI

DK – SDRO Maximum 15% of issued covered bond for exposures to CI

DK – SDO ub Maximum 15% of issued covered bond for exposures to CI

EE No rule

FI

Maximum 20% of cover assets

Maximum 15% of issued covered bond for exposures to CI

FR – All bonds Maximum 15% of issued covered bond

DE

Öpfe ; 10% of issued covered bond

Flgzpfe , Hypfe, Schpfe : 20% of issued covered bond

EL Only allowed as over-collateralisation

HU Maximum 20% of issued covered bond

IE Maximum 15% of issued covered bond

IS Maximum 20% of the cover pool

IT Maximum 15% of Cover assets

LV Maximum 20% of issued covered bond

LT Maximum 30 % of nominal value of relevant covered bond emission

LU – LGH Maximum 20% of the issued covered bond

LU – LGMo Maximum 20% of the issued covered bond

LU – LGMu Maximum 20% of the issued covered bond

LU – LGP Maximum 20% of the issued covered bond

NL Maximum 15% of cover assets

NO Maximum 20% of cover assets

PL Maximum 10% of cover assets

PT Maximum 20% of cover assets

SI – MRG Maximum 20% of cover assets

SI – MUN Maximum 20% of cover assets

ES – CH Maximum 5% of issued CH

ES – BH Maximum 10% of issued BH

ES – CT Not Applicable

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 73

Box 2 Structural mitigants of market risk and liquidity risk

Soft bullet and pass-through structures

While the traditional payment structure of a covered bond is the so-called hard bullet structure, alternative structures

have been developed by the market which can be broadly referred to as soft bullet structures and (conditional) pass-

through structures.

In most national legal/regulatory frameworks, covered bonds do not accelerate following the default of the issuer, i.e.

the covered bonds keep paying investors interest and principal amounts in accordance with the contractual schedule of

payments and legal final maturities associated with the covered bonds. As a series of covered bonds characterised by a

hard bullet structure comes to legal final maturity the series of bonds has to be fully redeemed by the administration of

the programme through the funds available to the programme, including those stemming from the liquidation of the

cover assets. Should those funds not be sufficient the covered bond programme would typically default and accelerate

the payments to all bonds. When instead bonds featuring a soft bullet structure come to legal final maturity, the bonds

can be repaid, and the cover collateral liquidated for that purpose, within an extension period of the initial maturity of

(typically) 12 months or longer.

In a form of pass-through structure, more precisely called the conditional pass-through structure, and so far seen

exclusively in the Dutch market, the special administrator of the covered bond programme can, following the

contractual legal maturity of a series of bonds in the programme and where such series cannot be redeemed at par at

the maturity, extend the maturity of the series and attempt to sell the cover collateral more than once until the sale

proceeds are sufficient to repay the bonds of the series at par. The extension can be as long as the longest maturity of

the cover assets. This means that, in contrast to a hard or soft bullet, the administrator doesn’t necessarily have to sell

the assets; he/she can wait until the underlying assets mature and pay back the covered bond. During the period of

maturity extension, investors holding the series of bonds that have been extended and switched to pass-through

receive their coupon payments from principal, prepayment and interest payments on the underlying assets in the cover

pool. The investors holding the series of bonds that have not yet reached maturity, within the same programme, keep

being paid in accordance with the contractual schedules (i.e. do not switch to a pass-through structure) and are

protected against time subordination by amortisation tests. When the repayment of pass-through bonds implies a

breach of the amortisation tests all series of bonds belonging to the programme switch to a pass-through structure,

irrespective of their legal final maturity.

In Denmark most of the covered bonds issued by the specialised issuers adopt the so-called match funding model. In

this model the structure of the covered bond is very similar to a pass-through already when the covered bond

programme is originated, in that the (covered) bonds issued to finance the loans in the cover pool have maturity and

interest rate characteristics that reflect those of the financed loans. For loans funded with covered bonds with a shorter

maturity than the underlying loans and when the covered bonds on a regular basis are refinanced the match between

ES – CI Maximum 5% of issued CI

ES – BI Maximum 10% of issued BI

SE Maximum 20% of cover assets

UK No rule

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 74

the loans and the covered bonds is for each sequential period. In addition the scheduled payments and the

prepayments received on loans in the cover pool are fully passed through to the investors.

Soft bullet structures contribute to alleviating, although not necessarily removing, the refinancing (liquidity) risk of a

covered bond programme in the scenario of issuer default. Pass-through (conditional pass-through) structures

contribute to alleviating refinancing risk as well as market risk. In a conditional pass-through structure the effect

operates in a scenario of both issuer default and reached maturity when the bonds switch to this structure.

Some of the covered bond legal/regulatory frameworks (BG, CZ, FR, DE, IE, IT, LU and NO) do provide or allow for the

issuance of covered bonds with a pass-through structure. In the Netherlands, which is the jurisdiction where the

conditional pass-through programme has been issued, the particular structure is allowed provided that the

corresponding covered bonds programme constitutes a separate programme by the issuer. In many jurisdictions the

law/regulation does not explicitly exclude the possibility for issuers to adopt pass-through structures: the competent

authority would usually have to analyse the specific conditions of the programme to establish whether or not it can be

approved.

Soft bullet structures are not explicitly prohibited in national covered bonds legal/regulatory frameworks, with the

exception of the Czech Republic. The laws/regulations, typically, do not fix a maximum time frame during which

covered bond programmes are allowed to extend the legal maturities.

EBA recommendations on liquidity risk

Liquidity risk is a key risk to be taken into account when assessing the capability of the covered bond

to ensure the timely repayment of principal and interest amounts to covered bond investors. It arises

due to the maturity and interest rate mismatches that characterise the structure of assets and

liabilities of a programme. It may arise from payment interruption and commingling risks and from

derivative and other operational liabilities falling due, particularly in an issuer’s insolvency/resolution

scenario where the covered bond programme can only rely on the cover assets and where the

liquidation of these assets may take a long time and face substantial price discounts in the market.

Liquidity risk is also a key element rating agencies take into account when determining the credit

rating of a covered bond programme: the way and the extent to which liquidity risk is addressed,

either through structural (e.g. soft bullets, pass-through mechanisms), regulatory or contractual

factors impact on the level of over-collateralisation that issuers aim to maintain to target a given

credit rating.

Several national legal/regulatory covered bond frameworks implement measures addressing liquidity

risk in a direct or indirect fashion, ranging from provisions on the matching of duration, interest or

currency, to liquidity tests required within a given time frame ahead of principal or interest payment

maturity, to more systematic provisions requiring the covered bond programme to hold liquid assets

covering specific types or measures of outflows over a rolling time interval.

While it is acknowledged that the extent to which a covered bond programme is exposed to liquidity

risk fundamentally depends on whether the payment structure is a hard bullet rather than a soft

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 75

bullet or pass-through structure, and more generally on the extent of structural matching of the

programme, a legal/regulatory provision mitigating liquidity risk is advised as a necessary safeguard

of the overall credit quality of the covered bond.

In particular an ongoing and structural requirement of holding a buffer of liquid assets, as described

in the recommendations below, may address in a comprehensive way the different factors behind

the occurrence of a liquidity shortage (as described in the previous sections), as opposed to

addressing an individual factor, such as for instance the matching of interest rate expenses. In

addition, given its structural and ongoing scope, it would not rely on rating tests or triggers nor

would it refer to specific pre-maturity time frames whereby the liquidity shortage becomes either

more likely to materialise and/or potentially more problematic to deal with.

The recommended provision around the availability of liquid assets in the covered bond programme

should not be related to the already existing prudential regulation on liquidity, and in particular to

the liquidity coverage ratio provisions applying to covered bond issuers. While the latter are

requirements calibrated to address a one-month interval of liquidity stress hitting the covered bond

issuer, the provision recommended in this report targets the needs of the covered bond programme,

particularly in a scenario of an issuer’s insolvency where the liquidity safeguards of the issuer are no

longer available.

Best practice 6 - B: Liquidity buffer

The EBA considers that a requirement to mitigate liquidity risk in the covered bond programme, by
means of liquid assets available at all times to cover the cumulative net out-flows of the covered
bond programme over a certain time frame, constitutes a regulatory best practice. Determining the
calibration and scope of a best practice requirement would require further analysis since, as the
report acknowledges, different structures of the covered bond programme - e.g. hard bullet, soft
bullet and conditional pass-through structures - expose to different extents the covered bond
programme to liquidity risk.

Recommendation EU COM 1 - B: Liquidity buffer

The EBA considers that a requirement to mitigate liquidity risk in the covered bond programme, by
means of liquid assets available at all times to cover the total net out-flows of the covered bond
programme over a certain time frame, should be considered for inclusion among the qualifying
criteria determining preferential risk weight treatment. Determining the calibration and scope of
such a requirement would require further analysis since, as the report acknowledges, different
structures of the covered bond programme - e.g. hard bullet, soft bullet and conditional pass-
through structures - expose to different extents the covered bond investor to liquidity risk.

EBA recommendations on stress testing

The overall credit quality and safety of the covered bond depends on several risk factors which

include, but are not limited to: interest and currency risks, the credit risk performance of the

underlying assets, the pre-payment risk associated with the cash flows generated by the underlying

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 76

assets, the market risk at the liquidation of the cover assets, but also payment interruption risk, due

to for instance commingling60, and set-off risk.

As assessed in the report, while some jurisdictions impose the stress test of a selected list of risk

factors by adopting in the law/regulation the coverage and over-collateralisation principle of the net

present value under stress, in the majority of the jurisdictions where coverage is based on the

nominal principle stress tests are not carried out.

Irrespective of the coverage principle adopted in the law/regulation, the EBA identifies as a best

practice the periodic implementation of stress test exercises on the main risk factors, and the

assessment of their implications on the coverage and on the capability of the covered bond

programme to achieve full and timely payment of its obligations.

Best practice 6 - C: Stress testing

The legal/regulatory covered bond framework should require covered bonds issuers to carry out
stress test exercises on the calculation of the coverage requirement taking into account, at least, the
following factors:

- Shifts of relevant interest rate curves based on historical performance, where data is
available;

- Shifts of the currency pairs relevant to the covered bond programme based on historical
performance, where data is available;

- Stresses on the credit quality of the underlying assets based on historical performance,
where data is available;

- Stresses on the re-payment behaviour of the underlying assets based on historical
performance, where data is available;

- Stresses on the liquidation price of the underlying assets based on historical performance,
where data is available.

The stress tests should also take into account other risks, including but not limited to, set-off risks
and commingling risks.

60
 See section 2.6.3 on liquidity risk for a definition of commingling risk.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 77

Table 23 Other Coverage requirements and liquidity requirements
61

Jurisdiction Other coverage requirements and liquidity requirements

BE

Liquid Assets to be available at any time to cover for the next 180 days all principal and interest payments and other
costs.

CY

180 days before maturity: 50% of principal to be liquid.
30 days before maturity: total principal in liquid.

DE (all bonds)
Maximum of cumulated net cash outflows over next 180 days has to be covered by highly liquid cover assets.

DK

Requirements to a secure liquidity:

e.g. Buffer: 10% of institutions’ undrawn credit lines granted on call loans in overdraft terms and not financed by
bonds

e.g. List of eligible liquidity instruments

Requirements on future liquidity deficits: future liquidity deficits arising from disbursements exceeding payments
shall not exceed, as a percentage of institution capital base: i) 25% in years 1-3; 50% in years 4-10; 100% from year
11.

FI

The interest income and cash flows from derivative contracts shall exceed the interest payments and cash outflows
to derivative counterparties during any 12 month period.

The average maturity of the issued covered bonds shall not exceed the average remaining maturity of cover assets.

FR (OF, OH)

All cash flow payments, including interest principal and cash flow pertaining to terms instruments, to be covered for
a period of 180 days.

EL

Interest payable to covered bond investors over the next 12 months must not exceed the interest receivables from
the cover pool assets taking into account derivative hedging instruments.

IE

The average duration of the covered bonds outstanding shall not exceed that of the assets in the cover pool
(duration matching).

Total amount of interest payable in a given period of 12 months is not less than the total amount of interest
payable in respect of that period on the securities (interest matching). The currency in which each credit asset and
each substitution asset comprised in the pool is denominated is the same as the currency in which those securities
are denominated (currency matching).

IS
Issuer shall hold interest collections on a special account and be in a position to withstand all liabilities at all times.

IT

Interest and other gains on the assets in the cover pool are requested to be sufficient to pay all interest and other
payments due to the bond holders, after having paid operational costs of the SPE and having taken into account
payables on derivatives (interest matching).

NL
Liquid assets to be available at any time to cover the next 180 days of interest payments.

NO

Issuers shall not assume greater liquidity risk on each cover pool than is prudent at any and all times; limits to be
imposed on divergence between future receipts and future payments.

PL

Interest paid on covered bonds should be less than interest paid on loans and other means permitted as
components of underlying cover pool.

SI (MRG, MUN)

Maximum liquidity gap (i.e. cumulated net cash outflows) for the next 180 days is required to be covered by the
liquid assets eligible for the substitute cover assets.

61
 In addition to over-collateralisation requirements and requirements related to the use of substitution assets.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 78

ES (CH, BH,

CI, BI)

Issuers must adopt the necessary measures to avoid inappropriate imbalances between the cash flows coming from
the cover pool and the cash flows to attend the payments required by the issued products.

CH and BH: mandate by law to the insolvency administrator of selling substitution assets or sourcing additional
financing to mitigate potential temporary shortfalls and to ensure timely payment on CH (or BH) obligations.

ES (BH, BI)
Average maturity of bonds to be smaller than Average Maturity of Loans.

SE

The issuer shall ensure that the cash flows relating to the assets in the cover pool, derivatives contracts and covered
bonds are such that the institution can meet its payment obligations at any time.

UK

Reserve fund, equal to one month’s interest payments on the covered bonds plus one month’s cover pool
administration expenses plus GBP 600,000, if the issuer’s ratings fall below A-1+ / P-1 / F1+.

2.7 Covered bond monitoring

The monitoring of the covered bond programme and its compliance with the legal/regulatory

requirements existing in each jurisdiction involves, to a different extent in different jurisdictions, the

following three elements:

1. The supervisory activity of the national authority;

2. Covered bond-specific reporting requirements (to the competent authority), supplementing

the requirements applicable to all credit institutions;

3. The activity of a cover pool monitor62.

Chapter 3 elaborates on the overall supervisory activity of the national authority across jurisdictions,

throughout the life of the covered bond programme, e.g. from the licensing of the issuer to the

insolvency of the issuer and the potential liquidation of the cover pool.

As summarised in Table 24 most of the jurisdictions require covered bond issuers to periodically

report to the national authority information related to outstanding covered bond programmes.

The frequency of reporting is quarterly in the majority of the jurisdictions where the requirement is

implemented.

The scope of reporting varies across these jurisdictions; however, it includes in most cases

information on the cover pool characteristics, on the exposure to different risks within the covered

bond programme and on compliance with all covered bond-specific requirements and tests in a given

jurisdiction.

In some jurisdictions different type of information are to be submitted to the national authority with

different frequencies. For instance:

 In France, issuers of OF and OH bonds report to the national authority on a yearly basis an

Assets Quality Report which also fulfils its obligations of disclosure to investors.

 In Luxembourg, all covered bonds are supervised by a special auditor (reviseur special) who

reports on a yearly basis to the national authority. In addition, the management of the

covered bond programme has to report on a monthly basis to the national authority on

62
 In some jurisdictions the tasks and responsibilities that are typical of the cover pool monitor are assigned to entities with

different title, e.g. special controller (controlleur specifique) in France, special reviewer (reviseur special) in Luxembourg
and independent auditor (auditor independente) in Portugal.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 79

compliance with over-collateralisation requirements and other A and L management

requirements.

 In the Netherlands, the issuer has to demonstrate on a quarterly basis that it continues to

fulfil the registration requirements (registration for the covered bond programme with the

Dutch Central Bank), and has to submit the SPV’s financial accounts on a yearly basis.

 In Slovenia, the quarterly reporting of an extract of the cover register is mandatory as well as

the yearly reporting of more detailed information around the loans included in the pool as

well as enforcement statistics.

 In Spain, detailed information on the loans that are eligible assets and/or cover assets for CH

and BH bonds is submitted to the national authority on a semi-annual basis.

 In Ireland, the cover asset monitor and the issuer submit a quarterly report to the national

authority, which provides information on the cover pool, securities issued, sensitivity to

interest rates, substitution assets, pool hedge collateral and compliance with the

requirements specified in the legislation.

 In Norway, regular reporting and disclosure requirements are in place, enabling both the

competent authority and covered bond investors to have access to information.

Table 24 Reporting requirements
63

Reporting regime Jurisdiction:

Mandatory periodic reporting to the

national authority

BE, CY, CZ, DK (all covered bonds), FI, FR, EL, IE, IS, LU (all CB), NL, PL, PT, RO, SK, SI (all

covered bonds), ES
64

 (CH, BH, CT), SE

Reporting on request of the national

authority AT (PB, HYP), DE, IT, LV, NO, UK.

No rule AT(FBS), BG, LT,

As summarised in Table 25 Cover pool monitor, in most of the national legal/regulatory covered bond

frameworks the covered bond programme, as a going concern, has to be monitored by a specific

entity or person, often defined as cover pool monitor, whose tasks include:

a) Verifying coverage tests (AT, IS, NL, DE, LU);

b) Verifying coverage tests, reporting to the national authority (see above in this section), and

performing audits on the cover pool itself (BE, EL, IE, IS, IT, LU, NO, PL, PT, RO, SK, SI, SE, UK);

c) Signing off inclusion and removal of cover assets in/from the cover pool (IE, SI, DE, LU).

63
 No information on this provision is available regarding the legal/regulatory covered bond framework of Hungary.

64
 CI and BI, issued in Spain, do not appear in this classification since the regulatory framework for these types of covered

bonds has not been completed yet.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 80

Table 25 Cover pool monitor
65

Cover pool monitor regime Jurisdiction

Framework with cover pool monitor AT (all bonds), BE, CY, FR, EL, DE, IE, IS, IT, LU, LV, NL, NO, PL, PT, SK, SI, SE, UK.

Framework without cover pool monitor BG, CZ, DK, FI, LT, ES,

EBA recommendation on the cover pool monitor

Best practice 7 - A: Appointment of the cover pool monitor

The legal/regulatory covered bond framework should provide that, at the establishment of a given
covered bond programme, a cover pool monitor is appointed. The framework should: i) ensure that
the cover pool monitor is an internal or external entity other than the ordinary auditor of the
covered bonds issuer; ii) provide for the eligibility criteria for the appointment and the Cover Pool
Monitor’s main duties and powers including, but not limited to, the monitoring of all coverage
requirements and eligibility tests and the random auditing of the cover pool.

Where similar tasks are directly carried out by the competent authority, the appointment of a cover
pool monitor may not be necessary. The cover pool monitor and/or the issuer, based on the findings
of the cover pool monitor, should regularly report to the competent authority.

2.8 Compliance with EU regulations

In accordance with the third sub-paragraph of Article 52(4) the compliance of specific covered bonds

with the provisions in Article 52(4) of the UCITS Directive should be assessed by Member States. The

Article provides that:

‘Member States shall send to the Commission a list of the categories of bonds referred to in the first

subparagraph together with the categories of issuers authorised, in accordance with the laws and

supervisory arrangements mentioned in that subparagraph, to issue bonds complying with the

criteria set out in this Article. A notice specifying the status of the guarantees offered shall be

attached to those lists. The Commission shall immediately forward that information to the other

Member States together with any comments which it considers appropriate and shall make the

information available to the public. Such communications may be the subject of exchanges of views

within the European Securities Committee referred to in Article 112(1)’.

Compliance of specific covered bonds with the provisions in Article 129 of the CRR (which implies

compliance with Article 52(4) of the UCITS Directive) is the necessary condition for the preferential

risk weight treatment to be granted by the competent authority to the institution investing in those

bonds. The acknowledgement of compliance with Article 129 of the CRR, for capital requirements

purposes, is the responsibility of the institution seeking preferential treatment on its investments in

65
 No information on this provision is available regarding the legal/regulatory covered bond framework of Hungary and

Romania.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 81

covered bonds and is supervised by the competent authority responsible for the oversight of the

same institution.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 82

3. Supervision of covered bonds in
Member States

Public supervision, and in particular a legal requirement of ‘special public supervision for the

protection of the bond investor’ constitutes one of the requirements associated, in accordance with

Article 52(4) of the UCITS Directive, with the special category of bonds defined in Article 129 of the

CRR, ‘Covered bonds’.

To assess the main features of the different national frameworks of ‘special public supervision for the

protection of the bond investor’, a questionnaire on supervisory practices has been circulated among

national authorities66.

The following aspects of supervisory practices related to the issuance of covered bonds in national

jurisdictions were taken into account:

1) Supervision of issuers prior to the issuance;

2) Ongoing supervision of covered bonds issuance;

3) Supervision post-default of the issuer;

4) Operational aspects of covered bond supervision.

3.1 Supervision of issuers prior to issuance

Supervision of issuers prior to the issuance of covered bonds entails different practices across

jurisdictions, as summarised in Table 26. In some jurisdictions the national authority has to grant

institutions a (one-off) licence of ‘covered bond issuer’, while in other jurisdictions only individual

covered bond programmes are subject to the authorisation of the national authority. In the case of

Greece and the Netherlands both supervisory practices are implemented, while in a limited number

of jurisdictions neither a one-off licensing of the issuer nor the authorisation of the individual

covered bond programme are required by the national authority. In Italy67 and Spain covered bond

issuers do not have to be granted a covered bond-specific licence; however, they can only issue

covered bonds if they comply with all the requirements and restrictions that apply in accordance

with to the respective national legal/regulatory frameworks. Some national authorities require an ex

ante or ex post notification around the establishment of the programme.

66
 The information summarised in this section is based on evidence collected from the national authorities of: CY, CZ, DE,

DK, EE, EL, ES, FI, FR, HU, IE, IT, LV, LT, LU, NL, PL, PT, SE, SI, SK, UK.
67

 See Table 5 in Section 2.1 for the covered bond-specific capital requirements applied in the Italian covered bond
legal/regulatory framework. Furthermore in the Italian framework, the issuer is required to assess the objectives and all the
relevant risks of the covered bond issue and to establish an adequate internal control system and procedures.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 83

Table 26: CB licensing / supervision of each covered bond programme

Supervisory practice Jurisdictions

‘Credit institution’ licensing FR, ES, IE, IT68

One-off covered bond-specific licensing AT, CY, CZ, DE, DK, FI, IE, IS, LU, NL, NO, SE, PL, SI

Authorisation prior to each covered bond

programme CY, CZ, DE, EL,69 HU,70 NL, UK

Notification of each covered bond

programme CY, FI (ex ante), FR (ex ante), LV, PT (ex ante)

Notification of each covered bond issue

(within a programme) EL,71 PT (ex ante), UK (ex ante), NL (ex post)

In most EU jurisdictions individual issuances, within a given covered bond programme, do not have to

be authorised by or notified to the national authority.

In Portugal and the UK each individual issuance has to be ex ante notified to the national authority,

while in the Netherlands it is to be ex post notified unless it is characterised by significant changes in

conditions compared to the previous issuances belonging to the same registered covered bond

programme.

The one-off licensing requirement, in the jurisdictions where it applies, mostly comprises an off-site

assessment carried out by the competent authority based on information provided by the applicant

issuer. In most jurisdictions national authorities can, if they deem appropriate, carry out on-site

inspections during or at the conclusion of the licensing process. In Poland and Slovenia both the off-

site assessment and the on-site inspection are regular phases of the licensing process.

3.2 Ongoing supervision of covered bond issuance

As far as the ongoing supervision of a covered bond programme is concerned, the assessment of

supervisory practices covers the following areas:

1. Implementation of regular on-site inspections;

2. Reporting requirements;

3. Implementation of supervisory guidelines specific to covered bond issuance business;

4. Supervision of changes in the features of existing covered bond programmes;

5. Role of the supervisor in the appointment of the various figures involved in the

monitoring/management of the CB programme;

68
 See Table 5 in Section 2.1 for the covered bond-specific capital requirements applied in the Italian covered bond

legal/regulatory framework. Furthermore in the Italian framework, the issuer is required to assess the objectives and all the
relevant risks of the covered bond issue and to establish an adequate internal control system and procedures.
69

 Covered bonds programme approval by Bank of Greece is granted on the basis of specific requirements being satisfied.
70

 The Central Bank of Hungary authorises all bond issuance programmes, not just covered bonds.
71

 Credit institutions intending to issue covered bonds shall submit a written request to the Bank of Greece one month
before the planned date of issue or the start of the covered bond programme (where applicable), accompanied by
particular documentation. If the issuance of covered bonds comes under a covered bond programme, the terms of which
have already been approved by the Bank of Greece, the credit institution shall submit relevant documentation to the Bank
of Greece one week before the date of issue.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 84

6. Supervision of asset eligibility and asset valuation criteria;

7. Supervision of coverage calculations;

8. Supervisory prompt corrective action practices.

The practice of carrying out regular on-site inspections of covered bond issuers takes different forms

and frequencies across jurisdictions. It is an implemented practice in Germany, Denmark, Finland,

France, Italy, the Netherlands, Portugal, Slovenia, Spain, Sweden and the UK. In some of these

jurisdictions the regular supervisory inspections are due to the institution status as a (licenced)

covered bond issuer, in others they are a specific regime applied to mortgage lenders, while in other

they are part of the regular inspection regime to which all credit institutions under the supervision of

the national authority are subject (e.g. Cyprus, Ireland, Italy, Spain and Luxembourg).

In France the regular inspections are carried out by the special controller who then reports to the

national authority. The existence and appointment of the special controller is provided for in the

French legal/regulatory covered bond framework; however, the Special Controller is staff member of

a private company and his/her services are paid by the covered bond issuer.

It is worth noting that in jurisdictions where on-site inspections are not carried out at a regular

frequency, the national authorities usually carry out case-by-case inspections whenever they deem it

appropriate.

The practice of establishing supervisory guidelines on the specifics of risk management, governance,

management quality and other aspects related to the issuance of covered bonds is not widespread

among the national authorities for which information was made available. The French national

authority reports adopting covered bond issuance-specific guidelines against issuers being

supervised. Certain national authorities regularly check compliance by issuers with risk management,

governance and management requirements which are part of the conditions to be fulfilled in order

to be licenced as covered bond issuer (CY, SI) or for the covered bond programme to be registered

with the national authority (CY, NL). In the Greek covered bond legal/regulatory framework the

competent authority checks compliance with the relevant requirements at the time when covered

bonds are issued as well as on an ongoing basis during the life of the covered bond programme.

Other national authorities supervise covered bond issuers which are mortgage lenders in accordance

with mortgage lending-specific guidelines while other authorities supervise covered bond issuers

against the requirements detailed in the national legal/regulatory covered bond framework. As a

general practice, covered bond issuers are subject to risk management, governance and proper

management guidelines which more generally apply to other credit institutions supervised by the

national authority.

As far as the supervision of changes implemented within a covered bond programme is concerned,

practices vary substantially across the jurisdictions analysed. National authorities across jurisdictions

are required to ex ante approve the prospectus of each covered bond issuance, where prospectus

requirements apply, and are usually immediately notified by the issuer and/or the covered bond

auditor/special controller of any breach of existing requirements. As regards the treatment of

changes to existing covered bond programmes which do not imply infringement of covered bond

regulations/laws, the following explicit supervisory stances have been identified:

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 85

Table 27 Supervision of changes within outstanding covered bond programmes

Supervisory practice Jurisdictions

All changes in a covered bond programme to be ex ante notified to the
national authority.

CY,CZ, FI, PT

All material events to be notified to the national authority.
IT

All significant events to be notified to the national authority. ‘Significant’ refers
to all changes that materially affect the position of the issuer or investor.

NL

Changes to risk management practices or issuer’ staff to be authorised by the
national authority. All changes to future operations are to be discussed with
the special controller and the national authority. FR

Issuer to notify whether covered bond issuance business is undertaken abroad
(issuer must make satisfactory compensating precautionary measures if direct
mortgage deeds are not used abroad to ensure that the mortgage deeds at
any time cover outstanding debt). DK

If changes do not imply breach of existing requirements no
notification/authorisation on ongoing issuance activity is needed. However,
material changes are often discussed with the national authority, e.g.
regarding buybacks on a larger scale, withdrawal of external ratings or notable
reduction of (voluntary) over-collateralisation. AT, DE, IE, IT.

Notification of the national authority is required for:

Assets are added/removed which represent 5% of the over-
collateralisation or more (5 business days ahead);

Transfer of cover assets’ ownership (3 months ahead);

Material change to contractual conditions (3 months ahead). UK

A key aspect of the supervision of covered bond issuance is the role of the national authority in the

appointment and/or definition of eligibility criteria and tasks of different key officers (entities)

involved in either management and/or monitoring of the covered bond business.

As illustrated in the Chapter on legal/regulatory frameworks (Chapter 2) numerous jurisdictions

provide for the existence of a cover pool monitor (AT, BE, CY, FR, DE, EL, IE, IT, LU, NL, PL, PT, SK, SI,

SE, UK)72. In some of these jurisdictions the national authority plays a role in either appointing (DE,

SE) or approving the appointment (FR, IE, LU) of the cover pool monitor by the issuer. In some

jurisdictions the eligibility criteria (FR, EL, IE, PT, SE and UK) or the tasks (FR, IE, IT, SE, UK) of the

cover pool monitor are established by the national authority. In the Netherlands the independence

of the cover pool monitor, as well as that of other third parties involved in the covered bond

issuance, is ex post assessed by the national authority.

In Luxembourg a role of the national authority exists also as regards the approval of the issuer’s

board of directors and management. In Ireland, covered bond issuers are subject to the Fitness and

Probity Regime which requires the prior approval of the Central Bank of Ireland before an individual

72
 In some jurisdictions the cover pool monitor may have a different title.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 86

can be appointed to a pre-approval controlled function. Pre-approval controlled functions include,

among other things, board members and senior management appointments.

Table 28 summarises the different roles played by national authorities in the appointment of key

persons in the covered bond programme.

Table 28 Appointment by the national authority of key persons in the covered bond programme

Jurisdiction Role of the national authority

CY
- Appoints cover pool monitor

DE
- Appoints cover pool monitor and deputy

- Regulates eligibility of auditor

ES
- Supervises appraisal companies (asset valuation agents)

FR

- Approves appointment of special controller

- Regulates eligibility and tasks of special controller (cover pool monitor)

IE

- Approves appointment of cover pool monitor (called cover assets monitori)

- Approves the appointment of pre-approval controlled functions

IS
- Approves the inspector

LU
- Approves the cover pool monitor (reviseur special)

- Approves management and board

NL
- Checks independence of persons ex post

NO
- Appoints the independent cover pool monitor

PL
- Approves appointment of cover pool monitor and deputy

- Approves management board

PT
- Regulates eligibility of special auditor (monitor)

- Regulates the eligibility of investors’ representative

SE
- Appoints the cover pool monitorRegulates eligibility and tasks of the Cover Pool Monitor

SI
- Licences cover pool monitor and deputy

UK
- Regulates the eligibility and tasks of cover pool monitor

The eligibility requirements for the assets to be admitted in the cover pool, as well as the

requirements on the valuation of these assets, are crucial determinants of the credit risk profile of a

covered bond programme (Chapter 2). The supervision by the national authority of these two aspects

is carried out mostly through:

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 87

 The activity of the cover pool monitor, where such an officer/entity is required by law,

and the regular communication between the national authority and the cover pool

monitor;

 The on-site inspections carried out by national authorities (see above). In this respect

two jurisdictions (DE, DK) report carrying out regular audits which specifically aim to

supervise eligibility of cover assets and valuation practices/outcomes;

 The regular reporting of issuers/monitors/auditors to the national authority , where a

reporting requirement applies;

 The regulation and supervision of valuation agents/appraisal companies;

A similar diversity of approaches applies to the supervision of the coverage calculations and asset

coverage tests, depending on whether in each specific jurisdiction (as assessed in previous sections)

the cover pool monitor exists, whether reporting requirements are imposed on the cover pool

monitor/issuer towards the national authority and on the practice of regular inspection/review by

the national authority.

The assessment of supervisory practices highlighted that, in scenarios of deteriorating covered bonds

market conditions or deteriorating performance of the covered bonds programme, national

authorities do not implement any covered bonds-specific systematic plan for prompt corrective

actions nor make the national authorities use of any particular triggers for implementation of such

actions. Based on the outcomes of the overall regular supervisory activity, which goes through the

communication with the cover pool monitor, the monitoring of reporting returns and the regular and

ad hoc inspection activities, depending on the jurisdictions, the national authorities can intervene at

different levels and with different tools, such as:

- Increased monitoring activity and/or ad hoc inspections;

- Imposition of time periods within which remedial action should be taken by the issuer;

- Imposition of specific actions to be taken by the issuer;

- Imposition of fines;

- Appointment of imposed special administration;

- Programme freeze and, if needed and where applicable, withdrawal of the licence.

3.3 Supervision post-issuer’s default

Given the peculiar features of the covered bond tool, and in particular the investor’s privileged

recourse to the assets in the cover pool in a scenario of default of the issuer, the need for a system of

special public supervision for the protection of the bondholder becomes particularly relevant in the

event of issuer’s default. With a view to the protection of the covered bond investors, the special

public supervision required in Article 52(4) of the Directive 2009/65/EC supplements the market

discipline that transparency and disclosure requirements impose on covered bond issuers, whereby

investors receive sufficient information to take informed investment decisions based on sound due

diligence.

In a scenario of issuer’s default the necessity arises to appoint an administrator of the covered bond.

As summarised in Table 29 while in some jurisdictions the role of the national authority is a direct

role in the appointment of the (special) administrator, in other jurisdictions the national authority

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 88

proposes to the insolvency court an appropriate name. In some jurisdictions the national authority is

not involved at all in the appointment of the covered bond administrator.

Table 29 Powers of the national authority in the event of issuer default

Jurisdiction Role of the competent authority

CY
- Appoints a covered bond business administrator.

DE

- Proposes to court special administrator upon issuer default;

- Can propose removal of special administrator;

- Can undertake ad hoc audits of cover pool which operates as a stand-alone limited activity bank;

- Supervises the covered bond programme as limited activity bank against covered bond

legislation/regulation.

DK

- Proposes to court administrator upon issuer default (mortgage banks).

- May appoint special administrator upon issuer default (universal banks).

FI

- Appoints special administrator upon issuer default

- Supervises the covered bond programme under special administration against the covered bond

legislation/regulation.

EL
- Appoints a covered bond servicer if the trustee fails to do so upon issuer’s default.

ES

- The judge will appoint the insolvency administrator amongst those suggested by the deposit

guarantee fund (the management committee of the deposit guarantee fund is currently composed

of 12 members, six of them designated by the Bank of Spain).

FR

- Appoints the special administrator to run the issuer and the (independent) covered bond vehicle;

- Can impose extra data collection – random audits.

IE

- May request the national treasury management agency73 (‘‘NTMA’’) to identify a suitably qualified

person to manage the asset covered securities business or appoint the NTMA if such a suitably

qualified person cannot be identified upon issuer default (and other special circumstances);

- May confer special powers to this administrator.

IT

- Supervises in accordance with the powers conferred to the supervisory authority in banking crisis

by primary law.

LV

- Supervises in accordance with the powers conferred to the supervisory authority in banking

primary law;

- Provides an application to court regarding an appointment of an administrator of the mortgage

bond cover register.

LU
- Supervises over the mandate of the special administrator and over the covered bond which

remains an entity with limited activity;

- Can request the court to remove the special administrator;

- Approves any service agreement the special administrator intends to enter into, with other

institutions, for the administration of the covered bond programme;

- Approves any transfer of the cover assets to any other institutions or covered bond issuers;

- Can request the court to order a suspension of payments on the covered bonds, under certain

conditions;

- Can request the court to order the dissolution of the covered bond programme and the liquidation

73 The National Treasury Management Agency provides a range of asset and liability management services to the Irish government. These

services include borrowing on behalf of the Government and management of the national debt, the State Claims Agency, the New
Economy and Recovery Authority, the National Pensions Reserve Fund, the National Development Finance Agency and the National Asset
Management Agency.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 89

Jurisdiction Role of the competent authority

of the underlying collateral, under some conditions;

NL
- Supervises the special administrator in accordance with the same principles of the ongoing

supervision.

PL
- Implements recovery programme

PT
- Appoints, in certain cases, the credit institution that will manage the covered bond programme

upon issuer’s default;

- It has to be notified by the issuer, in other cases, on the identity of the credit institution chosen by

the issuer as manager of the CB programme upon default of the issuer;

- Determines the fees paid to the appointed managing institution to be paid out of the cover pool

resources;

- In case of default of the covered bond programme issuer it initiates with the representative of the

CB investors the procedure to grant the investors access to the cover pool;

SE
- If the licence is revoked, FI may determine the resolution process of the business.

SI

- Proposes to court special administrator upon issuer default;

- Approves any transfer of the cover assets to any other institutions or covered bond issuers;

- Can initiate a procedure of insolvency of the covered bond if the assets in the cover pool prove; to

be inadequate to fulfil the payment obligations towards covered bond investors.

UK
- Supervises the special administrator in accordance with the same principles of the ongoing

supervision.

3.4 Operational aspects of covered bond supervision

In assessing the operational aspects of covered bond supervision the present analysis took into

account the following aspects:

- The organisation of the supervisor in relation to CB supervision, in particular whether the

supervision of CB is carried out by CB-specific units and whether the supervision is organised

in issuer-specific teams;

- The practice of developing independent cash flow sensitivity/stress test models for the

supervision of covered bond programmes; and

- The practice of providing supervision staff members covered bond business-specific training.

In accordance with the information that was made available by national authorities, the supervision

of covered bond issuance is in most of the jurisdictions the responsibility of supervisory units

allocated to general banking prudential supervision. In some national authorities, also due to the

specialisation of the issuer model, supervision is carried out by specific teams (DK, FR, NL, UK). Some

national authorities organise the supervision of CB issuance in issuer-specific teams (DK, FR). Some

(e.g. IE) supervise covered bond issuers as part of the supervisory engagement model and plan

agreed for the wider banking group to which they belong, which is in turn dependent on their

significance in terms of impact on the economy and the consumer.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 90

In Germany a unit of supervisors is specifically devoted to bi-annual inspections of CB programmes.

The supervision of CB issuance may of course involve the expertise of supervisory teams specialised

in monitoring certain risks, such as market and liquidity risks (e.g. in Denmark and Spain).

The Spanish national authority also directly supervises ‘appraisal companies’ which are the entities

authorised to provide valuation services of the assets included in the cover pools.

In Hungary supervision is carried out by the supervisory unit unless an issuer does not have a specific

team assigned to it, in which case the supervision will be carried out by a specialist licensing unit.

Some jurisdictions organise ad hoc training courses for their staff members working in the

supervision of covered bonds – at least covering all regulatory topics that impact the business of

covered bonds issuance.

The UK national authority carries out its own independent stress test analysis on CB programmes at

least on a quarterly basis, and upon issuance of a new CB programme. The macro stress test analysis

in Denmark is performed for both mortgage banks and universal banks. In addition to this there are

stress test requirements in the balance principle that concern ROs, SDOs and SDROs. Ad hoc stress

tests are occasionally carried out on CB issuers by the French national authority. The Swedish

national authority has recently been developing a sensitivity analysis to be tested by covered bond

issuers. In Denmark the sensitivity analysis tests specific to covered bond issuers are carried out

within the ICAAP framework.

EBA recommendations on the role of the competent authority

The review of the supervisory practices carried out within this Chapter has highlighted that in a

majority of the jurisdictions national authorities carry out supervisory practices which go beyond the

ordinary supervision of credit institutions, both prior to the issuance of covered bonds and under

 the ongoing supervision of outstanding covered bond programmes.

The operational framework necessary for the set-up and management of covered bonds issuance

may be complex, i.e. involve several different parties, and may expose the issuer and the covered

bonds to several risks (see Box 1 Operational risk in covered bonds on operational risk). In addition,

the legal structure’s compatibility with the regulations as well as the applicable issuer-specific

restrictions should be assessed. As the covered bond programme is established and turns into an

ongoing activity, the issuer’s continuing ability to meet the standards specified in the applicable

regulations (e.g. eligibility and credit quality of the underlying assets, A and L risk management, use

of substitution assets and derivative contracts etc.), the overall quality of the dynamic cover pool and

the potential implementation of material changes to existing programmes are to be monitored.

As regards the supervision of issuers prior to the issuance of covered bonds, the EBA identifies a role

of the competent authority in the ex ante approval of the establishment of covered bond

programmes as a safeguard of the overall safety and credit quality of the covered bond. The EBA also

acknowledges that an equivalent supervisory safeguard may be in place in those frameworks where

specialised covered bond issuers, which only carry out the covered bonds issuance activity and

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 91

related ancillary activities, are subject to a licensing process, provided that all the applicable

requirements attached to the granting of the licence are regularly monitored by the authority and

the establishment of new covered bond programmes is, as a minimum, subject to ex-ante

notification to the national authority

The principle of best practice identified in relation to the appointment of a cover pool monitor (see

Section 2.7), as identified in numerous national legal/regulatory frameworks, together with the

existing requirements of regular reporting (to the national authority) and disclosure (to the investors)

should ensure a comprehensive ongoing monitoring and supervision of the covered bonds business.

In addition, to enhance legal clarity and transparency towards covered bonds’ investors, the EBA

identifies as a best practice the establishment in legal/regulatory frameworks of clear and sufficiently

detailed indications on the tasks and powers of the ongoing supervisor.

Best practice 7 - B: Supervision of the covered bond issuer

The legal/regulatory covered bond framework should provide that the competent authority
approves the establishment, by a given issuer, of a covered bond programme. A covered bond
programme shall be considered to have been established when a cover pool is established for the
inaugural covered bond issue. Within the same covered bond programme additional collateral may
be subsequently added to the cover pool and further covered bonds may be issued granting
investors claims which rank pari passu with the claims attached to the existing bonds collateralised
by the same cover pool, in the event of issuer’s insolvency.

At the establishment stage the competent authority should be satisfied, at least on the basis of
information received from the issuer, that: i) adequate operational policies, procedures and controls
are put in place by the issuer for the management of the covered bond programme, including in an
issuer’s insolvency or resolution scenario; ii) where provided by the national framework, the
restrictions applicable to the issuer are met; iii) the features of the cover pool meet the applicable
requirements.

The EBA acknowledges that the supervisory practice of licensing specialised covered bond issuers,
which only carry out the covered bonds issuance activity and related ancillary activities, may ensure
a level of supervision of the issuer which is comparable to the one achieved by the authorisation of
the establishment of a new covered bond programmes. In any case all the applicable requirements
attached to the granting of the licence should be regularly monitored and the establishment of new
covered bond programmes should as a minimum be subject to ex-ante notification to the national
authority.

The legal/regulatory covered bond framework should provide a clear and sufficiently detailed
illustration of the duties and powers of the competent authority regarding the ongoing supervision
of the applicable activities/regulatory requirements of covered bond issuers.

Best practice 7 - C: Duties and powers of the national authority in a scenario of issuer’s insolvency

The legal/regulatory covered bond framework should provide sufficiently detailed description of
what the duties and powers of the competent authority are on the covered bond programme, as
well as its administration, in a scenario of issuer’s default.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 92

The EBA assessed that while Article 129 of the CRR sufficiently elaborates on the eligibility of asset

classes with regard to preferential risk weight treatment, it is less specific on equally relevant aspects

of safety of the covered bond: among those, the role of the special public supervision of the

protection of the bond holder may be taken into consideration.

Recommendation EU COM 1 - C: Role of the competent authority

The EBA considers that requirements relating to the role of the special public supervision of the
covered bonds should be considered for inclusion among the qualifying criteria determining
preferential risk weight treatment. The requirements considered for inclusion may cover: i)
supervision prior to the issuance of covered bonds, ii) ongoing supervision and iii) supervision post-
default/resolution of the issuer.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 93

4. Transparency towards investors:
disclosure requirements and disclosure
market practices

Transparency towards investors in the market of covered bonds relates to the information that

investors receive from issuers to carry out the risk analysis related to their covered bond investment.

Given the highly fragmented nature of covered bonds frameworks across jurisdictions and the

existence within a given jurisdiction of different issuer models, disclosure to investors takes a

different form, i.e. makes use of different templates, depending at least on: i) the specific issuer

model; ii) the type of cover pool and covered bond; and iii) the regulatory framework characterising

the jurisdiction where the issuance is registered.

4.1 Disclosure to covered bond investors in EU regulation

EU regulation includes provisions on the disclosure to covered bonds investors in the section of the

CRR describing the standardised approach to credit risk and, in particular, the risk weight treatment

of exposures in the form of covered bonds. In this respect Article 129 of the CRR provides that:

Exposures in the form of covered bonds are eligible for preferential treatment, provided that:

a) the institution investing in the covered bonds can demonstrate to the competent authorities

that it receives portfolio information at least on:

i) The value of the cover pool and outstanding covered bonds;

ii) The geographical distribution and type of cover assets,

iii) Loan size, interest rate and currency risks;

iv) The maturity structure of cover assets and covered bonds; and

v) The percentage of loans more than 90 days past due.

b) the issuer makes the information referred to in point (a) available to the institution at least

semi-annually.

The requirements above only apply to those institutions, in the scope of the CRR, that seek

preferential risk weight treatment when investing in covered bonds.

4.2 Disclosure to covered bond investors in national
law/regulations

According to available information regulatory requirements in the area of disclosure to covered bond

investors are particularly diverse within the European Union.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 94

Not taking into account the provisions of either the Prospectus Directive (as implemented at the

national level) and the IFRS 7 that apply to covered bonds, in 11 out of 25 jurisdictions for which

reliable data is available at least one of the covered bond instruments regulated at the national level

is not subject to any specific requirements of disclosure towards investors (in AT, BE, CZ, DK, EE, FI,

IS, IT, PT, SE and SI).

In the remaining jurisdictions national requirements on disclosure differ substantially including the

following different national frameworks:

a) Ongoing obligation to disclose an updated version of the ‘cover register’ and/or an extract

of information from the ‘cover register’;

b) Periodic disclosure of nominal and/or market and/or net present value of outstanding

covered bonds, corresponding eligible cover assets and substitution assets;

c) Periodic disclosure of stratification tables covering part of the detailed information

included in disclosure templates adopted by market practice, such as the ICMA Covered

Bonds Investors Council (CBIC) template and some European Covered Bond Council (ECBC)

national transparency templates;

d) Detailed provisions on the timing and content of disclosures to investors which closely

mimic the content of some ECBC issuers’ templates, including stratified data on credit

distributions by volume, currency, maturities, country of the borrower, type of public

borrower, assets in arrears in type of arrears, derivatives in the cover pool, etc.;

e) The provision (in the UK only) of disclosing quarterly on a secure subscription-only website

loan-level information on the asset pool.

4.3 Disclosure to covered bond investors in market practices

Within a fragmented panorama two market initiatives were considered in this report in order to

provide a comprehensive overview, at the European level, of the scope and depth of disclosure

standards that issuers and investors respectively adopt and request according to current practices.

The European Transparency Standards initiative is maintained by the Covered Bonds Investors

Council (CBIC) of the International Capital Markets Association.74

The ICMA disclosure template comprises information which cover the following different levels of

detail within a covered bond programme:

 Information related to the overall covered bonds programme;

 Information which is specific to the type of cover pool under consideration, with different

items of disclosure depending on whether the pool includes mortgages and/or public

exposures;

 Information which is specific to residential mortgage exposures vs. commercial mortgage

exposures, within a mortgage cover pool;

74

 The first European transparency standards template was published by the CBIC in 2012.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 95

Table 30, below, illustrates in more detail the items of disclosure reported in the CBIC template and

their scope; i.e. the layer of assets and liabilities to which they apply.

Among others, the following disclosure items apply:

 The values of assets and liabilities are disclosed according to both the nominal and the net

present value principles, allowing the investor to assess the coverage performance against

some form of market stress;

 The level of over-collateralisation disclosed is not only the one established by the national

legal requirement (where applicable) but also the level of over-collateralisation on which the

parties agree at the contractual level as well as the over-collateralisation that the issuer

commits to maintain, most commonly, in order to maintain/achieve a targeted rating grade

for the covered bond. Each different type of disclosed over-collateralisation allows the

investor to assess the different degrees of commitment that he/she can expect from the

issuer with regard to the over-collateralisation of the programme. In relation to the over-

collateralisation an element of market stress is disclosed through the indication of the impact

on the over-collateralisation level of a percentage drop (15%) in property prices;

 The structural mitigation of liquidity risk through soft bullet structures has to be disclosed;

 The geographical distribution (i.e. location of the property securing the mortgage loan or

location of the obligor of a public sector loan) by country is disclosed at the level of the

overall mortgage pool and cover pool of exposures to the public sector. The latter has to be

characterised, in addition, by a breakdown of exposures to regions, cities and municipalities,

and not only at country level of the country;

 The LTV values are reported separately for residential and commercial mortgages and reflect

both origination values and current market values through the disclosure of indexed

property values;

 The characteristics of the mortgage pool, in terms of the quality of the mortgage security

over the property, are disclosed via the breakdown detail of non-first-lien mortgages as well

as insured or guaranteed mortgages;

 The risk profiles which are specific to residential loans include the loan purpose (buy to

let/non-owner/second home), the income verification processes and the repayment type.

The only commercial-specific risk driver is the commercial sector whose distribution is

delegated to the issuer templates. In the case of public sector pools, the type of public

borrower towards which the exposure arises is an element of required disclosure.

 For both mortgage pools and public sector exposure pools the concentration risk profile is

captured by the disclosure of the sum and percentage value of the exposures towards the

five and ten largest borrowers in the pool.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 96

Table 30 ICMA disclosure template

Scope Disclosure Item

Covered bond programme
level

- Nominal and net present value of assets

- Nominal and net present value value of outstanding covered bond

- Current over-collateralisation/legal over-collateralisation/contractual over-

collateralisation/ECAI committed over-collateralisation

- Percentage ABS in the pool (RMBS /CMBS breakdown)

- Percentage substitution assets

- Weighted average life of assets and liabilities

- Weighted average LTV: indexed and unindexed

- Assets and liabilities: legal maturity buckets (6)

- Assets and liabilities: expected maturity buckets (6)

- Construction loans (yes/no)

- Soft bullet structure (yes/no and extension period)

- Early redemption (yes/no)

Mortgage pool

- Commercial/residential (%)

- Geographical distribution by country

- insured/guaranteed/non-first-lien (%)

- Percentage ECB eligible

- Sum and percentage of 5 and 10 largest loans

- Impact on over-collateralisation of 15% drop in house prices

- Are bonds hard or soft bullet structure?

Residential mortgages

- Unindexed LTV buckets (12)

- Indexed LTV buckets (12)

- Interest rate type

- Seasoning buckets (5)

- Performing/delinquent/non-performing loans

- Remaining legal maturity buckets (3)

Commercial mortgages

Residential mortgages

- Loan purpose: buy to let/non-owner/second home

- Income verification: self-certified/limited certification

- Repayment type: interest only/amortized

Commercial mortgages
- Distribution by sector (according to issuer template)

Public sector pool

- Percentage and sum of 5 and 10 largest loans

- Distribution per country

- Distribution within country per region

- Distribution per type of public borrower

- Bonds / loans breakdown

- Are derivatives included in the cover pool?

- Percentage of ECB eligible assets

- Are bonds hard or soft bullet structure?

Rating information on the
issuer

- Current ratings and recent rating history (for the past three years)

- Senior unsecured ratings

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 97

- Senior secured (covered bond) ratings

- Financial strength ratings

- Sovereign ratings

The national transparency template initiative has been promoted by the European Covered Bond

Council (ECBC) as one of the conditions covered bond issuers have to fulfil in order to apply for the

ECBC Covered Bond label75. Around the ECBC guidelines on transparency to covered bond investors

issuers from 14 different jurisdictions have developed country-specific transparency templates of

stratified data. The national transparency templates adopted by all issuers currently holding the ECBC

label differ substantially across jurisdictions, partly due to the following factors: i) the issuer model

adopted at the national level; ii) the type of cover pools and covered bonds historically developed at

the national level; and iii) the regulatory framework in force in the respective jurisdiction.

While a detailed comparison of the 14 national transparency templates is not within the purposes of

this report, the EBA acknowledges that they constitute a valuable starting point for the

harmonisation of covered bond disclosure standards. However, it is also noted that the national

templates differ and are not always aligned in terms of the type and amount of information

disclosed, with the disclosure template elaborated by the investors’ association as well as with the

disclosure requirements imposed on covered bonds for the purposes of preferential risk weight

treatment (on the latter see section 4.1).

The information included in the investors’ template and not disclosed by many of the national

templates includes, but is not limited to, the net present value of assets and liabilities in the covered

bond programme, the types of over-collateralisation other than the current over-collateralisation,

the stratification of LTV values, interest rate type and seasoning per class of mortgage loan

(residential vs. commercial), the mortgage loan type, the type of income verification at underwriting,

the breakdown of non-first-lien and insured mortgages, the largest 5 and 10 exposures, the weighted

average life of the assets and the bonds, the indication of soft bullet payments and the various types

of ratings related to the issuer of the covered bonds.

Not all the national transparency templates seem to align with the disclosure requirements provided

for in Article 129 of the CRR. While all templates include information on the value of assets and

liabilities, on the distribution of the cover assets by country of location and on some measure of

interest rate risk, not all of the templates analysed for the purposes of this report seem to report

information on the loan size, currency risk, maturity structure of both assets and liabilities, and on

the measure of the loans in the pool which are more than 90 days in arrears. Loan size is either not

reported at all or reported in average terms (cover pool level) or broken down according to different

categories. The exposure of the covered bond programme to assets and liabilities per currency

bucket is only reported in a very limited number of templates and does not always exactly cover the

75
 The label is based on the Covered Bond Label Convention, which defines the core characteristics required for a covered

bond programme to qualify for the label. This definition of the required characteristics is complemented by a transparency
tool developed at national level based on the ‘‘Guidelines for National Transparency Templates’’. The covered bond label
was created by the EMF/European Covered Bond Council (ECBC) in 2012.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 98

covered bond programme level. The maturity structure of the covered bond liabilities does not

appear in all templates, hence impairing a comprehensive assessment of the maturity structure of

the covered bond programme. The same applies for the maturity structure of the cover assets in

relation to some of the templates analysed.

Very few transparency templates are particularly developed in certain areas of information

disclosure. In this regard, for instance, one template provides substantial detailed information on the

securitisation units included in the cover pool, and another template provides detail on the

counterparties involved in the covered bond programme, on the various coverage/liquidity tests and

cushions foreseen in the contract and on the dynamics of the payments, as represented by mortgage

collections figures and payment and pre-payment rates. A different template, for instance, provides

many of the variables related to mortgage loans, such as geographical distribution of LTVs and

seasoning buckets, interest rate type and repayment type, systematically broken down by property

type.

 Table 31 below represents a collection of disclosure items, where each item is extracted from one or

more of the existing national transparency templates.

Table 31 Additional disclosure items in ECBC issuers’ national transparency templates

Information on issuer’s group

 Group and parent company identity data

 Consolidated financial data and / or regulatory

ratios

 Group ratings information

Issuer’s balance sheet data

 Regulatory ratios (e.g. solvency, tier 1)

 Assets and liabilities breakdown (e.g. by currency, by

maturity)

 Loans and deposits breakdown (e.g. by currency,

by maturity)

 Loan losses/non-performing loans / net loss

provisions

 Outstanding public guarantees

 Secured vs. unsecured debt

Other counterparty data

 Identity and rating data on: seller (originating institution), cash manager, account bank, stand-by account bank, servicer(s), stand-by servicer(s), swap provider,

stand-by swap provider

Cover pool information

 Credit distribution by original volume buckets

 Credit distribution by value outstanding buckets

 Geographical distribution by property type

 Repayment type: by property type

 Seasoning buckets: by asset class and by

property type

 Year of origination buckets

 Loans 90 days past due: by

property type/by arrears

duration/by geographical

location

LTVs and other affordability indicators

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 99

4.4 General approach to the use of covered bond data by the major
credit rating agencies (CRAs)

The general principles of credit rating agencies (CRAs) related to their data requirements on covered

bond issuers, for rating purposes, are made public in documentation on methodologies and rating

criteria.

 LTV buckets by property yype

 LTV buckets covering: original loan to original foreclosure value / current loan to original foreclosure value / current loan to indexed foreclosure value / original

loan to original market value / current loan to original market value / current loan to original market value

 Loan-to-income ratio buckets

 Debt service-to-income ratio buckets

Assets and Liabilities risk profile

 Assets remaining life buckets: by asset class / by property

type

 Outstanding bonds remaining life buckets

 Weighted average life of outstanding bonds and assets by

asset class

 Assets: remaining interest rate fixed period buckets

 Weighted average remaining time to interest reset

 Weighted average interest rate and spread on loans

 Covered bond outstanding: coupon type (fixed/floating

etc.) breakdown

 Covered bond outstanding: amortisation profile

(callable/non-callable)

 CB Legal maturity date

 Maturity date of soft bullets/extension period

 Assets and bonds currency distribution post

currency swap

 Assets and bonds’ interest rate type distribution

post IR swap

 Swap notional denomination/amount / maturity: IR

and currency breakdown

 Swap counterparty: internal Vs external

breakdown

 Collateral posted/collected on swaps

 Current pre-payment rate

 Principal payment rate

 Mortgage collections:

scheduled vs. unscheduled

interest and principal

payments

 Loan redemptions since

previous disclosure date

 Loans sold in cover pool /

loans bought back by seller

 Substitution (liquid) assets

Breakdown: percentage ECB

eligible / percentage cash and

deposits with other

FIs/percentage deposits with

central bank/etc.

 Substitution assets’ rating

distribution

Programme Requirements – Tests and Triggers – ECAIs indicators

 Liquidity buffer requirements (e.g. 3 months interest

payments)

 Coverage test details

 Interest coverage tests

 Weighted coverage tests

 ECAIs’ indicators

 Open list of other triggers

Other Data on Covered Bonds Liabilities

 Covered bond outstanding: public placement/ private

Placement breakdown

 Covered bond long-term rating

 Covered bond ISIN number

 Covered bond issuance date

 Coupon payment frequency

 Coupon payment date

 Margin payable under

extended maturity period

(percentage)

 Receive rate/margin

 Pay rate/margin

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 100

In this respect the Standard & Poor’s covered bonds input template, for instance, reports that ‘ […]

the firm prefers to conduct a loan-by-loan analysis of the mortgage pool’’, while Fitch’s covered bond

master criteria stipulate that the firm ‘[…] expects to receive individual asset data on a quarterly

basis, as well as cohort-based arrears and default data and performance data related to recoveries’.

Furthermore, Fitch reserves the right to penalise firms providing insufficient information, by limiting

the uplift granted to the bond rating above the issuer rating. Indeed, this approach applies ‘‘‘…in a

number of circumstances, for example: for programmes for which data is incomplete but sufficient to

allow the agency to perform a broad asset analysis and estimate recovery prospects.’’’

As regards the actual fields of information collected by the three major CRAs, their covered bond

performance review templates are broadly similar. All three major CRAs expect to receive detailed

information regarding:

• The issuer and group (such as financial ratios and rating information);

• The identities of other entities relevant to the structure (including account bank, servicer,

swap providers)

• All outstanding covered bonds (coupons, coupon frequency, payment structure etc.)

• Over-collateralisation levels (contractual, committed and legal requirements)

• Asset and liability profile data (covered bond maturities, currencies, swap information etc.)

• Liquidity and substitution asset information (composition, percentage limits, etc.)

• Key ratios (constant pre-payment rate, constant default rate, asset coverage tests, asset

percentages, etc.)

As regards in particular the cover pool of a covered bond programme, each CRA expects to receive

detailed information that would be specific to the asset class and sufficient to calculate the

probability of default and the recovery rates for the total pool. This detailed information includes

distributions on LTV ratios, geographical distributions, the presence of guarantees, seasoning of the

cover pool assets, the presence of foreign currency loans, breakdown of loans by repayment type

(such as interest-only or French amortisation), performance statistics, and so forth. Details are also

required for any ABS that is included in the cover pool, to a sufficient degree of detail that would

allow them to be stressed as well.

Of course, within all of the above categories, there is some variance in the information requested by

each CRA and also dependent upon whether loan-level or stratification level detail of the main cover

pool assets is available. For example, although the nominal and minimum over-collateralisation in the

cover pool is requested, not all agencies will request over-collateralisation in net present value and

risk-adjusted terms.

Although more information is always considered better, the absence of any particular piece of data is

unlikely to result in the CRAs deciding that they had 'insufficient information' to rate a covered bond.

Indeed, in practice it does not appear that CRAs’ ideal standard of information disclosure is a

necessary condition for providing a rating. CRAs instead appear to be more pragmatic, and will only

rate a transaction if ‘‘‘sufficient information’’’ is provided. Part of this pragmatism appears to arise

for the following reasons:

• The different asset characteristics that may be found in different jurisdictions. For example,

depending on the specialisation of mortgage products, a higher level of detail may be required to

adequately analyse the collateral;

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 101

• The type of issuer, such as whether the issuer is also an originator, seller or sponsor of ABS

bonds. Those issuers who are also involved in ABSs are more likely to have the processes and systems

in place necessary to extract more detailed information;

• Different supervisory data requirements, which mean that issuers in certain jurisdictions

must already provide more or less detailed data on a periodic basis to competent authorities

responsible for their supervision.

EBA recommendations on disclosure to investors

Best practice 8 –A: Scope of disclosure

The legal/regulatory covered bond framework should require covered bonds issuers to disclose
aggregate data on the credit risk, market risk and liquidity risk characteristics of the cover assets and
the covered bonds of a given programme as well as other relevant information, including information
concerning the counterparties involved in the programme and the levels of contractual and voluntary
over-collateralisation. The information should be disclosed to a level of detail enabling investors to
carry out a comprehensive risk analysis.

Best practice 8 - B: Frequency of disclosure

The legal/regulatory covered bond framework should provide that the disclosure of the information
mentioned under recommendation 8 - A should occur at least on a quarterly basis.

The EBA furthermore believes that the disclosure criteria included in Article 129(7)(a) may leave

excessive room for interpretation to both issuers and competent authorities. For the purposes of this

report the EBA has reviewed one of the major industry disclosure initiatives, i.e. the issuers’ ECBC

national transparency templates, and assessed that disclosure items such as, for instance, disclosure

templates for interest and currency risks show differences that go significantly beyond differences in

the covered bond structures. Informal industry consultation has also highlighted, to the EBA,

investors’ uncertainty about the compliance of certain covered bond programmes with the Article

129 of the CRR.

Recommendation EU COM 1 - D: Disclosure to covered bonds investors

Article 129(7)(a) includes provisions on the information that covered bond investors must receive
from the issuer to seek the risk weight preferential treatment on their covered bond investment.
The EBA recommends that the disclosure criteria included in Article 129(7)(a) be further clarified by
means of binding technical standards. In addition, the scope of those standards should allow for the
possibility of extending the disclosure criteria included in Article 129(7)(a) to include additional
variables, depending on further analysis to be developed when drafting the standards.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 102

5. Aircraft loans as cover assets

In accordance with Article 503(3) of the CRR the Commission services’ technical advice request also

requires the EBA to analyse whether loans secured by aircraft (aircraft liens) should under certain

conditions be considered an eligible asset of covered bonds in accordance with Article 129 of the

CRR. The following sections of this Chapter provide an analysis of the aviation sector, available

aircraft finance options, the use of aircraft as collateral, existing legal frameworks for issuing covered

bonds secured by aircraft loans within the EU, and the current market for covered bonds in the EU.

5.1 Aviation sector

The market for commercial aircraft comprises civil passenger aircraft and freighter aircraft. With

regard to passenger aircraft the major market segments are single-aisle (or narrow-body) aircraft

including the sub-segment regional jets and twin-aisle (or wide-body) aircraft, including the sub-

segments small wide-body (200 to 300 seats with three classes), medium wide-body (300 to 400

seats with three classes) and large wide-body (more than 400 seats with three classes). The freighter

aircraft market is usually divided into the sub-segments standard-body aircraft (freight capacity less

than 45 tonnes), medium wide-body aircraft (freight capacity between 40 and 80 tonnes) and large

aircraft (freight capacity more than 80 tonnes).

On the supply-side of the aircraft market, there is a duopoly of Airbus and Boeing with regard to the

sub-segments medium wide-body and large wide-body aircraft. In other market segments76 other

manufacturers act as competitors, to different extents, vis-à-vis Airbus and Boeing. Table 41 in Annex

III provides a picture of the high level of concentration in the sector of aircraft manufacturing.

The aircraft manufacturer industry has rather high barriers for entry due to economies of scale,

required technical expertise, the use of proprietary technologies, and the strong reputation of

existing suppliers.

On the demand side, according to the Boeing Current Market Outlook 2013-2032 (Boeing Outlook)

more than 900 airlines are active in the commercial airline industry. Many of these airlines are,

however, only operating in regional or domestic markets. Among the ten largest airlines, competing

for international flight connections, there were, as of 2012, 4 US airlines, 3 European airlines and 3

76
 Russian manufacturer UAC is a minor competitor in small wide-body and single-aisle aircraft with more than 175 seats. In

the market for single-aisle aircraft with 90 to 175 seats the Chinese AVIC and COMAC, the Brazilian Embraer and the
Canadian Bombardier act as competitors. The market for regional jets is served by the manufacturers Antonov (Russia),
AVIC, Bombardier, Embraer, Mitsubishi (Japan) and UAC (Russia).

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 103

Asian airlines among the 10 largest airlines by capacity, which accounted for 30% of the total

worldwide capacity in terms of available seat kilometers (ASKs77) per week (see Table 42 in Annex III).

The major factors affecting passenger and cargo demand for airline services are fuel prices, economic

growth and one-off unpredictable events such as volcanic eruptions, pandemics, or terrorist attacks.

According to the Boeing Outlook, fuel costs currently account for almost 34% of total airline

operating cost and have replaced labour costs as the largest component of airline operating cost

leading to high demand for new fuel-efficient aircraft.

As illustrated by the comparison of the growth of revenue passenger kilometres (RPKs)78 and GDP

growth, in Figure 3 below, the growth of commercial air traffic (blue solid line) is closely correlated to

economic growth (pink solid line) but the former is generally contracting and expanding at a higher

rate than the latter. The growth of air freight transportation is closely related to the growth world

trade volumes of manufactured goods and thereby, as commercial air traffic, to GDP growth. But as

Figure 1 illustrates neither recessions, nor one-off events such as terrorist attacks or pandemics have

so far had an impact on the long-term growth rate of global RPKs of around 4% a year.

Figure 3 Close correlation of global RPK growth and global GDP growth (Source: IATA economic briefing
on the impact of recession on air traffic volumes)

Due to the high number of competing airlines the air transport market is competitive, as also

indicated by the decline of the airlines’ real yields by almost 50% since the beginning of the

77 Available seat kilometres (ASKs) is used to measure an airline’s passenger capacity and is calculated by multiplying the
total number of seats available to regular passengers and the total number of average kilometers those seats were flown in
a given period.
78 RPKs are calculated by multiplying the number of revenue-paying passengers by the total distance travelled by these
passengers.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 104

liberalisation of the air transport market in the late 1970s and the high correlation79 between the

unit costs and the yields of global airlines. The tendency in the air transport market to restructure

insolvent airlines, which prevents insolvent airlines from leaving the market or being merged with

other airlines, contributes to the continuation of this high intensity of competition over time.

The limited aircraft production capacities, the strong positions of Airbus and Boeing in the aircraft

manufacture industry, and the high barriers for entry in this industry on the supply side as well as the

comparably low market share of individual airlines on the demand-side generally support the

negotiating position of the suppliers of aircraft. However, to be more flexible with regard to adjusting

the supply of passenger and freight transport to changes in the demand, airlines increasingly rely on

aircraft leasing to finance an enlargement of their fleet or the replacement of older aircraft80. As a

result, large lessors and airlines ordering a high number of aircraft at once may also have some

bargaining power in aircraft purchase negotiations.

5.2 Financing of aviation sector

As commercial aircraft are very expensive assets, with 2014 list prices for an Airbus aircraft ranging

from about USD 72 million to about USD 414 million, and as profit margins in the airline industry are

rather low due to the competition in the air transport market, airlines and lessors heavily rely on

debt financing to finance their investments in new or old aircraft. As Airbus is expecting a total of

29 226 new worldwide aircraft deliveries with a current list price of USD 4.4 trillion and Boeing is

expecting a total of 35 280 new worldwide aircraft deliveries worth USD 4.8 trillion within the

20-year period from 2013 to 2032, the demand for debt financing will likely increase within this

period. The major funding sources used to finance the total 2013 deliveries of new aircraft with a

value of around USD 104 billion were commercial bank loans (28%), airlines’ cash (25%), export credit

agency (ECA) guaranteed funding (23%), funding in the capital markets (14%), and self-funded leases

(5%)81.

German (21% in 2013/ 17% expected in 2014)82 and French (16%/ 16%) banks provided about one

third of the global financial bank debt used to finance new aircraft deliveries in 2013.

Capital market funding for aircraft deliveries is usually obtained through the issuance of unsecured

and secured corporate bonds (including convertible bonds), enhanced equipment trust certificates

(EETCs) or ABS by airlines or leasing companies. EETCs entitle the certificate holders to receive

payments from an SPV (trust) that owns several aircraft and leases these aircraft back to an airline.

The SPV then uses the airline’s leasing payments to pay EETC holders, which usually benefit from

79 The correlation coefficient between the unit costs and the yields of global airlines is 0.99 (based on time series data from
1974 – 2008) according to the IATA Economic Briefing ‘‘‘The Impact of Recession on Air Traffic Volumes’’’.
80

 According to Flight global Insight’s Aircraft Finance Special Report 2013 in 2012 the aircraft lessors’ shares accounted for
32% of the global commercial fleet and for 42% of the Airbus and Boeing single-aisle market. The largest lessors were
GECAS and ILFC with a fleet of 1,742 aircraft and 1,033 aircraft respectively. In 2012, the lessors’ share of unfilled orders
amounted to 20% of single-aisle and 12% of wide-body orders.
81

 See Boeing Current Aircraft Finance Market Outlook 2014 – 2018
82

 According to the Annual Report of the vdp, the German association of covered bond (Pfandbrief) issuers, the total
aircraft finance activities of all vdp member banks amounted to 31.1 billion Euro by end of 2012.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 105

certain structural features like tranching or the provision of liquidity facilities. In the past, EETCs have

predominantly been used by US airlines to finance their aircraft deliveries since only lessors and

creditors of US airlines benefit from the protection provided under Section 1110 of the US

bankruptcy law that allows creditors to repossess aircraft collateral within 60 days of filing of

bankruptcy under certain conditions.

Bank loan agreements observed so far in the market practice of aircraft financing usually include:

- A maturity of 6 to 12 years;

- A redemption rate that is significantly higher than the depreciation rate of the aircraft assets

financed by the loan (the initial LTV of between 60% and 80% usually decreases to 35% at the

end of a 10-year maturity);

- Loans that are almost completely denominated in US$;

- Monthly or quarterly redemption;

- An enforceable security interest in the aircraft being financed;

- Fixed or floating interest rate agreements (which have an equal share of all loan

agreements);

Banks usually require borrowers to provide cash for the remaining part of the aircraft value at

delivery that is not being financed by the loan (up to 30% of the aircraft value). Most borrowers,

especially those with lower ratings, use part of this cash for pre-delivery payments which aircraft

manufacturers generally require over a period of two to three years before the aircraft’s delivery and

which usually make up between 20% and 25% of the aircraft value at delivery.

Three basic structures are usually applied when aircraft are financed by means of a bank loan:

 Direct loan: a bank grants a loan to the airline topurchase the aircraft and an aircraft

mortgage is established for the benefit of the lending bank to secure the loan;

 Finance lease: a bank provides a loan to an SPV, which is the owner of the aircraft (i.e. the

lessor) to be financed. Shareholder of the SPV is usually the airline that is using the aircraft

for its operations and is making lease payments to the SPV;

 Operating leases: an SPV owns the aircraft but the shares in the owner SPV are not held by

the airline using the aircraft in its operations but by a leasing company instead. As in the

second structure, the airline operating the aircraft is acting as lessee and is making lease

payments to the SPV.

From the point of view of lenders, operating leases provide the benefit that in case of an airline’s

default the burden of repossessing and remarketing the aircraft is on the leasing company. The

leasing company’s expertise and comprehensive insight into current market conditions usually

facilitate the remarketing of the aircraft being financed.

The finance and operating lease structure, however, constitute an additional layer of complexity in

the financing bank’s recourse as these structures do not provide for a direct recourse to the airline

(finance lease) or the leasing company (operating lease) holding the shares in the owner SPV. For this

reason, loan contracts for finance leases or operating leases generally provide for additional

collateral for the benefit of the lending bank, like the pledge of the liquidity reserves to ensure for

the maintenance of the aircraft and to ensure debt service for a certain period after the lessee’s

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 106

default and the pledge of shares in the owner SPV to mitigate the risks arising from the lack of direct

recourse to the airline or leasing company.

5.3 Aircraft as collateral

The following sub-sections illustrate the methods used for determining the value of aircraft, the key

factors to be considered in aircraft valuation, and the use of aircraft liens as collateral.

5.3.1 Aircraft valuation

Valuing an aircraft is complex in that many different factors have to be considered when an aircraft

valuation is conducted. These factors, which impact on the risk inherent to financing an aircraft,

include the following:

- Trades of new and old aircraft are usually conducted as private deals; as a consequence,

public information on actually agreed prices is rarely available, which adds to the complexity

of aircraft valuation and requires the aircraft valuation to be mainly based on the

methodology and the expertise of the valuation agent;

- The expected depreciation caused by the ageing of the aircraft’s components resulting in an

increase in maintenance costs and by the development of more cost-efficient aircraft types

over time leading to an increase in relative operating costs of older aircraft types compared

to new aircraft types; in the development of market values over time so far huge differences

can be observed with regard to different aircraft segments, aircraft types, and vintages of a

particular aircraft type83;

- The number of deliveries and outstanding orders for the aircraft type, the number of airlines

using the aircraft type and their geographical diversification, the market share of the aircraft

type in the corresponding sub-segment of the aircraft market, compliance with regulatory

requirements (e.g. noise, emissions), the aircraft’s configuration (e.g. engine type, operating

weight, cabin configuration), and available options for marketing the aircraft in the

secondary market (e.g. the possibility to convert a passenger aircraft to a freighter aircraft

and to sell single components of the aircraft, such as the engines).

In addition, the low margins earned in the air transport industry require airlines and carriers to

quickly adjust their capacities to changes in the air transport demand resulting in a significant

volatility of aircraft market values over time. The volatility is, however, lower than the observed

volatility of market values of other asset classes such as ships as there are also factors that

contribute to the stability of aircraft market values, such as the mobility of aircraft which

facilitates worldwide remarketing, the strict confidentiality regarding agreed purchase prices for

new aircraft in connection with the strong position of aircraft manufacturers, the stable long-

term growth trend of air transport demand and the low number of different aircraft types (i.e.

compared to ships) which adds to the number of potential buyers of an aircraft and thus also

facilitates its remarketing.

83 See research of the Aircraft Monitor: Basics of Aircraft Market Analysis.

http://www.aircraftmonitor.com/uploads/1/5/9/9/15993320/basics_of_aircraft_market_analysis___v1.pdf

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 107

Most appraisers apply the value definitions provided by the International Society of Transport

Aircraft Trading (ISTAT) when valuing an aircraft. According to ISTAT:

- The base value is the ‘‘‘Appraiser's opinion of the underlying economic value of an aircraft in

an open, unrestricted, stable market environment with a reasonable balance of supply and

demand, and assumes full consideration of its ‘‘‘highest and best use’’’’’.

- The market value is ‘‘’the Appraiser's opinion of the most likely trading price that may be

generated for an aircraft under the market circumstances that are perceived to exist at the

time in question’’‘; as this most likely trading price is affected by one-off events and

imbalances between aircraft supply and demand, the market value fluctuates around the

base value.

5.3.2 Aircraft liens as collateral

Due to the mobility of aircraft the international recognition of registered liens on aircraft and aircraft

mortgages is of utmost importance. International recognition is generally based on the international

private law of the state where the secured party is seeking enforcement of its security interest in the

aircraft.

Aside from the national rules on establishing a lien on aircraft and on enforcing this lien there are

several international agreements on mutual recognition of the establishment of a lien on aircraft and

their equipment. Among the most important agreements are:

- The 1944 Convention on International Civil Aviation (Chicago Convention), which has been

signed by 190 states so far and which established important principles for the recognition of

registered liens on aircraft such as the determination of an aircraft’s nationality based on the

state of registration, the exclusion of a valid aircraft registration in more than one state and

the requirement that every aircraft engaged in international air navigation has to bear its

nationality and registration marks to facilitate its identification;

- The 1948 Convention on the International Recognition of Rights in Aircraft (Geneva

Convention), which has been signed by 89 states since then and established, among other

things, the principles that contracting states recognise mortgages and similar rights in aircraft

used as collateral for liabilities in accordance with the law of other contracting states and

that these rights are regularly recorded in a public register of a contracting state while

leaving the decision on the concrete arrangements in terms of the registration of a security

interest in aircraft and its enforcement to the discretion of the state of registration;

- The Cape Town Convention on International Interests in Mobile Equipment (Cape Town

Convention), which has been signed by 59 states and regional organisations so far (including

the EU), six of which have not signed the Aircraft Protocol. The Cape Town Convention and

the Aircraft Protocol create an international legal framework for creating, registering,

enforcing and determining the priority of security and other interests in aircraft and

equipment. Essential to this legal framework is the establishment of the International

Registry of Mobile Assets for recording and determining priority of interests in aircraft.

To ensure the covered bond investors access to the aircraft collateral in case of an obligor’s default it

is, however, of utmost importance that credit institutions ensure to only include those aircraft loans

in the cover pool of covered bonds for which a right in rem has been created on the aircraft and has

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 108

been registered in a public register of the registration state and that the right in rem grants the

creditor a comparable legal position, as for example under German law, in accordance with which

the right in rem takes the form of a non-possessory lien on the aircraft that requires registration in a

public register to become effective and is executed by means of foreclosure. The legal position of a

holder of an aircraft lien is thus comparable to the position of the holder of a ship mortgage. In

particular, it has also to be ensured that the right to seek enforcement or other legal action is not

more difficult for creditors not belonging to the registration state of the aircraft than it is for

nationals of this registration state.

5.4 Current EU regulatory frameworks for covered bonds secured
by aircraft loans

Within the EU, only the Luxembourg Law of 5 April 1993 on the financial sector (Luxembourg Law)

and the German Pfandbrief Act currently provide an explicit legal framework for issuing covered

bonds collateralised by loans secured by aircraft.84 Despite the fact that in Luxembourg a specific

type of regulated covered bond named lettres de gage mobilières may include aircraft loans as well

as ship loans, and loans to finance other moveable assets, there has been no issuance of covered

bonds backed by aircraft loans so far. In Germany, two credit institutions (NORD/LB and DVB Bank

SE) have been granted a licence to issue covered bonds backed by aircraft loans

(Flugzeugpfandbriefe): one of them (NORD/LB) has already issued Flugzeugpfandbriefe. For these

reasons, the remainder of this section focuses on the legal framework of Germany.

The legal/regulatory covered bond framework in force in Germany, as described in Chapter 2 of this

report, also applies to the issuance of covered bonds backed by aircraft loans in that jurisdiction, and

includes, among others, provisions on a special licence for issuing covered bonds, the separation of

cover assets in the event of the issuer’s insolvency, the role of the cover pool administrator, the risk

management requirements, over-collateralisation and stress testing requirements, liquidity

requirements, and the supervision by the national authority, which apply to all types of covered

bonds (Pfandbriefe) issued in accordance with the German Pfandbrief Act. Furthermore, following a

2009 amendment of the German legal/regulatory covered bond framework, additional provisions

were introduced that specifically address the issuance of covered bonds backed by aircraft loans85,

including provisions on:

- The eligibility of cover assets to a separate cover pool to be used for covered bonds backed

by aircraft loans;

- The determination of the aircraft lending value;

- Specific LTV limits;

- Required insurance on the financed aircraft (at least 110% of the loan claims outstanding,

including prior third party liens, at any time during the entire lending period);

84
 As in the Netherlands only securitisation notes are explicitly not allowed as cover assets of covered bonds aircraft loans

may in general also be included in the cover pool subject to the national authority’s admission at registration of the
individual covered bond programme. There is, however, no special legal framework for covered bonds secured by aircraft
loans in the Netherlands like in the other two jurisdictions.
85

 These provisions closely follow the corresponding specific provisions on covered bonds backed by ship loans
(Schiffspfandbriefe).

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 109

- Specific requirements on the recognition of registered liens in accordance with the German

Law on Rights in Aircraft and the recognition of foreign aircraft mortgages as eligible

collateral of aircraft loans to be used as cover assets for Flugzeugpfandbriefe;

- Transparency to investors;

The aircraft lending value is the value of the aircraft which, based on experience, may be expected to

be generated in the event of sale, irrespective of any temporary, e.g. economically-induced,

fluctuations in value on the relevant market and excluding any speculative elements. The aircraft

lending value may not exceed the value resulting from a prudent valuation of the future saleability of

the aircraft taking into consideration the long-term, permanent features of the aircraft, the market

situation and the present and possible alternative uses and has to be determined as the lower of the

current market value86 of the aircraft, the average market value of the last ten years and the value

determined under the assumption of balanced market conditions and an average state of repair

(base value87). Where market values are available only for a time period of less than ten years, the

average market value has to be determined for this shorter time period. In this case, the aircraft

lending value has to be determined as the lower of the current market value of the aircraft, the

average market value of the shorter time period and 90% of the base value. Where a current market

value cannot be determined, an alternative appropriate method has to be applied. In these cases,

the aircraft lending value is capped at 75% of the base value. The valuation serving as the basis for

the establishment of the aircraft lending value has to be conducted by a valuation agent who is not

involved in the loan decision and who has the required professional experience and the knowledge

required to make aircraft lending value assessments.

In accordance with the German legal covered bond framework, a loan may not be used as a cover

asset for more than the first 60% of the aircraft lending value. Only redeemable loans may be used as

cover assets, which should usually provide for equal instalments or alternatively for diminishing

instalments. If the loan agreement provides for a bullet payment at the end of the loan’s maturity

this bullet payment may not exceed the amount which, on the basis of the payment of equal

instalments agreed on for the loan, could be repaid by the end of the twentieth year of the useful life

of the aircraft. The lending period may not extend beyond the end of the twentieth year of the useful

life of the aircraft or the end of a shorter useful life to be expected for an aircraft. The redemption by

means of equal or diminishing instalments may not start later than two years after the disbursement

of the loan.

86
 Current market value is defined as the estimated amount for which an aircraft could be sold on the date of valuation

under given market conditions between a willing buyer and a willing seller in an arm’s length transaction after an
appropriate marketing period, assuming that both parties are acting knowledgeably, prudently and without compulsion.
The current market value has to be determined based on the premise of an aircraft that is not subject to a lease agreement.
If a basic price has been derived from the sale of aircraft of the same type, this basic price must be adjusted to account for
the special features of the aircraft to be valued.
87

 Base value is defined as the estimated amount for which an aircraft could be sold on the date of valuation assuming an
average maintenance status and an average overall state of repair under balanced market conditions between a willing
buyer and a willing seller in an arm’s length transaction after an appropriate marketing period, wherein both parties are
acting knowledgeably, prudently and without compulsion.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 110

Only claims secured by registered liens in accordance with the German Law on Rights in Aircraft or by

foreign aircraft mortgages may be used as regular cover assets for Flugzeugpfandbriefe provided

they meet the provisions laid down in the German legal framework on covered bonds.

Loans secured by aircraft which are registered abroad may only be used as cover assets for

Flugzeugpfandbriefe if a right in rem can be created on the aircraft which is recorded in a public

register and which grants the creditor a security comparable to a registered lien under German law,

and if taking legal action is not significantly more difficult for creditors belonging to another state

compared to nationals of the registration state. In addition, credit institutions have to ensure that

the registered lien or the foreign aircraft mortgage also encompasses the aircraft engines. The

German association of covered bond (Pfandbrief) issuers (the vdp) established a working group on

aircraft finance that works on the required country equivalence assessments: this group has currently

confirmed compliance with the German requirements for 15 foreign jurisdictions.88

The German legal/regulatory covered bond framework requires issuers of Flugzeugpfandbriefe to

disclose comprehensive information on the cover pool and the outstanding covered bonds on a

quarterly basis. Most of these disclosure requirements apply to all types of covered bonds but there

are also special disclosure requirements, which only apply to covered bonds backed by aircraft loans.

The information shall refer to end-of-quarter values and shall be published on an issuer’s website for

the duration of two years and within one month (first to third quarter) or two months (fourth

quarter) of the end of the respective quarter. This information as well as further information solely to

be disclosed in the notes to the annual accounts, shall be included in the issuer’s notes to the annual

accounts. The disclosure requirements are summarised in Table 43 of Annex III.

5.5 Overview of outstanding covered bond programmes backed by
aircraft loans

As illustrated in the previous section within the EU only the legal covered bond frameworks of

Luxembourg (lettres de gage mobilières) and Germany (Flugzeugpfandbriefe) currently provide a

special legal framework for the issuance of covered bonds using aircraft loans as cover assets.

Whereas there has been no issuance of lettres de gage mobilières so far, NORD/LB has issued four

Flugzeugpfandbriefe since 2012, three of them in 2012 and a more recent one in 2014, with a total

outstanding amount of EUR 1.06 billion, a fixed interest rate coupon, and terms between 5 and

around 7.5 years.

The main issuances in 2012 and 2014 have been granted by the external CRA a one notch uplift rating

with respect to the issuer’s rating (from A3 to A2).

The rating agency takes explicit account of the role of the German legal/regulatory covered bond

framework in mitigating some of the risks of an aircraft loan-based covered bond programme,

including special public supervision, over-collateralisation requirements on a stressed net present

value basis, liquidity requirements, asset segregation and bankruptcy remoteness, strict cover pool

88 These jurisdictions are CAN, DEN, FIN, FRA, GBR, IRL, KOR, MYS, LUX, NED, NOR, NZL, SGP, SUI, and the USA.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 111

eligibility criteria and conservative aircraft valuation criteria. The higher volatility of the aircraft

market values in an issuer’s insolvency scenario compared to the volatility of market values of more

traditional cover assets for German covered bonds together with the limited number of lenders in

the aircraft finance sector, acting as potential substitute buyers for the aircraft loans pool in an

insolvency scenario, are explicitly taken into account by the rating agency among the weaknesses of

the programme.

Also, the object of specific analysis by the rating agency is the amount of loans in the cover pool

which can be considered in the scope of international conventions/international law regulating and

facilitating the enforceability of foreign mortgage security rights, given the relevance of this a factor

related to the moveable nature of the aircraft.

EBA recommendation on the preferential risk weight treatment of covered bonds
collateralised by aircraft liens

The prudential concerns around the inclusion in the scope of the preferential risk weight treatment
are related to some of the specific features of the covered bond financing of aircraft loans illustrated
in this chapter, including:

- The lack of sufficiently long and reliable public historical evidence over the default and loss

behaviour of aircraft loans;

- The volatility and pro-cyclicality of the aircraft value;

- The complexity of the aircraft valuation process, including the lack of transparency on the

primary sale price mechanism and the multiplicity of technical factors to be taken into

account in the process of re-evaluation of the aircraft, such as depreciation, product

standardisation, vintage, state of repair etc.;

- The necessary reliance, given the movable nature of the asset (i.e. the aircraft), on the

mutual recognition of national aircraft lien security legal systems within international

conventions and/or bilateral equivalence assessment processes. Both the international

conventions and the bilateral equivalence assessment processes (the latter undertaken by

the only jurisdiction in which aircraft financing covered bond programmes have been issued)

appear, at present, to have a limited coverage in terms of, respectively, adhering and

equivalent-assessed countries;

- the currently limited number of lenders in the aircraft finance sector, and extremely limited

number of active issuers of covered bonds backed by aircraft loans, as potential substitute

buyers of the cover pool in the event of issuer insolvency;The lack of legal/regulatory

requirements, in the vast majority of the EU national covered bond frameworks, of

appropriate provisions aimed at tackling the specific complexities of covered bond

programmes backed by aircraft liens.

Recommendation EU COM 2 - A: Loans secured by aircraft liens

Based on the qualitative and quantitative evidence included within this report the EBA considers
that it would not be appropriate to include loans secured by aircraft liens among the underlying
asset classes eligible for the risk weight preferential treatment provided for in Article 129 of the CRR.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 112

6. Residential loans secured by a
guarantee as cover assets

6.1 Introduction

In accordance with Article 129(1)(e) of the CRR, residential loans fully guaranteed by an eligible

protection provider are eligible assets for covered bonds subject to preferential risk weight

treatment, provided that the conditions reported in Box 3 CRR Article 129(1)(e).

Box 3 CRR Article 129(1)(e)

Article 129(1)(e) of the CRR: Residential loans fully guaranteed by an eligible protection provider referred to in Article 201
qualifying for the CQS2 or above as set out in this chapter, where the portion of each of the loans that is used to meet the
requirement specified in this paragraph for collateralisation of the covered bond does not represent more than 80 % of the
value of the corresponding residential property located in France, and where a loan-to-income ratio respects at most 33 %
when the loan has been granted. There shall be no mortgage liens on the residential property when the loan is granted, and
for loans granted from 1 January 2014 the borrower shall be contractually committed not to grant such liens without the
consent of the credit institution that granted the loan. The loan-to- income ratio represents the share of the gross income
of the borrower that covers the reimbursement of the loan, including the interests. The protection provider shall be either
a financial institution authorised and supervised by the competent authorities and subject to prudential requirements
comparable to those applied to institutions in terms of robustness or an institution or an insurance undertaking. It shall
establish a mutual guarantee fund or equivalent protection for insurance undertakings to absorb credit risk losses, whose
calibration shall be periodically reviewed by the competent authorities. Both the credit institution and the protection
provider shall carry out a creditworthiness assessment of the borrower;

The Commission shall, by 31 December 2014 and after consulting the EBA, report to the European

Parliament and the Council on whether residential loans secured by a guarantee, but not secured by

a registered mortgage, should under certain conditions be considered as an eligible asset in

accordance with Article 129 of the CRR.

The analysis carried out in this Chapter focusesonly on the residential guaranteed loans market in

France as, according to information available to the EBA, France is currently the only residential real

estate market where the loan secured by a financial guarantee, and not by a mortgage, is a market

practice.

Residential guaranteed loans (Prêts cautionnés) are residential housing loans that are underwritten

by the retail arms of French banks and are insured by a residential property loan guarantor. The

latter is either a regulated and supervised credit institution or a regulated and supervised insurance

company.

Residential property loan guarantors are specialised financial entities, licenced and regulated by the
French national authority for the supervision of credit institutions and insurance companies
(Autorite’ de Controle Prudentiel et de Resolution; ACPR). They operate either under a bank or an
insurance licence and can be in-house guarantors, i.e. owned by the institution that originates the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 113

loans or by the group to which the originating institution belongs, or external guarantors. In-house
guarantors are usually found within the French mutual banking groups. Among external guarantors
Crédit Logement holds the largest market share.

The borrower who is granted a residential guaranteed loan must pay either a deposit or a premium
to the residential property loan guarantor, which mutualises the collected funds in order to build up
reserves89 for non-performing loans. In the event of default of a borrower, the corresponding loan is
transferred from the originating institution to the loan guarantor, which then takes over the loan
recovery process. In exchange, the guarantor reimburses on demand the funds claimed by the
originating institution in relation to the defaulted loan.

Banks use guarantors for several reasons, including:

 To externalise the recovery process (for efficiency as well as commercial reasons);

 To speed up and secure the recovery of residual claims; and

 To benefit from a second underwriting check on the borrower (see below).

Residential guaranteed loans represent a large part of the housing loans industry in France and are
generally refinanced via covered bonds (see next sections).

6.2 Market shares and contribution to overall real estate finance
sector

The French residential loans market represents an outstanding total of EUR 740 billion, as of the end

of 2012. As of the same date, guaranteed loans accounted for 53% of the housing loans market.

In the market of residential guaranteed loans the credit institution Crédit Logement is the main

player, with a 59.5% market share or a 31.5% market share when considering the overall residential

market (see Figure 4 below).

Figure 4 Residential loans outstanding (global, guaranteed and Crédit Logement shares) 2012

Crédit Logement is jointly owned by all major French banks90 and acts as a service provider for the
bulk of the French market.

The French market for residential loans comprises:

89
 Mutual guarantee funds (in the case of banks, considered as own-funds under certain criteria) or accounting reserves (in

the case of insurance companies).
90 BNP Paribas, Société Générale, Crédit Agricole, Crédit Mutuel, Banques Populaires – Caisse d’Epargne and others.

Residential loans (total
2012)

Residential guaranteed
loans

Residential loans
guaranteed by CREDIT

LOGEMENT

• 740 Bn€

• 100 %

• 391 Bn€

• 52.9 %

• 233 Bn€

• 31.5 %

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 114

i) Bank or insurance guaranteed loans (52.9% of the stock of loans altogether)91; and

ii) Loans secured by residential real estate (mortgage) (33.6% of the stock of loans).

The complete segmentation is shown in Figure 5 below:

Figure 5 Breakdown of types of collateral used for housing loans (Source: Credit housing 2012 survey

performed by SGACPR)

As shown in Figure 6 below, the production of residential guaranteed loans has increased
continuously over the past 10 years92.

Figure 6 Breakdown of types of collateral by year of production (source: ibid)

6.3 Refinancing of residential guaranteed loans

91 2012 figures
92 The 2011 increase in use of mortgage may be partially explained by the increase in ‘‘‘first-time buyers’’’ who rely more on
mortgages than other home buyers.

35.7% 36.3% 36.6%

15.9% 15.0% 16.3%

32.8% 32.5% 33.6%

10.5% 11.9% 11.4%

5.1% 4.4%
2.0%

0.0%

10.0%

20.0%

30.0%

40.0%

2010 2011 2012
Guaranteed by a credit institution Guaranteed by an insurance company
Mortgage or assimilate Others
No guarantee

61.6%

27.3%

7.0%
4.1% 0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Guaranteed by credit inst. or insurance co. Mortgage or assimilate

Others No guarantee

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 115

At present, more than EUR 92 billion of residential guaranteed loans in France is refinanced via
covered bonds. All currently outstanding French covered bonds are rated AAA.

As elaborated upon in Chapter 2 of this report, French covered bonds are mainly issued by three
kinds of structures - special refinancing vehicles - owned by the groups that control the credit
institutions originating the loans backing the covered bonds. The three types of vehicles, Société de
Crédit Foncier (‘‘SCF’’)93, Société de Financement de l’Habitat (‘‘SFH’’) and Caisse de Refinancement de
l’Habitat (‘‘CRH’’) are specialised regulated credit institutions supervised by the French competent
authority (ACPR).

Residential guaranteed loans can be refinanced by SCFs, SFHs, or the CRH. One of the main
differences between OF and OH is the composition of the cover pool: in both cases the collateral may
include either housing loans for which a first ranking mortgage is in place, or housing loans
guaranteed by credit institutions or insurance companies. However, SCF cover pools can also include
loans to public entities and the amount of housing loans secured by a guarantee is limited to 35% of
the amount of the cover pool. This cap does not exist for SFHs94, which on the other hand may not
include loans to public entities. Indeed through their covered bonds (OH), SFHs are ‘‘‘housing loan
only’’’ refinancing entities.

6.4 Credit quality of residential guaranteed loans

Residential guaranteed loans in recent years have experienced lower delinquency rates than the total
French housing loan market (see Figure 7 below) , which is believed to be partially due to them being
subject to a ‘‘‘double underwriting check’’’ performed by both the issuing bank and the guarantor95.

The following sections focus on Crédit Logement, the major provider of guarantees for residential
guaranteed loans in France.

6.4.1 Typical underwriting criteria

In general, French real estate loans are granted against the repayment capacity of the borrower,
more than against the value of a pledged property (mortgage). Accordingly, the loan-to-income (LTI)
criterion is central to the credit-granting decision and is generally lower in France (61%) than in the
rest of the European Union (70%)96.

As far as guaranteed loans are concerned, the LTV statistics are lower for Credit Logement than for
the overall French market. The same holds for Crédit Logement’s average credit length. The portion
of fixed-rate credits granted is higher for Crédit Logement than for the overall market (details on the
underwriting statistics for Credit Logement are provided in Annex IV).

93 Sociétés de crédit foncier (‘‘SCFs’’) are the French special-law based covered bonds issuers. They are governed by Article
L.515-13 and seq. of the French Monetary and Financial Code (the ‘‘Code’’) relating to SCFs and, as credit institutions,
subject to the general banking regulation including Regulation 97-02 of 21.02.1997 relating to internal control in credit
institutions and investment companies
94 It is worth mentioning that covered bonds issued by the CRH are also subject to this cap
95

 As an additional factor playing a role in determining the credit quality performance of guaranteed loans lenders’
associations highlight that, as a result of a general lending practice, only the relatively wealthier (and thus generally less
risky) borrowers can access the guarantee financing mechanism for their residential loans, while the more problematic
borrowers tend to be offered loans secured by a standard mortgage lien.

96 Source: ECB, Eurostat, CFF, Altares.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 116

6.4.2 Historical performance of guaranteed loans vs. mortgage loans

As seen above, a significant part of the French housing financing market is accounted for by

residential guaranteed loans. Due to strict borrowing standards and to a system based on risk

mutualisation, French guaranteed residential loans have in recent years also experienced

significantly lower default rates and higher recovery rates than loans secured by traditional

mortgages97.

Delinquency rates

Figure 7 shows the rate of doubtful loans
98

 for guaranteed loans compared to rates for the rest of the French

market.

Figure 7 Evolution of doubtful residential loans rate in France

Crédit Logement’s annual default rates have experienced an increase in the aftermath of the financial

crisis; however, they remain at lower levels compared to rates for the rest of the French residential

loans market. Preliminary figures available for 2013 tend to point to a sharp decrease of default rates

for the end of the year, where in particular they amount to only 0.09% for the first three quarters of

2013.

Comparison: recovery rate and LGD

97
 The International Monetary Fund, in its 2011 Article IV Report , underlines that French ‘‘bank lending practices are

sound’’ because they ‘‘are based on the borrower’s capacity to service the loan until maturity, and therefore on the stability
of the borrower’s income. This method of lending criteria is thus independent of changes in home prices and the resulting
wealth effect, unlike the U.S. (…) Against this background, residential mortgage loss rates incurred by lending institutions
have been structurally low in France.’’
98 Loans categorised with a significant risk of default and then aggregated in a specific portfolio

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 117

In the portfolio of a major French credit institution99 (see Table 32 below), the recovery rate and the

LGD rate are better for guaranteed loans than for the other loans in the portfolio (where the LGD

takes interests into account).

Table 32: Crédit Logement guarantee vs. other residential loans recovery rate and LGD - 2011
100

3 years recovery rate Loss given default

Non-guaranteed residential loans 74% 13,80%

Guaranteed residential loans 91% 7%101

Furthermore, historical performance shows that the cost of risk (as a percentage of the total

outstanding) has proven to be lower for guaranteed loans than for the overall residential loans

market (see Annex IV for statistics on this aspect).

6.5 Quality of security: the guarantee and the guarantor

6.5.1 The guarantee102

Underwriting a guarantee for a loan

When a bank considers underwriting a loan and assesses that the solvency of the potential borrower

is satisfactory (sufficient to grant a loan and more), it may, in agreement with the borrower, want to

pass a request for a guarantee to a guarantor. If the credit quality check processed by the guarantor

shows that the borrower also meets the eligibility criteria of the guarantor, the guarantor will then

propose to guarantee the loan. This double-check allows a very low risk of default on borrowers.

To benefit from the guarantee, the borrower will then pay to the guarantor either a premium (in the

case of an insurance company) or an initial ‘deposit’ (in the case of a credit institution). The collected

monies, which fund either a mutual guarantee fund or insurance reserves, allow for the

mutualisation of the credit risk amongst all the beneficiaries of the guarantees granted by the

guarantor.

How does it work when a default occurs on a loan?

99
 This institution is an internationally active French credit institution, holding a diversified mortgage and guaranteed loans

portfolio, operating in all retail segments. This institution accounts for 20% of Crédit Logement portfolio and the data can
be regarded as representative for the French market as a whole according to the ACPR.
100

 Recovery rate after 3 years - Final LGD rate after 7 years.
101

 At year 7.
102

 See also Annex ‘‘1.b - Guarantee scheme’’

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 118

When a borrower defaults, the bank holding the affected loan will first follow its normal internal
administrative and commercial procedure for such cases. At some point, the bank will then decide to
transfer the loan to the guarantor.

The guarantor will accept the loan on its books (i.e. put the guarantee it has granted into force) only
if a set of basic contractual criteria are met including that the loan is defaulted on (the definition
varies, but this usually means missed payments have occurred) and that the information concerning
the borrower and the loan received by the guarantor match with what the guarantor was presented
with at the underwriting stage.

This basic set of information includes for instance:

- The amount and number of arrears, and reasons for the default ;
- The relevant information concerning the financial status of the borrower ;
- Additional information concerning the loan itself ;
- All commercial ties existing between the borrower and the bank (other accounts, other

loans, etc.)

Upon transfer of the loan to the guarantor, the guaranteed bank will in a short timeframe receive
from the guarantor an amount corresponding to the payments due by the borrower (the guarantor is
highly liquid since the premiums / deposits are invested in liquid financial assets).

Refusals to take on defaulted loans have so far been rare, and can arise only from pre-defined
situations.
The first payments are made to the guaranteed bank by the guarantor on average around 2 months
after the declaration of the default.

Lending banks have historically recovered circa 100% of the home loans outstanding including all
costs and expenses.

How does the guarantor deal with the defaulted borrower and recover the funds?

When it receives a defaulted loan, the guarantor follows a precise process whereby it can take one of
the following actions:

- Borrower’s situation examination: this is an information collection phase on the patrimonial,
financial, familial and professional situation of the borrower, to determine the recovery
procedures and strategy to implement ;

- Amicable recovery: guarantors are generally eager to look for an amicable solution to
default events, which is faster and less costly than any other procedures.

Possible actions include:

o clearance plan. to find the best solutions to repay all arrears ;
o amicable private sale of the property, in cooperation with the borrower ;
o restructuring of the loan ;
o re-acquisition of the loan by another bank.

- Judicial recovery: when no amicable solution is found, judicial procedures are implemented,
at least on a precautionary basis.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 119

The registration of a conservatory mortgage ordered by court is one of the main procedures

at this stage, and it allows the seizure of the property.

It is important to emphasise that guaranteed residential loans should be mortgage-free, and
that this requirement is made contractual by banks in their documentation. This is consistent
with the requirement of Article 129(e) of the CRR.103

In practice, the procedure for a conservatory mortgage is usually launched at the same time
as amicable recovery is launched, for precautionary reasons.

- Furthermore, if the value of the real estate owned by the creditor is insufficient, one of the

three judicial procedures below can still be implemented, the guarantor using the rule of
‘common pledge’ (see below):

o seizure of remunerations ;
o seizure of any securities ;
o seizure and sale of movable property.

Box 4 Rule of common pledge

The rule of ‘‘common pledge’’
The guarantee in France offers a strong safety net, due to the rule of common pledge on all funds and possessions owned
by the creditors, provided for by civil law (Article 2284 of the French Civil Code).

Guarantors’ back-office services have long developed special skills in debt recovery. They benefit
from the support of networks of judicial actors (lawyers and bailiffs) or extra-judicial partners (such
as investigators or real estate experts) specialised in the implementation of procedures for judicial
recovery on properties.

Guarantors have developed expertise in managing the recovery process and tend to invest the
premiums/loan deposits they collect from borrowers in relatively liquid financial assets, therefore
time constraints are eased and the recovery process is efficient.

Because the loans are passed onto the guarantor early in the default process (after a few missed
payments), a high proportion of them tend to become sound again (payments are resumed on a
regular basis), and they are sent back to the lending bank (see Table 33).

The recovery length is different depending on whether the loan is reverting to performing loan status
and returns into the bank portfolio (5 months on average) or whether a recovery process must be
started (30 months). The average recovery length is 14 months.

In practice, only a small proportion of the loans passed to the guarantor end with a partial or
complete loss (see Table 33). These losses are absorbed by the guarantor’s buffer (mutual guarantee
fund, insurance reserves, or if insufficient, own funds). However, the loss given loss (LGL, i.e. the loss
incurred on the 4% in Table 8) ratio is high at circa 55%.

103
 ‘‘(…) There shall be no mortgage liens on the residential property when the loan is granted, and for the loans granted

from 1 January 2014 the borrower shall be contractually committed not to grant such liens without the consent of the
credit institution that granted the loan.(…)’’

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 120

Table 33 Crédit Logement ‘‘exit of default’’ status by year of exit

Year Back in portfolio Out with no loss Partial or complete loss

2008 70% 26% 4%

2009 73% 23% 4%

2010 72% 26% 2%

2011 69% 27% 4%

2012 69% 30% 1%

2013 h1 69% 29% 2%

Economic value of guarantee

Guarantors provide an early and full recovery service to lenders. They offer a complete financial
hedging of the lender, disconnected from the value of the financed real estate property.

This service is ultimately paid by the borrowers via the constitution of a mutual fund managed by the
guarantors.

6.5.2 Public supervision of guarantors

Residential property loan guarantors are credit institutions and insurance companies, licenced,
regulated and fully supervised by the French banking and insurance supervisor (ACPR).

In particular, they must comply with all mandatory applicable regulations (banking or insurance),
including requirements on liquidity, solvency, assets quality, etc. They are subject to regular on-site
inspections and to all mandatory surveillance and reporting requirements.

In addition, their financial resilience is put under stress tests. For instance, the most severe stress
test scenario implemented on Crédit Logement, simulating a global crisis affecting the residential
housing market in France, has to be passed by the institution.

The assumptions of the scenario are:

- Multiplication by 3 of the observed default rate, the rate starting to diminish slowly over the
course of 20 years before reaching its origin level of 31 December 2012;

- Increase of 50% of the loss rate during 3 years ;

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 121

- To take into account the impact of this crisis on the market, the new production would be
reduced by 66%, and integrally concentrated on the lower PD segment of borrowers.

As far as financial soundness is concerned, as of the end of2012, Crédit Logement’s solvency ratios
are over 14% CET1 and 28% total own-funds.

Table 34: Own funds of Crédit Logement in 2012

Crédit Logement (EUR million) 2012

Guarantees outstanding
232,870

Global own funds
9,395

Doubtful
588

Yearly use of mutual guarantee fund to cover unrecoverable losses
6

Internal guarantors, which in most cases are insurance companies, supervised on a solo basis and
within the scope of the application of Article 49 of the CRR would be, in case of the default of their
parent company, carved-out and the loans would still benefit from their guarantee. The insurance
reserves also benefit from a special privilege under French insurance law.

Comparison of economic nature of the risk

First of all, the risk borne by a lending bank on the guarantor of a loan it has underwritten arises only
if the loan defaults.

Then, the economic risk borne by the bank on the guarantor is one of insolvency. Liquidity is, at first
order, only an issue as far as solvency is an issue, as the funds collected by the guarantor are invested
in mostly liquid financial assets (covering a mutual guaranty fund or insurance reserves on the
liabilities side of the balance sheet).

The solvency risk of a guarantor can be compared with the (aggregated) ‘mortgage risk’ borne by a
bank on defaulted mortgage loans in two ways:

- First, as far as recovery is concerned, the guarantor benefits on the one hand from a ‘relaxed
time factor’ and an ‘expertise factor’ (see above) that increase the efficiency of the recovery.
On the other hand, it does not benefit from a direct and unconditional asset (real estate)
pledge

- Second, the losses incurred through the recovery process, are absorbed by the mutual
guarantee fund, or the insurance reserves, and if need be by the guarantor’s own funds.

The fact that borrowers, via guarantors, pool funds to absorb defaults occurring at housing loans of
any of such borrowers is central to the economy of the system.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 122

6.5.3 Guarantor default scenario

The most likely drivers of a guarantor’s default are:

 a spike in the default rate of loans;

 a drastic decrease in the recovery rate associated with the loans.

Given the very high correlation in case (i)104 and highly positive correlation in case (ii) between the
two parameters for mortgage loans and guaranteed loans, a guarantor default would be equivalent
to large losses incurred by a lending bank on its mortgage loan portfolio.

If a guarantor defaults, the guarantee attached to a guaranteed loan becomes void; however, the
borrower can still put a mortgage on the loans (even if the loan is still guaranteed).

Default of the guarantor would breach the eligibility standards for the guaranteed loans that are
used as collateral for covered bond issuance under Article 129 of the CRR. To remain compliant with
Article 129 of the CRR, the lending bank would have to draw the loans out of the cover pool and
replace them immediately by other loans (with a mortgage, or guaranteed by another eligible
guarantor).If the lending bank is unable to replace the loans, they would still remain on the balance
sheet of the covered bond issuer (SCF/SFH) - but outside of the cover pool -, and could be sold for
cash that could be used to pay out covered bond claims.

6.5.4 Simultaneous default of the guarantor and lending bank

In case of an extreme event that would cause a default of both the bank originating the loans and the
guarantor, which would not be able to face its commitment of guarantee (meaning that the reserves
and own funds of the guarantor suffered such extensive losses due to the defaults on the residential
loans that they reached a level of zero), the concerned loans in the cover pool are maintained to
satisfy all covered bond holders’ claims. In effect, all rights owned by the originating bank or the
guarantor on these loans are subrogated to the covered bond issuer.

In particular, the servicing of the loans would be transferred to the covered bond issuer, which may
contract a third party to service the pool.

The alternate ‘‘servicer’’ in charge of the management of the loans and of the recovery of the non-
performing loans, would enter into an active contact with the borrowers, at the demand of the
covered bond issuer, to put into place a new way to secure the loan (mortgage or guarantee, since, in
accordance with Article 129(1)(e) of the CRR the loans are free of any other mortgage, and therefore
available for a new security).

6.6 Transparency to investors

6.6.1 Current transparency practices in existing business.

French covered bonds issuers publish every quarter in their asset quality report (‘‘rapport relatif à la
qualité des actifs’’ - a regulatory document controlled by the ‘‘contrôleur spécifique’’) and assessed
by the French supervisory authority (ACPR) and known to be the main information reference on

104 Modulo selection bias

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 123

French covered bonds) elements on the quality of the cover pool, including the proportion of
residential guaranteed loans within the cover pool.

EBA recommendation on the preferential risk weight treatment of covered bonds
collateralised by guaranteed residential loans

There are no specific reasons to conclude that the credit risk of a loan secured by a guarantee, as
regards the quality of the underlying obligor and the underwriting standards, differs from the credit
risk of a loan secured by a mortgage lien. The underwriting qualifying criteria already included in
Article 129(1)(e) of the CRR, i.e. the LTI ratio limit and LTV limit, as well as the creditworthiness
assessment carried out by both the loan originator and the loan guarantor, mitigate the credit risk of
guaranteed loans as cover assets.

The key difference between loans secured by a guarantee and loans secured by a mortgage lien
relates to the nature of the security over the asset in the case of insolvency of the covered bonds
issuer or consolidated group of the covered bond issuer and in the case of insolvency of the
guarantor.

As long as the guarantor is a going concern, in the case of default of the covered bond issuer the
covered bond programme can rely upon the guarantee in case the assets in the cover pool are to be
used to repay covered bonds investors. In the event of default of the guarantor, the covered bond
issuer, or the administrator of the covered bond programme where the issuer has also defaulted, can
rely on loans over which no previous mortgage lien has been placed. The latter condition is one of
the qualifying criteria for preferential risk weight treatment already included in Article 129(1)(e) of
the CRR. It is considered necessary that no legal impediments exist for the administrator of the
covered bond programme to place, at all times, a mortgage lien over the guaranteed loan, so as to
ensure that the cover pool becomes secured by the properties should the guarantee no longer be
available.

Recommendation EU COM 2 - B: Residential loans secured by a guarantee

Based on the qualitative and quantitative evidence included within this report the EBA considers it
appropriate to maintain residential loans secured by a guarantee within the scope of preferential
risk weight treatment. However the EBA deems appropriate that, in addition to the qualifying
criteria currently included in Article 129(1)(e) of the CRR, the following additional criteria be
considered for inclusion:

i. The national legal/regulatory covered bond framework should not allow borrowers to place

mortgage liens on loans included in the cover pool ;

ii. The national legal/regulatory covered bond framework should be such that no legal

impediments exist for the administrator of the covered bond programme to place mortgage

liens on loans included in the cover pool, in a scenario where the covered bond issuer has

entered default or resolution and where the guarantee, for any reasons, ceases to exist.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 124

7. RMBSs and CMBSs as cover assets

7.1 Introduction

Under the Article 129(1)(d)(ii) and Article 129(1)(f)(ii) of the CRR, securitisation units with residential

property (RMBSs) or commercial immovable property (CMBSs) underlying exposures issued by

securitisation entities are eligible as collateral for covered bonds subject to the risk weight treatment

specified in Article 129 of the CRR, provided that all of the following conditions are met:

 The units are senior in the waterfall of the securitisation;

 The units qualify for Credit Quality Step 1 (CQS 1);

 The value of those units amounts to a maximum of 10% of the nominal value of the

outstanding issue;

 The assets underlying the units shall consist of, at least for 90% of their total value, loans

which comply with the same LTV requirements applying to non-securitised loans included in

the cover pools eligible for preferential treatment, as per Articles 129(1)(d)(i) and Article

129(1)(f)(i) of the CRR .

However, until 31 December 2017, competent authorities may waive this 10% limit in full or in part,

in accordance with Article 496 of the CRR, if the following conditions are met:

 The securitised residential or commercial immovable property exposures were originated by

a member of the same consolidated group of which the issuer of the covered bonds is a

member, or by an entity affiliated with the same central body with which the issuer of the

covered bonds is affiliated, where that common group membership or affiliation shall be

determined at the time the senior units are made collateral for covered bonds;

 A member of the same consolidated group of which the issuer of the covered bonds is a

member, or an entity affiliated to the same central body to which the issuer of the covered

bonds is affiliated, retains the whole first loss tranche supporting the senior units.

The Commission is required to review the appropriateness of this derogation, by 31 December 2016,

and requested technical advice from the EBA around the appropriateness of the derogation and of

the potential extension of similar treatment to any other form of covered bonds.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 125

7.2 Rationale behind inclusion of RMBS/CMBS units within cover
pools

As illustrated in Chapter 2 of this report, the covered bond frameworks allowing for the inclusion of

RMBSs and/or CMBSs in cover pools, under different conditions, are: BE, FR (OH and OF), IE and

LU105.

Inclusion as liquid/substitution assets

Covered bond issuers may decide to use securitisation units backed by residential or commercial loan

exposures as one form of available substitution assets for risk management purposes.

Enhanced transferability of assets and greater scope for inclusion in cover pools

(particularly at group level)

Securitisation units backed by residential or commercial loan exposures provide credit institutions a

technique to transfer eligible loans in a cost-efficient manner across entities towards an ultimate

issuer of covered bonds. Whether the transfer occurs between unrelated entities or instead involves

exposures originated within a group and transferred among the entities of that same group (in the

latter case eligible, under given conditions, for quantitative derogation as per Article 496 of the CRR)

the transfer via securitisation may allow institutions to minimise costly legal and practical procedures

attached to the transfer of loans, including but not limited to the institutions’ information obligations

towards the original obligors and the provisions related to the obligors’ consent.

A higher degree of transferability allows, for instance, multiple relatively small entities belonging to

one group to pool eligible assets within a unique covered bond programme, which reaches a critical

mass and is issued and managed by an individual institution within the group. By doing so,

transferability enhances the extent to which institutions can fund increasing portions of their balance

sheet through the covered bond funding tool, potentially lowering the overall funding costs and

widening access to the investor base.

Where the institutions among which the transfer occurs are located in different jurisdictions, the

transfer may also help the involved institutions to place the issuance within what is considered the

most favourable legal/regulatory covered bond framework.

Credit quality of senior securitisation units

Where the structuring of securitisation units is managed by the covered bond issuer or a

related/same group entity, the securitisation units may enhance the flexibility with which the cover

pool quality is managed. The inclusion of the most senior securitisation units allows the issuer to

exclude from the cover pool all those exposures that absorb losses as they materialise. Whereas in

the absence of active cover pool management cover pools may accumulate delinquencies, when

105
 Consultation of currently available market data shows that very few outstanding covered bond programmes,

concentrated in a very small number of jurisdictions, include RMBS/CMBS units in the cover pools.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 126

senior securitisation units are included in the cover pool the non-performing underlying assets are

absorbed by non-senior securitisation units held outside of the cover pool. This attribute can become

potentially useful should the programme no longer have the capability to manage its cover pool, i.e.

following the event of issuer default.

The quality of the securitised underlying assets is furthermore explicitly signalled by the seniority of

the units within the securitisation waterfall and, normally, the rating assigned to those units by a

CRA.

7.3 Prudential concerns related to inclusion of RMBS/CMBS units
within cover pools under current derogation (Article 496 of the CRR)

Double-layer structure of covered bond programmes backed by securitisation units

The inclusion of securitisation units in the cover pool of a covered bond programme introduces a

second legal and operational layer of complexity between the covered bond investor and the

residential or commercial loans backing the securitisation units and, ultimately, the covered bond

liabilities. Greater complexity is implied by the fact that the structures of the securitisation and the

covered bond are, each, characterised by contractual agreements with the corresponding

counterparties, i.e. hedging contracts and servicing contracts, counterparty covenants, rating triggers

and legal opinions accompanying several aspects of the transaction. The revision of any of these

contracts and conditions may be more problematic than in a single layer structure.

As far as coverage is concerned, credit enhancement will exist at the two levels of the transaction,

namely the covered bond programme (cover pool) level and the level of the securitisation units. Co-

ordination of appropriate collateralisation coverage is necessary and may be troublesome to

manage. For example some securitisation units attribute a portion of their collateralisation to cover

for set-off risk. If the sizing of the over-collateralisation is no longer deemed to be sufficient, the

power to remedy the insufficiency resides at the securitisation programme level rather than at the

covered bond programme level.

Furthermore where the programme is reliant on a level of credit enhancement, or obligation to

attain a certain level of creditworthiness, if the securitisation units are no longer able to provide this,

i.e. non-performance of underlying assets is worse than expected and perhaps exemplified by a

downgrade of the units, it may not be clear as to how this can be replenished and whether the

programme has sufficient control to mandate such replenishment. This can lead to insufficient

collateral coverage.

The derogation currently foreseen in Article 496 of the CRR provides that in order for the 10% limit to

be waived, among other conditions, a member of the group to which the covered bond issuer

belongs retains the whole first loss tranche supporting the senior units included in the pool. While

this provision, on the one hand, ensures that retention correctly aligns the interest of the

securitisation originator and the investor, on the other hand it may imply that, in a scenario of

default of the covered bond issuer, the issuer itself holding the first loss tranches of the securitisation

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 127

and the covered bond administrator holding the senior tranches of the same securitisations, could

have conflicting views on any relevant decisions concerning the securitisation scheme.

Transparency of cover assets

The securitisation transactions included in the cover pool may be of a bespoke nature and

accompanied by transaction documentation which, in the case of own-issued securitised exposures

transferred at intra-group level, is not disclosed to the ultimate covered bond investor. With no other

investor in the securitisation unit, given that the owner of the units is the covered bond programme

itself, the units end up being insulated from market demands for additional disclosure on the

transaction.

The information on the securitisation scheme is an additional layer of information that stakeholders

need to synthesise, and it is by no means certain that the covered bond type of investor may be in a

position to do so to the same extent as a securitisation investor.

Ultimate credit quality of the cover pool

While under Article 129 of the CRR, the maximum value of the securitisation units admitted in an

issue amounts to 10% of the nominal value of the outstanding issue, under the derogation currently

foreseen in Article 496 of the CRR, the maximum value can potentially reach 100%, meaning that the

covered bond is fully backed by securitisation units. As mentioned above, Article 129 of the CRR

provides that assets underlying the securitisation units shall consist of loans that, at least for 90% of

their total value, comply with the same LTV requirements applying to non-securitised loans included

in the cover pools eligible for preferential treatment. The latter implies that, where a 100% was the

chosen composition of the pool in terms of admitted securitisation units, the whole cover pool may

be backed by securitised loans that do not fully comply with the LTV requirements.

EBA recommendation on the derogation provided in Article 496 of the CRR

In relation to the use, as cover assets, of senior securitisation units backed by residential or
commercial mortgage loans, the EBA identifies a series of prudential concerns. In particular:

- Prudential concerns refer, inter alia, to the double-layer structure resulting from the

inclusion of RMBSs or CMBSs (first layer) as cover assets into a covered bond programme

(second layer), where each layer may feature hedging contracts and servicing contracts,

counterparty covenants, rating triggers and legal opinion. The management and revision of

any of these contracts/conditions may be more problematic than in a single-layer structure.

The coordination of appropriate collateralisation coverage, over the two layers of the

structure, may prove equally problematic to manage.

- The provision in the derogation according to which a member of the group to which the

covered bond issuer belongs retains the whole first loss tranche supporting the senior units

included in the pool may generate conflicting interests in the event of default of the covered

bond issuer, where the covered bond programme would be left with the senior tranches of

those units.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 128

- While securitisation units publicly placed (with securitisation investors) are subject to

transparency and due diligence requirements, there is that own-issued securitisation units

for the purposes of inclusion into cover pools may not present similar transparency features

towards the covered bond investor.

Given the requirement that at least 90% of the securitised loans fulfil the LTV requirements that

would apply to non-securitised loans in the cover pool, under the derogation the whole cover pool

may potentially be composed of securitisation units whose underlying is not fully compliant with the

LTV requirements that would apply to non-securitised loans under the Article 129 of the CRR.

Recommendation EU COM 2 - C: Derogation on RMBS/CMBS in cover pools106

The EBA considers it appropriate that the derogation to the 10% limit for senior securitisation units
currently foreseen in Article 496 of the CRR, be removed after 31 December 2017.

106
 Recommendation EU COM 2 – C relates to the derogation on RMBS/CMBS in cover pools. The EBA notes that in at least

one Member State, intra-group transfers of collateral, i.e. covered bonds issued by an entity in the group and transferred
into the cover pool of the covered bond program of another entity within the same group, have so far been based on
Article 496 (1) a) and b) CRR. The assessment of the use of Article 496(1) CRR for such purposes is outside the scope of this
report, but the EBA nonetheless recommends that the Commission should further consider whether a specific provision
could be introduced in Article 129 CRR making it possible to allow specific intra-group transfers of CRR-compliant covered
bonds as eligible collateral. From a prudential perspective, no additional risk appears to be introduced by such a provision,
provided that the entity is sufficiently integrated into the group..

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 129

8. Cash flow sensitivity model

8.1 Introduction

In order to supplement the analysis in the previous sections, a cash flow sensitivity model has been

developed to analyse the sensitivity of the covered bond performance, i.e. the ability of the covered

bond to repay investors on a timely basis. The intention of the model is to provide quantitative input,

which comes in addition to the analysis in the previous sections.

The model is not designed to define the levels of over-collateralisation that should be required by

different circumstances or scenarios, but rather to demonstrate relative sensitivity to the parameters

being assessed. Consequently, the ‘base’ scenario referred to in this Chapter is effectively a low

stress scenario and the sensitivity model outputs should be considered relative to the medium and

severe scenario outputs and should not be considered on an absolute basis. For this reason, the cash

flow sensitivity model has been developed to analyse the sensitivity of the covered bond

performance, i.e. the ability of the covered bond to timely repay investors with interest and principal

amounts, to shifts in some of the most relevant risk factors affecting the covered bond instrument.

The model behind the output presented in this section is not to be read as a stress test model. The

model reproduces the monthly cash flow structure of a hypothetical covered bond programme, it

implements a series of separate shifts to individual risk factors (such as the credit risk associated with

the underlying asset, the currency risk, the interest risk, the asset liquidation risk, and the liquidity

risk associated with the maturity structure of the programme) and looks at the capacity of the cover

pool to generate cash flows that will be sufficient to cover the liabilities issued against them. Each

given risk factor shift is evaluated on different hypothetical covered bond programmes, each

characterised by a different underlying (cover) asset class and by specific assumptions on the

structural features of the programme.

It should also be noted that, for simplicity, certain assumptions are made with regard to the assets

and their liquidation. Assets are set to balance the liabilities plus initial over-collateralisation, and are

not modelled as variables with their own maturities, for example, which would lead to less smooth

amortisation profiles and discounted cash flows (no discounting is performed). In addition, asset

sales are assumed to be feasible regardless of the desired liquidation amount, and for simplicity the

usual fixed costs associated with asset sales were not taken into account.

The main underlying assumption behind the use of the model is the default of the covered bond

issuer, and therefore the focus of the analysis on the performance of a segregated and bankruptcy

remote cover pool vis-à-vis the payment obligations of the programme.

The metric used to compare the impact of the different types of risk factor on the various

programme structures has been defined ‘breakeven over-collateralisation’, which is the starting level

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 130

of over-collateralisation that would be required for the asset pool to exactly cover the liabilities

attached to the bond.

8.2 Model setup

The model reproduces the monthly cash flow structure of a hypothetical covered bond programme

whose structure is defined by taking assumptions on the following model inputs:

- Underlying asset classes making up the cover pool;

- Amount of cash included in the cover pool (as a proxy of substitution assets);

- Interest coupon (expressed in months) and interest type (floating/fixed) of the cover assets;

- The notional, interest coupon (expressed in months) and interest type (floating/fixed) of the

covered bonds (liabilities);

- Currencies in which the assets and the liabilities are denominated, among eighteen available

currencies;

- The structure of any swaps that the covered bond programme uses for hedging;

- The initial over-collateralisation107 of the pool is defined.

Swaps have independently defined payment and receipt legs with the notional, currency, interest

rate type (fixed or floating) and the coupon of each leg being user defined. This means that simple

interest rate swaps, currency swaps and cross currency swaps can all be defined. Swaps have a set

maturity, but these can also be linked to a liability such that they only exist for as long as the liability.

Swaps can also be linked to a certain asset pool so that the notional on the swap amortises at the

same rate as that asset pool.

There can be any combination of asset classes in the cover pool including a unique asset class in the

pool but with different coupons or/and currencies. Each asset in the cover pool can belong to one of

the following nine asset classes:

a) Residential mortgages

b) Commercial mortgages

c) Public Sector loans - sovereign

d) Public Sector loans – regional

e) Public Sector loans – other

f) Shipping loans

g) Aircraft loans

h) Securitisations

For each asset class the following ‘‘asset properties’’ are defined:

 Portfolio loss rate (PLR): this is the rate of loss seen on the portfolio due to defaults.

 Portfolio payment rate (PPR): this is the rate at which the asset pool amortises incorporating

both scheduled and unscheduled (pre-payment) payments.

 Asset sale: this is the value that can be realised when selling the assets.

107
 Over-collateralisation is defined such that OC = [(assets+cash) / (liabilities)] -1. Knowing the amount of liabilities and

cash as well as the starting over-collateralisation ratio determines the starting notional of assets.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 131

For each asset type three scenarios - ‘‘weak’’ ‘‘medium’’ and ‘‘severe’’ - have been calibrated for

each of these asset properties. The calibration of the scenarios has been carried out using historical

data where possible and is described within Annex V. In addition to scenarios associated with the

asset properties above, interest rate and currency scenarios are also analysed.

There are three interest rate scenarios (‘‘Low’’, ‘‘Medium’’ and ‘‘High’’) with each currency having a

separate interest rate scenario definition. The FX scenario is set by choosing the rate at which the

Euro will appreciate or depreciate against all other currencies. It is possible for the cover pool to

begin with some cash in addition to the defined assets and this amount of cash can be set.

The starting assumption for the model is that the issuing bank has defaulted and that the covered

bonds are purely reliant on the cover pool for repayment. The cash flows of assets, liabilities and

swaps are then calculated monthly to establish whether the cover pool will cover the liabilities

issued. The final outputs are the cash shortfall that results from paying off the liabilities expressed as

a breakeven level of over-collateralisation that would have been required to ensure that the cover

pool exactly covered the liabilities. The model illustrates the sensitivity to various inputs and

scenarios relative to a base case.

The calibration of the model is essential for the model results and the underlying assumptions can be

therefore be found in Annex V. The calibration has been done on relatively small datasets for some

asset classes, where only limited data has been available, which can give rise to conservative

estimates. The results should therefore be seen in this light and EBA refrains from drawing clear

policy recommendations based on this exercise. Nonetheless, the quantitative analysis fully supports

the conclusions drawn in previous sections of this report and therefore provides some insights in the

dynamics of cover pools over time – in particular when comparing the relative importance of various

scenarios.

8.3 Model output

The model is run over a series of simple idealised scenarios to demonstrate the sensitivity to the

various parameters in the model. The output of the model is the breakeven over-collateralisation.

This is the starting level of over-collateralisation that would be required for the asset pool to exactly

cover the liabilities.

Model output by asset type

Different asset types have been analysed using the calibrated data. The outputs are provided in the

table below in terms of ‘breakeven over-collateralisation’.

The following inputs (variables) were defined before the three Asset Properties were analysed:

 Over-collateralisation = 0%

 Starting cash balance = 0

 Interest rate scenario = Low

 FX scenario = flat

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 132

 Asset notional constant across asset types

 One liability with a hard bullet maturity of 118 months

 Asset and liability currencies = EUR

 Asset and liability coupons = all fixed at 5%

In the ‘Base’ column all a sset properties (PLR, PPR, and ASS) are set to weak and the impact of

changing asset type is measured.

In each column thereafter, one asset property was set to ‘‘severe’’ whilst the remaining two asset

properties are set to ‘‘weak’’.

The outputs are displayed below:

Table 35 Model output by asset type: break-even over-collateralisation

Breakeven Over-Collateralisation Base PLR stressed (∆%) PPR stressed (∆%) ASS stressed (∆%)

Residential mortgage loans 21% 4% -8% 8%

Commercial mortgage loans 25% 45% -5% 10%

Public sector loans - sovereign 26% 11% -10% 4%

Public sector loans - regional 27% 20% -4% 12%

Public sector loans – other 28% 29% 3% 14%

Shipping loans 33% 69% 11% 49%

Aircraft loans 31% 67% 9% 30%

Securitisations 27% 15% -9% 6%

Key findings

The outputs show that under the calibration used here, based on a small sample of data, aircraft and

shipping loans have the highest breakeven over-collateralisation requirement and showed

consistently higher breakeven over-collateralisation in all four scenarios.

The least sensitive asset property is shown to be PPR. For ‘PPR stressed’ there was little variance

between the ‘‘base’’ and ‘‘severe’’ scenarios, including results where the breakeven over-

collateralisation was lower in the severe than in the base scenario. It should be noted that in the

severe PPR scenario, the net coupon gain between assets and liabilities is extended over time (as the

liabilities do not change maturity schedule).

The ‘PLR stressed’ and ‘ASS stressed’ scenarios both show the large negative impacts from these

factors as breakeven over-collateralisation increases. The asset types which appear least sensitive to

these scenarios are ‘residential mortgage loans’ and ‘public sector loans – sovereign’.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 133

8.3.1 Model output by currency risk

Further analysis was then conducted on the impact of other variables. Firstly, the impact of currency

risk was assessed. This analysis looked at the effectiveness of currency hedging via derivatives using

the FX scenarios built into the model. The outputs were again measured through breakeven over-

collateralisation.

The following inputs (variables) were used:

 Over-collateralisation = 0%

 Starting cash balance = 0

 Interest rate scenario = low

 Asset type = residential mortgage loans (observations were made for other asset types and

similar results were found)

 One liability with a hard bullet maturity of 118 months

 Asset and liability coupons = all fixed at 5%

 Asset properties (PLR, PPR, and ASS) = ‘‘weak’’

In this exercise all assets are denominated in EUR and liabilities are denominated in GBP.
The FX scenarios consist of:

 A flat scenario which has no basis between EUR and GBP;

 A ‘-5.1%’ scenario, in which EUR depreciates 5% per annum against GBP;

 A ‘5.1%’ scenario, in which EUR appreciates 5% per annum against GBP.

The scenarios have been calibrated to the worst 10 year shifts observed in the EUR exchange rate
since 1999.

The outputs are reported as hedged (‘with swap’) and unhedged (‘without swap’).

Table 36 Model output by currency risk

Breakeven over-collateralisation

FX Scenario Without Swap With Swap

-5.1% 93% 70%

0.0%
30% 21%

5.1%
-9% -8%

Key findings

The model outputs show that currency mismatch between assets and liabilities substantially

increases or decreases the breakeven over-collateralisation depending on the direction of the

exchange rate move. Including a swap partially mitigates this, as it removes the FX risk in the coupon

payments. However, assets have to be sold to redeem the principal of the liability; the swap does not

help with this risk as it introduces a notional imbalance. The most effective hedging mechanism is

where the performing notionals and the hedged notionals are balanced at all times.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 134

8.3.2 Model output by interest rate risk

Next the impact of interest rate risk was analysed by assuming there is a basis between fixed and

floating rates in the covered bond programme. The aim was to assess the effectiveness of interest

rate hedging via derivatives using the interest rate scenarios built into the model. The outputs from

this analysis were again measured as breakeven over-collateralisation.

The following inputs (variables) were used:

 Over-collateralisation = 0%

 Starting cash balance = 0

 FX scenario = flat

 Asset type = residential mortgage loans (observations were made for other asset types and

similar results were found)

 One liability with a hard bullet maturity of 118 months

 Asset and liability currencies = EUR

 Asset properties (PLR, PPR, and ASS) = ‘‘weak’’

In this analysis all assets have a fixed coupon (which equals the initial floating rate) and the liability

pays the floating rate. This means that interest payments will initially match perfectly and then

diverge as the scenario progresses. The Interest Rate scenario has three levels of stress: ‘‘low’’,

‘‘medium’’, and ‘high’. The ‘high’ scenario has been calibrated to the same severity as the FX scenario

namely the largest observed 10 year shift in EUR interest rates since 1999.

The outputs are reported as hedged (‘with swap’ – so cash flows are swapped) and unhedged

(‘without swap’).
Table 37 Model output by interest rate risk

Breakeven over-collateralisation

IR Scenario Without Swap With Swap

Low 23% 21%

Medium 30% 21%

High 38% 21%

Key findings

The model outputs show that mismatched interest rates between assets and liabilities impact the

breakeven over-collateralisation, although not to the same degree as mismatched currencies. In this

analysis the swap can perfectly hedge the fixed/floating interest rate mismatch as it assumes a

balance guaranteed swap profile.

8.3.3 Model output by maturity mechanism

Finally, the sensitivity of a generic cover pool and liability structure to hard or soft bullet issuance, i.e.

to different maturity profiles, was analysed. Given that the sensitive ‘‘asset property’’ parameter in

this analysis is PPR, it was decided to run each covered bond structure with a hard and soft bullet

mechanism using the ‘‘weak’’ and ‘‘severe’’ PPR.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 135

The following inputs (variables) were used:

 Over-collateralisation = 100%

 Starting cash balance = 0

 Interest rate scenario = Low

 FX scenario = Flat

 Asset type = residential mortgage loans (observations were made for other asset types and

similar results were found)

 Amended liability schedule (see below)

 Coupons = assets pay 6% fixed, liabilities pay 5% fixed

 Asset and liability currencies = EUR

 Asset properties: PLR and ASS = ‘‘weak’’

The hard bullet structure in this model requires available funds on the date of maturity. The soft

bullet structure will extend 12 months should available funds not be sufficient.

The liability schedule has been amended to better represent the sensitivity analysis. Twenty bonds

were created, each with 5% of the liability balance as notional. Each bond matured every quarter

from month 60. The outputs are reported by maturity mechanism and by PPR.

Table 38 Model output by maturity mechanism

Breakeven over-collateralisation

PPR Scenario Hard Bullet Soft Bullet

Weak 8% 8%

Severe 3% 2%

Key findings

The outputs show that a soft bullet structure provides improved performance to a covered bond

programme. The ability to not sell at discount, but instead to extend and allow additional time to

make additional collections is vital for the liquidity and credit profile of a stand-alone cover pool.

8.4 Overall conclusion

Through controlling key variables in the sensitivity model, the most sensitive variable appears to be

the asset type comprising a cover pool, because of the large variance shown in the model outputs

(breakeven over-collateralisation) by asset type, indicating divergence in the credit quality of

different types of cover pool. This suggests that mandatory over-collateralisation could take into

consideration the type of asset in the underlying cover pool.

This analysis should not be deemed as conclusive, given that a true cover pool has not been modelled

insofar as asset sales are assumed to be smooth (i.e. ignoring fixed costs), and no asset maturity

structure and discounted cash flow analysis is performed.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 136

9. Covered bonds and asset
encumbrance

9.1 Asset encumbrance and structural subordination of unsecured
creditors and depositors

In the most general terms, a covered bond is an on-balance-sheet, asset-backed financing instrument

which includes a preferential claim of the covered bond investors against a dedicated pool of

collateral including over-collateralisation (cover pool) or the proceeds arising from the collateral.

Backed by a pool of on-balance sheet assets, the use of covered bonds implies an encumbrance of

those assets for the benefit of covered bond holders, resulting in structural subordination of

unsecured creditors and deposit holders.

The process of asset encumbrance is the process by an institution of using its own assets or other

items received as collateral with re-hypothecation rights, in order to secure, credit-enhance or

collateralise specific claims; in other words to make sure that creditors holding those claims can

benefit from the economic value of the assets should the institution fail to meet its obligations. Its

main purpose is to secure an institution’s access to additional funding sources, to renew its maturing

funding transactions or to decrease an institution’s funding costs. Asset encumbrance is the result of

an institution creating a legally binding preferential claim on its assets or financial items it received as

collateral under other transactions in favour of a selected group of its creditors (including holders of

claims on the reporting bank’s general estate not recognised on the balance sheet); for this

institution, asset encumbrance is thus characterised by the loss of a previously enjoyed level of

control over assets or collateral received and from an unsecured creditor perspective by a decrease

of asset value available to meet its claim.

Box 5 Definition of asset encumbrance

Definition of asset encumbrance

An asset shall 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 transaction from which it cannot be freely withdrawn.

It is important to note that assets pledged that are subject to any restrictions in withdrawal, such as for instance assets that

require prior approval before withdrawal or replacement by other assets, should be considered encumbered. The definition

is not based on an explicit legal definition, such as title transfer, but rather on economic principles, as the legal frameworks

may differ in this respect across countries. The definition is, however, closely linked to contractual conditions. The EBA sees

the following types of contracts being well covered by the definition (this is a non-exhaustive list):

 Secured financing transactions, including repurchase contracts and agreements, securities lending and other

forms of secured lending

 Various collateral agreements, for instance collateral placed for the market value of derivatives transactions

 The collateral related financial guarantees that are collateralised; if there is no impediment to withdrawal of

collateral, such as prior approval, for the unused part of a guarantee, then only the used amount should be

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 137

The ESRB collected data on asset encumbrance for a sample of large European institutions and

compared asset encumbrance levels in 2007 and 2011. The comparison highlights a substantial

increase in the levels of asset encumbrance, with the median ratio of encumbered assets over total

assets increasing from 7 % in 2007 to 27 % in 2011. The average asset encumbrance ratio, weighted

by total assets, increased from 11 % in 2007 to 31 % in 2011 (108).

The increasing level of encumbrance of assets by large European institutions increases the risk profile

for the unsecured creditors and depositors measured via PD and LGD. With regard to already existing

covered bond holders, an increasing level of asset encumbrance also adversely affects their risk

profile since they are subject to the same issuer PD as the unsecured creditors and depositors, and

since their specific LGD will also increase with an increase in the level of non-covered bond induced

asset encumbrance.

However, in the short term, the ability of EU banks to raise secured funding has helped to alleviate

the refinancing risk and to limit the extent of bank failures and rating downgrades. The lower funding

cost and more diversified access to liquidity helps reduce the PD of the issuing institution and

mitigates the negative impact of a progressive level of encumbrance of assets on the PD and LGD of

senior unsecured bond holders and depositors.

However, over-reliance on secured funding and increasing levels of asset encumbrance may pose the

following risks to individual institutions and to the whole financial system:

(
108

) The ESRB was only able to collect data covering both 2007 and 2011 for 28 large European institutions. As a result of
the uncertainty of the composition of collected data variables, the ESRB computed the encumbrance ratio under different
assumptions. A ‘conservative’ version of the asset encumbrance ratio, for certain institutions, is computed by deducting
from the encumbered assets the amount of retained securities, given that the latter could also be reported under covered
bonds and other collateralised securities. A less conservative version of the ratio includes matched repos in the
encumbered assets value (numerator) as well as in the total assets value (denominator). The median and mean figures
described here refer to the encumbrance ratio that includes matched repos.

allocated (on a pro-rata basis)

 Collateral placed at clearing systems, central counterparties and other infrastructure institutions as a condition

for access to service; this includes default funds and initial margins

 Central bank facilities; pre-positioned assets should not be considered encumbered, unless the central bank does

not allow withdrawal of any assets placed without prior approval; as for unused financial guarantees, the unused

part, i.e. the part above the minimum amount required by the central bank, should be allocated on a pro-rata

basis among the assets placed at the central bank

 Underlying assets from securitisation structures, where the financial assets have not been de-recognised from the

institution’s financial assets; the assets that are underlying retained securities do not count as encumbered,

unless these securities are pledged or collateralised in any way to secure a transaction. (in other words the

retained tranches kept by in institutions);

 Assets in cover pools used for covered bond issuance; the assets that are underlying covered bonds count as

encumbered, except in certain situations where the institution holds the corresponding covered bonds (‘own-

issued bonds’)

The above definition was adopted by the EBA for the purpose of reporting and disclosure on asset encumbrance by

institutions.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 138

a. Increasing structural subordination of unsecured creditors and depositors: the shift towards

funding secured by underlying asset encumbrance may imply decreased recovery rates for

unsecured creditors and, consequently, increased costs of unsecured wholesale funding,

potentially leading to crowding-out of unsecured wholesale funding. The impact of

increasing asset encumbrance on unsecured investors’ expectation of further encumbrance

can potentially give rise to a phenomenon of self-fulfilling expectations. Bank funding

excessively skewed towards secured funding and increasing encumbrance of high-quality

assets can negatively impact the rating received by institutions and, consequently, generate

a need for further increases in encumbrance. Banking theory suggests that decreasing

proportions of unsecured funding implies decreasing the intensity of market discipline,

since unsecured investors are notably the ones that have the greatest incentive to carry on

monitoring and to correctly price risks in.

b. Increasing funding and liquidity risks: institutions with more encumbered balance sheets

have fewer assets eligible for encumbrance, i.e assets that act as an unused liquidity buffer

and that can be used for unexpected future liquidity needs, such as undrawn committed

facilities and margin calls on derivative positions.

c. Increasing sensitivity of the liquidity profile of the institution to market values of collateral:

whenever the value of collateral decreases, the institution usually has to provide additional

collateral (leading to additional encumbrance) to offset the initial fall in value (contingent

encumbrance).

d. Risk that asset encumbrance worsens during phases of financial stress, amplifying the

latter, and giving rise to non-linearity in the evolution of risks mentioned in points (a), (b)

and (c) above: the perverse effects of debt subordination, funding and liquidity risks,

increase with higher levels of encumbrance of an institution’s balance sheet.

Ultimately, the potentially negative implications of asset encumbrance can constitute a threat to the

regulatory objectives of financial stability, depositor protection, resolution and bail-in framework and

reduction of systemic risk.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 139

Box 6 List of large covered bond issuers subject to a bail-out to safeguard the financial stability and well-
functioning of the covered bond market

9.2 Covered bond issuance and structural subordination

The increased reliance on secured funding by institutions and the related growth of covered bond

issuances by EU institutions (measured by share of covered bonds over total liabilities) in most Euro

area countries since 2006 have brought attention to the problem of asset encumbrance relating to

covered bonds. The main reasons are:

1) Covered bond programmes constitute one of the main drivers of assets encumbrance, due to

the dual recourse they grant to covered bond holders, and in particular due to the priority

claim on the assets registered in the cover pool in the event of issuer’s default, resulting in

the issuer’s unsecured creditors and depositors becoming structurally subordinated to the

covered bond holders in relation to those assets.

2) Asset encumbrance stemming from covered bonds programmes is mainly a long-term

encumbrance, as opposed to encumbrance generated by repo financing and securities

lending, and mainly involves loans.

3) Asset encumbrance profiles, due to covered bond programmes, are particularly diverse, and

consequently difficult to compare, across institutions and Member States, because the

extent of over-collateralisation varies not only as a function of the varying national

regulatory minimum requirements but also as a function of rating agencies’ requirements

and the issuer’s strategies in terms of voluntary over-collateralisation buffers that have to be

met dynamically.

4) Cover asset eligibility requirements may result in better-quality assets being pooled to back

covered bonds, thereby eroding the average quality of assets backing claims on unsecured

creditors (‘‘cherry-picking’’) .

5) Lack of specific monitoring related to covered bond issuance and of an effective and

harmonised supervision of asset encumbrance across EU supervisory authorities at present.

This will, however, be partially addressed through the reporting on asset encumbrance

starting from 2014/2015.

6) Lack of market transparency on asset encumbrance (especially on covered bond issuances)

could result in investors mispricing the risk premiums of unsecured debt.

List of large covered bonds issuers that were subject to a bail-out to safeguard the financial stability and well-functioning

of the covered bonds market

 Düsseldorfer Hypothekenbank (April 2008)

 Hypo Real Estate / Depfa ACS bank (October 2008)

 Dexia (October 2008/October 2011)

 Kommunalkredit Austria (November 2008)

 Crédit Immobilier de France (September 2012)

 SNS Reaal (February 2013)

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 140

7) More covered bond issuance and potentially weaker recovery rates on senior bank debt may

further widen the spread differential between covered bonds and senior unsecured bank

debt, increasing the attractiveness of the former and further magnifying asset encumbrance

on banks’ balance sheet.

8) Introduction of a ‘‘safe haven’’ for covered bonds in the newly established framework for

bank restructuring and resolution, further increasing attractiveness of covered bonds vs.

unsecured funding. At the same time, the possibility for national authorities to bail-in

portions of covered bonds not adequately covered by the value of the cover pool might

prompt issuers to increase over-collateralisation.

In principle109, the structural subordination risk related to unsecured creditors and depositors due to

the covered bond issuance and asset encumbrance by an institution should be analysed case-by-case

given the different business models and considering the variety of structural and cyclical factors

having an impact on an institution’s funding mix. For example, an institution can both have a high

covered bond issuance level and asset encumbrance level because of the nature of its business (non-

deposit taking specialist mortgage lender) or because of material deterioration of its

creditworthiness and may therefore have had to enhance the quality of its covered bonds with over-

collateralisation and due to its lack of access to the unsecured funding market.

However, it is clear that the risk of structurally subordinating unsecured creditors and depositors

increases with higher levels of covered bond issuances and asset encumbrance and that an excessive

level of asset encumbrance of an institution is generally not desired.

In assessing the relevance of encumbrance levels and structural subordination of unsecured creditors

and depositors it is important to remember that the relative level of security afforded to other

creditors by way of pledged assets is only relevant to an unsecured creditor and depositor in the

event of an institution actually defaulting. Conversely, from a going concern perspective, both

secured and unsecured creditors, by definition, receive full principal on maturity.

9.2.1 Asset encumbrance supervisory reporting

On 30 October 2013, the EBA published its final implementing technical standards (ITS) on reporting

for asset encumbrance. These ITS, which will be part of the EU single rulebook in banking, provide

reporting templates and instructions with the ultimate aim of ensuring harmonised reporting of asset

encumbrance across institutions. In particular, the objective of these standards is to provide

supervisory authorities with a standardised and harmonised framework for reporting purposes on

the level of asset encumbrance in institutions. These ITS on asset encumbrance complement the

existing reporting framework (COREP and FINREP) submitted for endorsement to the Commission on

26 July 2013.

109 This is not applicable in some banking and covered bonds systems, for example for specialised mortgage banks that do
not take deposits.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 141

The development of these ITS has taken into account the proportionality principle in order to ease

the reporting burden on smaller institutions which have no material levels of asset encumbrance in

light of the lower complexity of their business models.

The ITS include a reporting template for covered bonds programmes that gives additional

information on cover pools. Specific monitoring related to covered bonds is deemed necessary to

ensure an effective and harmonised supervision of asset encumbrance and covered bond issuance as

mentioned in the previous sections.

9.2.2 Asset encumbrance disclosure

On 20 December 2013, the EBA launched a public consultation on draft guidelines on disclosure of

encumbered and unencumbered assets aimed at providing transparent and harmonised information

on the subject across EU Member States. The consultation ended on 20 March 2014. EBA is expected

to issue these Guidelines by the end of June 2014.

These guidelines provide three disclosure templates that institutions will have to fill in (the

encumbered and unencumbered assets in carrying amounts by product type, collateral received by

an institution, by product type and sources of asset encumbrance) together with additional

information about the importance of encumbrance in their individual funding model.

The EBA believes that disclosure by institutions about encumbrance is of vital importance for market

participants to better understand and analyse the liquidity and solvency profiles of institutions. The

guidelines have been developed so 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.

Disclosure on asset encumbrance increases market discipline and allows market participants to

better understand and analyse the liquidity and solvency profiles of institutions. These guidelines are

the first step towards a harmonised disclosure framework of asset encumbrance in the EU. They have

been drafted in accordance with Recommendation D of the (ESRB).

9.2.3 Asset encumbrance monitoring and recommendations related to asset
encumbrance

Among the ESRB recommendations on the funding of credit institutions of 20 December 2012

(ESRB/2012/2), Recommendation C(4) requests the EBA to ‘closely monitor the level, evolution and

types of asset encumbrance, as well as unencumbered but encumberable assets at Union level’. As a

follow-up of the recommendation, the EBA was initially asked to submit an interim report on the

monitoring of asset encumbrance by September 2014, based on institutions’ submissions related to

the supervisory reporting requirements on asset encumbrance. Given the postponement of the first

supervisory reporting date, to alleviate the current reporting burden on institutions, the EBA has

agreed with the ESRB on September 2015 as the new deadline for the interim report on the

monitoring of asset encumbrance.

The work that the EBA plans to carry out on the monitoring of asset encumbrance, mostly based on

the returns of supervisory reporting, will allow, among other objectives, an assessment of which

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 142

instruments constitute the main source of asset encumbrance as well as an assessment of the

potential merit for recommendations in the area of asset encumbrance.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 143

10. EBA recommendations

10.1 EBA response to the ESRB mandate

The absence of default events and historical losses borne by covered bond investors constitute a
positive track record often associated to the covered bond instrument. While the positive historical
performance is confirmed in this report, the report also documents (see Chapter 9) that several
episodes of bail-out of covered bonds issuers have occurred. As covered bonds issuers can fail, it is of
paramount importance that covered bonds frameworks keep being improved according to the
identified principles of best practice. Further convergence of the EU market towards common
safeguards of robustness and credit quality may also be beneficial to the development of a more
European investor base, where investors across borders can rely on common expectations around
the safety and quality of the covered bond instrument irrespective of where the instrument is issued.

Any future considerations about changes to national or EU-wide covered bonds legislation should in
the view of the EBA give consideration to these elements.

Among the different issuer models currently admitted in national covered bond legal/regulatory
frameworks none can be identified as the best practice. While each issuer model features strengths
and weaknesses with respect to different aspects of the covered bond issuance business, all of the
existing models should operate so as to follow the principles of best practice recommended in this
report.

Dual recourse

Best practice 1: Dual recourse

In accordance with Article 52(4) of the UCITS Directive the (covered) bond must grant the investor: i)
a claim on the covered bond issuer limited to the complete fulfilment of the payment obligations
attached to the covered bond, and ii) in case of issuer’s default, a priority claim on the assets
included in the cover pool limited to the complete fulfilment of the payment obligations attached to
the covered bond.

Should the assets included in the cover pool prove insufficient to fully meet the payment obligations
towards the covered bond investor, the covered bond investor should be granted a claim on the
covered bond issuer’s insolvency estate which ranks pari passu110 with the claim of the issuer’s
unsecured creditors.

Segregation of cover assets and bankruptcy remoteness of covered bonds;

Best practice 2 - A: Segregation of cover assets

The identification and effective segregation of all the assets over which the investor has a priority
claim should be ensured, depending on the issuer model adopted at the national level, either by the
registration of the cover assets into a cover register and / or by the transfer of the cover assets to a

110
 In the case of non-deposit-taking specialised covered bonds issuers, i.e. issuers whose business only or mostly focuses

on the issuance of covered bonds, the covered bond investor could be granted a claim on the covered bond issuer’s
insolvency estate which ranks senior to the claim of the issuer’s unsecured creditors.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 144

special entity (SPV or specialised institution). The covered bond legal/regulatory framework should
ensure that the establishment of the cover register and/or the transfer of the (cover) assets to a
special entity result in legally binding and enforceable arrangements, including in the event of
default or resolution of the issuer.

The segregation arrangement should include all primary assets covering the covered bonds as well
as substitution assets and derivatives entered into to hedge the risks arising in the covered bond
programme and registered in the cover pool.

Best practice 2 - B: Bankruptcy remoteness of the covered bond

The legal/regulatory covered bond framework should not require the payment obligations attached
to the covered bond to automatically accelerate upon issuer’s default or resolution, to ensure that
the options available to the covered bond administration to achieve full and timely repayment of the
bonds are not constrained.

The legal/regulatory covered bond framework should ensure that the assets registered in the cover
pool and / or transferred to a special entity are treated within the insolvency proceedings related to
the issuer’s default giving priority to the covered bond investor and any other parties whose claim
ranks at least pari passu with the claim of the covered bond investor, and do not permit a claim by
the issuer’s insolvency estate on the cover pool assets other than on a subordinate basis.

The covered bond legal/regulatory framework should ensure that the issuer has at all times a plan in
place specifying the operational procedures aimed at ensuring an orderly functioning of the covered
bond programme upon default or resolution of the issuer.

Best practice 2 - C: Administration of the covered bond programme post issuer’s default or
resolution

The legal/regulatory covered bond framework should provide that upon issuer’s default or
resolution the covered bond programme is managed in an independent way and in the preferential
interest of the covered bond investor.

The legal/regulatory covered bond framework should provide for clear and sufficiently detailed
provisions over the duties and powers of the administrative function so as to ensure that the latter
can take all action which may be necessary for the full realisation of the interests of the covered
bonds investor, while maintaining a high level of legal clarity and transparency vis-à-vis the investor
over the covered bond management in scenarios of potential distress such as the issuer’s default or
resolution.

Characteristics of the cover pool

Best practice 3 - A: Composition of the cover pools

Cover pools comprising both residential mortgage (or guaranteed) loans and commercial mortgage
loans should be structured and managed so as to ensure that the composition by mortgage type
(residential vs. commercial) which characterises the pool at issuance does not materially change
throughout the life of the covered bond, for reasons other than the amortisation profile of the cover
assets. The EBA considers that regulatory limits on the composition of these mortgage pools could
represent a best practice to ensure that a certain degree of consistency is maintained in the risk
profile of the cover pool throughout the life of the covered bond. The EBA also acknowledges that
other tools may equally ensure consistency and stability in the composition of mixed cover pools,
including contractual arrangements on the composition of the mixed cover pools and the

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 145

supervision on the composition of mixed pools based on supervisory guidelines.

Cover pools which comprise primary asset classes other than residential or commercial mortgages
(not taking into account asset classes included in the pool as substitution assets), should consist
exclusively of one primary asset class.

Best practice 3 - B: Cover pools with underlying assets located in different jurisdictions

The legal/regulatory covered bond framework should provide that cover pools are generally limited
to comprise of assets located in the EEA, as this ensures that liquidation of collateral in the case of
issuer default is legally enforceable.

In the case of cover assets that are loans secured by mortgages on residential or commercial
property located in a non-EEA jurisdiction, it should be assessed that the requirements provided for
in Article 208(2) of the CRR are met and that the priority claim of the covered bond investor is legally
enforceable in an issuer’s insolvency scenario in the jurisdiction under consideration. For cover
assets other than mortgages, it should similarly be ensured that access to the cover assets is legally
enforceable. Underwriting standards should be similar to the ones applied on comparable loans
granted in EEA jurisdictions and the loans should have similar risk characteristics.

In addition non-EEA jurisdictions should apply prudential supervisory and regulatory requirements at
least equivalent to those applied in the Union, as per Article 107(4) of the CRR.

Valuation of mortgage cover assets and LTV criteria

Best practice 4 - A: LTV limits

The legal/regulatory covered bond framework should establish maximum LTV parameters to
determine the percentage portion of the loan that contributes to the requirement of coverage of the
liabilities of the covered bond programme (so-called ‘soft LTV limits’).

While the EBA sees merits in the LTV limits being not only coverage limits (soft LTV limits) but also
eligibility limits (i.e. limits whose breach determines the full non-eligibility of the loan for inclusion in
the cover pool; also referred to as ‘hard LTV limits’) when a given loan is included in the cover pool
for the first time, the EBA is concerned about the ongoing application of eligibility LTV limits to loans
already included in the cover pool. A severe downturn of real-estate prices, in the presence of ‘hard
LTV limits’, may determine coverage disruptions in covered bond programmes.

Best practice 4 - B: LTV measurement and frequency of re-valuation

The legal/regulatory covered bond framework should establish that the value of the property
securing a particular loan, and the corresponding regulatory LTV limit determining the contribution
of that loan to the coverage requirement, be monitored and updated (e.g. at least via an indexation
or other statistical method) at least on a yearly basis for both residential and commercial properties,
and more frequently where either the management of the covered bond programme or the cover
pool monitor or the competent authority deem appropriate. The framework should specify that the
re-valuation of the properties securing the loans should be based on transparent valuation rules and
be carried out by an agent who is independent from the credit granting process. As a minimum the
valuation process should be compatible with the conditions laid down in the first and second
subparagraph of Article 229(1) of the CRR.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 146

Coverage principle and over-collateralisation

Best practice 5: Coverage principles and legal/regulatory over-collateralisation

The legal/regulatory covered bond framework should ensure that all the liabilities of the covered
bond programme, including liabilities towards counterparties in derivative contracts and, as
applicable, liabilities towards managers/administrators, servicers, trustees, cover pool monitors
and similar entities involved in the process of the covered bond issuance, are covered by the
cover assets.

The EBA considers that a legal/regulatory minimum over-collateralisation level constitutes a
regulatory best practice. The recommendation of a quantitative legal/regulatory minimum over-
collateralisation level would require further analysis as it depends on several factors including,
but not limited to, the class of cover assets as well as, crucially, the chosen coverage principle
among the several different coverage principles currently adopted across jurisdictions (nominal,
net present value, prudent market value, net-present value under stress, etc.).

Assets and liabilities risks

Best practice 6 - A: Use of derivatives

The legal/regulatory covered bond framework should specify that derivative instruments are
allowed in covered bond programmes exclusively for risk hedging purposes.

The legal/regulatory covered bond framework should provide that derivative contracts entered into
by the covered bond issuer with a derivative counterparty, and registered in the cover pool, cannot
be terminated upon issuer insolvency.

Best practice 6 - B: Liquidity buffer

The EBA considers that a requirement to mitigate liquidity risk in the covered bond programme, by
means of liquid assets available at all times to cover the cumulative net out-flows of the covered
bond programme over a certain time frame, constitutes a regulatory best practice. Determining the
calibration and scope of a best practice requirement would require further analysis since, as the
report acknowledges, different structures of the covered bond programme - e.g. hard bullet, soft
bullet and conditional pass-through structures - expose to different extents the covered bond
programme to liquidity risk.

Best practice 6 – C: Stress testing

The legal/regulatory covered bond framework should require covered bonds issuers to carry out
stress test exercises on the calculation of the coverage requirement taking into account, at least, the
following factors:

- Shifts of relevant interest rate curves based on historical performance, where data is
available;

- Shifts of the currency pairs relevant to the covered bond programme based on historical
performance, where data is available;

- Stresses on the credit quality of the underlying assets based on historical performance,
where data is available;

- Stresses on the re-payment behaviour of the underlying assets based on historical
performance, where data is available;

- Stresses on the liquidation price of the underlying assets based on historical performance,
where data is available.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 147

The stress test should also take into account other risks, including but not limited to, set-off risks and
commingling risks.

Role of the competent authority and monitoring of the cover pool

Best practice 7 - A: Appointment of the Cover Pool Monitor

The legal/regulatory covered bond framework should provide that, at establishment of a given
covered bond programme, a cover pool monitor is appointed. The framework should: i) ensure that
the cover pool monitor is an internal or external entity other than the ordinary auditor of the
covered bonds issuer; ii) provide for the eligibility criteria for the appointment and the cover pool
monitor’s main duties and powers including, but not limited to, the monitoring of all coverage
requirements and eligibility tests and the random auditing of the cover pool.

Where similar tasks are directly carried out by the competent authority the appointment of a cover
pool monitor may not be necessary. The cover pool monitor and/or the issuer, based on the findings
of the cover pool monitor, should regularly report to the competent authority.

Best practice 7 - B: Supervision of covered bond issuer

The legal/regulatory covered bond framework should provide that the competent authority
approves the establishment, by a given issuer, of a covered bond programme. A covered bond
programme shall be considered to have been established when a cover pool is established for the
inaugural covered bond issue. Within the same covered bond programme additional collateral may
be subsequently added to the cover pool and further covered bonds may be issued granting
investors claims which rank pari passu with the claims attached to the existing bonds collateralised
by the same cover pool, in the event of issuer’s insolvency.

 At the establishment stage the competent authority should be satisfied, at least on the basis of
information received from the issuer, that: i) adequate operational policies, procedures and controls
are put in place by the issuer for the management of the covered bond programme, including in the
event of issuer insolvency or resolution; ii) where provided by the national framework, the
restrictions applicable to the issuer are met; iii) the features of the cover pool meet the applicable
requirements.

The EBA acknowledges that the supervisory practice of licensing specialised covered bond issuers,
which only carry out the covered bonds issuance activity and related ancillary activities, may ensure
a level of supervision of the issuer which is comparable to the one achieved by the authorisation of
the establishment of a new covered bond programmes. In any case all the applicable requirements
attached to the granting of the licence should be regularly monitored and the establishment of new
covered bond programmes should as a minimum be subject to ex-ante notification to the national
authority.

The legal/regulatory covered bond framework should provide a clear and sufficiently detailed
illustration of the duties and powers of the competent authority regarding the ongoing supervision
of the applicable activities/regulatory requirements of covered bond issuers.

Best practice 7 - C: Duties and powers of the national authority in the event of issuer insolvency

The legal/regulatory covered bond framework should provide a sufficiently detailed description of
the duties and powers of the competent authority on the covered bond programme, as well as its
administration, in the event of issuer’s default.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 148

Disclosure to investors

Best practice 8 – A: Scope of disclosure

The legal/regulatory covered bond framework should require covered bonds issuers to disclose
aggregate data on the credit risk, market risk and liquidity risk characteristics of the cover assets and
the covered bonds of a given programme as well as other relevant information, including
information concerning the counterparties involved in the programme and the levels of contractual
and voluntary over-collateralisation. The information should be disclosed to a level of detail which
enables investors to carry out a comprehensive risk analysis.

Best practice 8 - B: Frequency of disclosure

The legal/regulatory covered bond framework should provide that the disclosure of the information
mentioned under recommendation 8 –A should occur at least on a quarterly basis.

10.2 EBA response to call for advice from Commission on covered
bond capital requirements

Risk weight preferential treatment of covered bonds

Recommendation: EU COM 1 – Risk weight preferential treatment of covered bonds

Due to the good historical default/loss performance of covered bonds in the EU, the dual recourse
principle embedded in covered bond frameworks whereby the covered bond holder has a claim on
the issuing institution and a priority claim on the cover assets, the special public supervision for the
protection of the bondholders mandated by the UCITS Directive and the existence of qualifying
criteria in Article 129 of the CRR, the EBA considers the preferential risk weight treatment laid down
in Article 129 of the CRR to be, in principle, an appropriate prudential treatment.

In relation to the criteria mandated by Article 129 of the CRR which determine which asset classes
currently qualify for preferential treatment, the EBA only expresses prudential concerns over the
derogation foreseen for own originated securitisation units, as elaborated upon in Recommendation
EU COM 2 – C.

While Article 129 of the CRR sufficiently elaborates on the eligibility of asset classes, it is less specific
on equally relevant aspects of safety of the covered bond. The EBA considers that further
consideration should be given to the opportunity of complementing the qualifying criteria mandated
by Article 129 of the CRR to cover, at a minimum, the areas of liquidity risk mitigation, over-
collateralisation and the role of the competent authority, and the further elaboration of existing
requirements on disclosure to investors, as outlined in the Recommendations EU COM 1-A to 1-D.

In addition, the EBA considers that in the longer term:

 Further convergence of national legal/regulatory and supervisory covered bond frameworks

should be achieved, so as to further support the existence of a single preferential risk weight

treatment to covered bonds in the EU.

 The appropriateness of preferential risk weight treatment should be monitored due to

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 149

developments in asset encumbrance levels as well as the evolution of the overall credit

quality and dual recourse properties of covered bonds after the entry into force of the Bank

Recover and Resolution Directive.

Additional areas for qualifying criteria determining preferential risk weight treatment

Recommendation EU COM 1 - A: Legal/regulatory over-collateralisation

The EBA considers that a legal/regulatory minimum over-collateralisation level should be considered
for inclusion among the qualifying criteria determining preferential risk weight treatment. The
formulation of a quantitative legal/regulatory minimum over-collateralisation requirement would
require further analysis as it depends on several factors, including but not limited to, the class of
cover assets as well as, crucially, the chosen coverage principle among the several different coverage
principles currently adopted across jurisdictions (nominal, net present value, net-present value
under stress, etc.).

Recommendation EU COM 1 - B: Liquidity buffer

The EBA considers that a requirement to mitigate liquidity risk in the covered bond programme, by
means of liquid assets available at all times to cover the total net out-flows of the covered bond
programme over a certain time frame, should be considered for inclusion among the qualifying
criteria determining preferential risk weight treatment. Determining the calibration and scope of
such a requirement would require further analysis since, as the report acknowledges, different
structures of the covered bond programme - e.g. hard bullet, soft bullet and conditional pass-
through structures - expose to different extents the covered bond investor to liquidity risk.

Recommendation EU COM 1 - C: Role of the competent authority

The EBA considers that requirements relating to the role of the special public supervision of the
covered bonds should be considered for inclusion among the qualifying criteria determining
preferential risk weight treatment. The requirements considered for inclusion may cover: i)
supervision prior to the issuance of covered bonds, ii) ongoing supervision and iii) supervision post-
default/resolution of the issuer.

Recommendation EU COM 1 - D: Disclosure to covered bond investors

Article 129(7)(a) includes provisions on the information that covered bond investors must receive
from the issuer to seek the risk weight preferential treatment on their covered bond investment.
The EBA recommends that the disclosure criteria included in Article 129(7)(a) be further clarified by
means of binding technical standards. In addition, the scope of those standards should allow for the
possibility of extending the disclosure criteria included in Article 129(7)(a) to include additional
variables, depending on further analysis to be developed when drafting the standards

Eligibility for risk weight preferential treatment of certain cover assets

Recommendation EU COM 2 - A: Loans secured by aircraft liens

Based on the qualitative and quantitative evidence included within this report the EBA considers
that it would not be appropriate to include loans secured by aircraft liens among the underlying
asset classes eligible for the risk weight preferential treatment provided for in Article 129 of the CRR.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 150

Recommendation EU COM 2 - B: Residential loans secured by a guarantee

Based on the qualitative and quantitative evidence included within this report the EBA considers it
appropriate to maintain residential loans secured by a guarantee within the scope of preferential
risk weight treatment. However the EBA deems appropriate that, in addition to the qualifying
criteria currently included in Article 129(1)(e) of the CRR, the following additional criteria be
considered for inclusion:

i. The national legal/regulatory covered bond framework should not allow borrowers to place

mortgage liens on the loans included in the cover pool ;

ii. The national legal/regulatory covered bond framework should be such that no legal

impediments exist for the administrator of the covered bond programme to place mortgage

liens on the loans included in the cover pool, in a scenario where the covered bond issuer

has entered default or resolution and where the guarantee, for any reasons, ceases to exist;

Recommendation EU COM 2 - C: Derogation on RMBS/CMBS in cover pools111

The EBA considers it appropriate that the derogation to the 10% limit for senior securitisation units
currently foreseen in Article 496 of the CRR, be removed after 31 December 2017.

111
 Recommendation EU COM 2 – C relates to the derogation on RMBS/CMBS in cover pools. The EBA notes that in at least

one Member State, intra-group transfers of collateral, i.e. covered bonds issued by an entity in the group and transferred
into the cover pool of the covered bond program of another entity within the same group, have so far been based on
Article 496 (1) a) and b) CRR. The assessment of the use of Article 496(1) CRR for such purposes is outside the scope of this
report, but the EBA nonetheless recommends that the Commission should further consider whether a specific provision
could be introduced in Article 129 CRR making it possible to allow specific intra-group transfers of CRR-compliant covered
bonds as eligible collateral. From a prudential perspective, no additional risk appears to be introduced by such a provision,
provided that the entity is sufficiently integrated into the group.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 151

Annex I: Cover assets eligibility conditions as per Article 129 of the
CRR.

Table 39: Eligible classes of cover assets and related conditions as per Article 129 of the CRR

A
Exposures To or guaranteed
by EU central governments

 ESCB central banks

 EU public sector entities

 EU regional governments

 EU local authorities

B
Exposures to or guaranteed
by Third country central government CQS1

 Third country central bank CQS1

 Multilateral development bank CQS1

 International organisations CQS1

Exposures to or guaranteed
by Third country public sector entity

CQS1 andand risk weighted as exposures to
institutions or central governments and
central banks as per Article 115(1) or 115(2)

 Third country regional government

CQS1 and risk weighted as exposures to
institutions or central governments and
central banks as per Article 116(1)

 Third country local authority

CQS1 and risk weighted as exposures to
institutions or central governments and
central banks as per Article 116(2) or 116(4)

 All exposures in this section B CQS2 - at most for 20% of outstanding CB

C Exposures to institutions CQS1 (CQS1+CQS2 max 15% of CB)

 institutions: maturity < 100 days CQS2 (CQS1+CQS2 max 15% of CB)

D Loans secured by residential mortgages LTV 80%

 RMBS
90% backed by mortgages on residential with
LTV 80%

 CQS1

 at most 10% of cover pool (waived)

E Residential Guaranteed Loans
Guarantor as per CRR art 201 [list of eligible
guarantors]

 Guarantor is CQS2

 LTV 80%

 LTI 33% - based on gross income

 No mortgage lien when the loan Is granted

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 152

From 1 Jan 2014 - no mortgage lien can be
granted without consent of credit institution
that granted the loan

Guarantor is: prudentially supervised FI or
institution or insurance company

 There is a mutual fund for sharing credit risk

Calibration of mutual fund periodically
reviewed by national authority

Originating institution and guarantor shall
both carry out creditworthiness assessment

F Loans Secured by Commercial mortgages LTV 60%

 LTV 70% if OC is at least 10%

 CMBS
90% backed by mortgages on commercial
with LTV 60%

G Ship Loans
Limited to difference between: 60% of ship
value and prior lien on ship (i.e. LTV 60%)

Institutions shall for immovable property collateralising covered bonds meet the requirements set out in Article 208 and the valuation rules
set out in Article 229(1).

Box 7 Valuation criteria of mortgage pools necessary for CB risk weight treatment

Valuation criteria of mortgage pools necessary for CB risk weight treatment

Article 129(3)

Institutions shall for immovable property collateralising covered bonds meet the requirements specified in Article 208 and
the valuation rules specified in Article 229(1).

Article 208

Requirements for immovable property collateral

1. Immovable property shall qualify as eligible collateral only where all the requirements specified in paragraphs 2 to 5 are
met.

2. The following requirements on legal certainty shall be met:

a) A mortgage or charge is enforceable in all jurisdictions which are relevant at the time of the conclusion of the
credit agreement and shall be properly filed on a timely basis;

b) All legal requirements for establishing the pledge have been fulfilled;

c) The protection agreement and the legal process underpinning it enable the institution to realise the value of the
protection within a reasonable timeframe.

3. The following requirements on the monitoring of property values and on property valuation shall be met:

a) Institutions monitor the value of the property on a frequent basis and at a minimum once every year for
commercial immovable property and once every three years for residential real estate. Institutions carry out
more frequent monitoring where the market is subject to significant changes in conditions;

b) The property valuation is reviewed when information available to institutions indicates that the value of the
property may have declined materially relative to general market prices and that review is carried out by a valuer
who possesses the necessary qualifications, ability and experience to execute a valuation and who is
independent from the credit decision process. For loans exceeding EUR 3 million or 5 % of the own funds of an
institution, the property valuation shall be reviewed by the valuer at least every three years.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 153

Institutions may use statistical methods to monitor the value of the property and to identify property that needs
revaluation.

4. Institutions shall clearly document the types of residential and commercial immovable property they accept and their
lending policies in this regard.

5. Institutions shall have in place procedures to monitor that the property taken as credit protection is adequately insured

against the risk of damage.

Article 229(1)

For immovable property collateral, the collateral shall be valued by an independent valuer at or at less than the market
value. An institution shall require the independent valuer to document the market value in a transparent and clear manner.

In those Member States that have laid down rigorous criteria for the assessment of the mortgage lending value in statutory
or regulatory provisions the immovable property may instead be valued by an independent valuer at or at less than the
mortgage lending value. Institutions shall require the independent valuer not to take into account speculative elements in
the assessment of the mortgage lending value and to document that value in atransparent and clear manner.

The value of the collateral shall be the market value or mortgage lending value reduced as appropriate to reflect the results
of the monitoring required under Article 208(3) and to take account of any prior claims on the immovable property.

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 154

Annex II: Admitted asset classes as substitution assets.

Table 40: Admitted asset classes as substitution assets

Public
sector
securities

Central
bank
deposits Claims on International organisations

Public sector
guaranteed
assets Cash

Exposures
to other
CIs

Eligible cover
assets Other

AT -

PB x x x x

AT -

FBS x x x

AT -

HYP x x x x

BG x x Including guarantees x

Deposits and
guaranteed
by deposits Claims backed by gold

CY x x x x x
Deposits and
securities

CZ Including EEA
Including EEA
and ECB x x

DK -

RO

DK -

SDO

mb x

DK -

SDRO x

DK -
 x

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 155

Public
sector
securities

Central
bank
deposits Claims on International organisations

Public sector
guaranteed
assets Cash

Exposures
to other
CIs

Eligible cover
assets Other

SDO

ub

EE no rule

FI x x x

Non-own
deposits,
guarantees,
securities Insurance guarantees

FR -

CRH Securities and cash deposited in CQS1 counterparty (CQS2 if shorter than 100days)

FR -

OFH Securities and cash deposited in CQS1 counterparty (CQS2 if shorter than 100days)

FR - OF Securities and cash deposited in CQS1 counterparty (CQS2 if shorter than 100days)

DE -

Hypfe

Including EEA,
CH, JP, USA,
CAN with CQS1 Including EU

and ECB
Including Guarantee (if security)

Including EEA, CH, JP,
USA, CAN when CQS1,
excl. PSEs

qualified
credit
institutions
(domiciled in
EEA, CH, JP,
USA, CAN and
with CQS1) Derivatives

DE –

Öpfe

(part of ordinary
cover assets;
including EEA,
CH, JP, USA,
CAN with CQS1)

(part of
ordinary cover
assets;
including EEA
and ECB)

(part of ordinary cover assets; including Guarantee (if
security))

(part of ordinary cover
assets; including EEA,
CH, JP, USA, CAN with
CQS1, excl. PSEs)

qualified
credit
institutions
(domiciled in
EEA, CH, JP,
USA, CAN and
with CQS1) Derivatives

DE -

Schpfe

Including EEA,
CH, JP, USA,
CAN with CQS1 Including EU

and ECB
Including Guarantee (if security)

Including EEA, CH, JP,
USA, CAN with CQS1,
excl. PSEs

qualified
credit
institutions
(domiciled in
EEA, CH, JP,
USA, CAN and
with CQS1)

payment claims secured
on registered right in
ship Derivatives

DE -
Including EEA,
CH, JP, USA,

Including EU
and ECB

Including Guarantee (if security) Including EEA, CH, JP,
USA, CAN with CQS1,

qualified
credit
institutions

payment claims secured
on registered right in

Derivatives

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 156

Public
sector
securities

Central
bank
deposits Claims on International organisations

Public sector
guaranteed
assets Cash

Exposures
to other
CIs

Eligible cover
assets Other

Flgzpfe
CAN with CQS1 excl. PSEs (domiciled in

EEA, CH, JP,
USA, CAN and
with CQS1)

aircraft

EL Including EU Including ESCB Including 3rd country CQS1 (CQS2 max 20% of CBs) x

All Exposures
if CQS1 (CQS2
if shorter
than 100
days) Including ship loans

IE

Deposits
CQS1 (CQS2 if
shorter than
100 days for
exposures
within EEA)

IT x

Deposits and
securities
(shorter than
3 months)

LV

EU Central
Governments EU x

Qualified
credit
institutions

LT No rule

LU -

LGH

Including non-
EU/EEA/OECD
issuers : rated
ECAI 1 (max
50% of pool) ;
rated ECAI 2
(max 10% of
pool) x Deposits

Securities complying with the conditions set forth in the Luxembourg act of 17
December 2010 on undertakings for collective investments. These securities
refer to the bonds, set forth in Article 52(4) of the Directive 2009/65/EC

LU -

LGMo

Including non-
EU/EEA/OECD
issuers : rated
ECAI 1 (max
50% of pool) ;
rated ECAI 2
(max 10% of
pool) x Deposits As for LGH

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 157

Public
sector
securities

Central
bank
deposits Claims on International organisations

Public sector
guaranteed
assets Cash

Exposures
to other
CIs

Eligible cover
assets Other

LU -

LGMu

Including non-
EU/EEA/OECD
issuers : rated
ECAI 1 (max
50% of pool) ;
rated ECAI 2
(max 10% of
pool) x Deposits As for LGH

LU -

LGP

Including non-
EU/EEA/OECD
issuers : rated
ECAI 1 (max
50% of pool) ;
rated ECAI 2
(max 10% of
pool) x Deposits As for LGH

NL No rule

NO CQS 1

PL X X X X x If guaranteed

PT x deposits Other assets to be defined by the national authority

SI -

MRG

EEA and CH
Central Gov.
and Central
Bank

ECB x Debt Securities

EEA and CH Central Gov.
and Central Bank

ECB

X

 account
at the
Bank of
Slovenia

debt
securities
(eligible for
ECB repo)

SI -

MUN

EEA and CH
Central Gov.
and Central
Bank

ECB x Debt Securities

EEA and CH Central Gov.
and Central Bank

ECB

X

 account
at the
Bank of
Slovenia

debt
securities
(eligible for
ECB repo)

ES –

CH

Fixed income
securities issued
by EU Member
States or by
Instituto de
Credito Oficial
(ICO)

Fixed income
securities
with credit
quality
equivalent to
Spanish
Sovereign

non-own CH or non-own BH (credit quality of the BH equivalent to Spanish
Sovereign); securitisation bonds (credit quality of the bonds equivalent to
Spanish Sovereign; underlying assets that are not loans granted by the issuer of
CH); other fixed income securities, not issued by the issuer of CH (traded in
official secondary market; credit quality of the securities equivalent to Spanish
Sovereign)

EBA REPORT ON EU COVERED BOND FRAMEWORKS AND CAPITAL TREATMENT

 158

Public
sector
securities

Central
bank
deposits Claims on International organisations

Public sector
guaranteed
assets Cash

Exposures
to other
CIs

Eligible cover
assets Other

traded on
officially
secondary
market

ES - BH

Fixed income
securities issued
by EU Member
States or by
Instituto de
Credito Oficial
(ICO)

Fixed income
securities
with credit
quality
equivalent to
Spanish
Sovereign
traded on
officially
secondary
market

non-own CH or non-own BH (credit quality of the BH equivalent to Spanish
Sovereign); securitisation bonds (credit quality equivalent to Spanish
Sovereign; underlying assets that are not loans granted by the issuer of BH);
other fixed income securities, not issued by the issuer of BH (traded in official
secondary market; credit quality equivalent to Spanish Sovereign)

ES - CT

Not applicable Not applicable Not applicable Not applicable Not
applicable

Not
applicable

Not applicable Not applicable

ES - CI

fixed income
securities issued
by EU Member
States

fixed income
securities
guaranteed by EU
Public Sector and
traded on
regulated market

 Non-own CH or high quality (RW ≤ 50%) non-own BH; non-own CT; non-own CI
or high quality (RW ≤ 50%) non-own BI; other high quality (RW ≤ 50%) fixed
income securities, not issued by the issuer of CI and excluding securitisation
bonds.

ES - BI

fixed income
securities issued
by EU Member
States

fixed income securities
guaranteed by EU Public
Sector and traded on
regulated market

Non-own CH or high quality (RW ≤ 50%) non-own BH; non-own CT; non-own CI
or high quality (RW ≤ 50%) non-own BI; other high quality (RW ≤ 50%) fixed
income securities, not issued by the issuer of BI and excluding securitisation
bonds..

SE x x x x x x x Non-own issued Covered Bonds

UK x x

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 159

Annex III: Additional output on aircraft loans as cover assets.

Table 41 Aircraft in service by manufacturer
112

Name of manufacturer Market share

Boeing (including McDonnell-Douglas aircraft) 43.6%

Airbus 28.7%

Bombardier (including Canadair and de Havilland aircraft) 9.6%

Embraer 6.6%

ATR 3.2%

Cessna 1.4%

Other 7.0%

Table 42 Ten largest airlines by ASKs per week
113

Name of airline Market share based on ASKs per week

United Airlines 4.7%

Delta Air Lines 4.4%

Emirates 3.9%

American Airlines 3.7%

Southwest Airlines 2.5%

Lufthansa 2.4%

British Airways 2.4%

Air France 2.2%

China Southern 2.0%

Singapore Airlines 1.8%

Table 43 Disclosure requirements for covered bonds backed by aircraft loans in German
legal/regulatory covered bond framework

Disclosure requirement Frequency

The nominal value, the net present value and the risk-adjusted net present value of the total outstanding

Flugzeugpfandbriefe and the total cover pool for the Flugzeugpfandbriefe
Quarterly

The maturity structure of Flugzeugpfandbriefe as well as a breakdown by the period of interest rate fixation for

the corresponding cover assets for maturity bands up to 6 months, > 6 and ≤ 12 months, > 12 and ≤ 18 months, >

18 months and ≤ 2 years, > 2 and ≤ 3 years, > 3 and ≤ 4 years, > 4 and ≤ 5 years, > 5 and ≤ 10 years, and

more than 10 years

Quarterly

The share of derivatives in the total assets of the cover pool or in case of a negative total value of the derivatives

in the liabilities to be covered
Quarterly

The total amount of supplementary cover assets included in the cover pool in accordance with Section 26f

paragraph 1 number 2 of the Pfandbrief Act (securities representing claims against the equalisation fund for

currency conversion, a German Federal special fund)

Quarterly

The total amount of supplementary cover assets included in the cover pool in accordance with Section 26f quarterly

112
 Source: World Aviation Yearbook 2013 of the Centre for Aviation (CAPA).

113
 Source: Article on largest airlines by December 2012 published by the Centre for Aviation (CAPA).

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 160

Disclosure requirement Frequency

paragraph 1 number 3 of the Pfandbrief Act (securities issued by a sovereign of EEA, US, JAP, CH, CAN, German

sub-sovereigns, supranationals and money claims on EU central banks and suitable credit institutions) separated

by states of the debtor’s location (including the total amount of claims exceeding the limits set in Section 26f

paragraph 1 of the Pfandbrief Act)

The total amount of supplementary cover assets included in the cover pool in accordance with Section 26f

paragraph 1 number 4 of the Pfandbrief Act (securities representing direct payment claims of the type being

regular cover assets for Public Sector Pfandbriefe) separated by states of the debtor’s or in case of a full

guarantee of the guarantor’s location (including the total amount of claims exceeding the limits specified in

Section 26f paragraph 1 of the Pfandbrief Act)

quarterly

The percentage of fixed interest rate cover assets in relation to the total cover pool and the percentage of fixed

interest rate Flugzeugpfandbriefe in relation to the total liabilities covered by the cover pool
quarterly

For each foreign currency, the net present value according to Section 6 of the Pfandbrief Present Value

Regulation
quarterly

The distribution of the nominal values of claims used as cover assets for the Flugzeugpfandbriefe according to

their amount within the ranges of up to 500,000 Euro, > 500,000 and ≤ 5 million Euro, and more than 5 million

Euro

quarterly

The distribution of the nominal values of total claims used as cover assets for the Flugzeugpfandbriefe according

to the countries where the aircraft used as collateral for these claims are registered
quarterly

With regard to the total claims used as cover assets for the Flugzeugpfandbriefe the number of foreclosure

proceedings of aircraft that were pending on the date of closing the accounts and the number of foreclosures

conducted during the financial year

annually

With regard to the total claims used as cover assets for the Flugzeugpfandbriefe the number of cases in which

the bank had to take over aircraft to prevent losses on registered liens or foreign aircraft mortgages during the

financial year

annually

With regard to the total claims used as cover assets for the Flugzeugpfandbriefe the total amount of arrears on

the interest payable by borrowers as far as these arrears have not already been written off in previous years
annually

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 161

Annex IV: Additional output on residential loans secured by a
guarantee as cover assets

LTI ratio

In general, French real estate loans are granted against the repayment capacity of the borrower,
rather than against the value of a pledged property (mortgage).
Accordingly, the LTI criterion is central to the credit granting decision in France and banks are
eager to ensure that households do not spend more than 35% of their net disposable income to
service their debts.
This contributes to lower ratios of housing loans value to household gross disposable yearly
income in France (61%) than in the rest of the European Union (70%)114.
As far as guaranteed loans are concerned, the average LTI is slightly lower (around one
percentage point) for Crédit Logement than the overall French market (See below).

Table 44 Crédit Logement Vs. residential loans market LTI

 2009 2010 2011 2012 2013

Crédit Logement LTI 28.6% 28.9% 28.8% 29.2% 30,0%

Overall market LTI 29.5% 29.6% 30.4% 30,4% N/A

LTV ratio

Another underwriting criterion for Residential Guaranteed Loans is the LTV, for which Crédit
Logement stands around 10 percentage points below the residential loans market average, with a
66% to 68% LTV ratio over the last 3 years, compared to a 79% 2012 market average LTV. (see
Table 45).

Table 45 Crédit Logement vs. residential loans market LTV

2009 2010 2011 2012 2013

Crédit Logement LTV 71.7% 72.2% 68.3% 66.8% 68.5%

Overall market LTV 77.4% 79.3% 81.1% 78.5% N/A

Other underwriting criteria

Some other aspects need to be considered to assess the residential guaranteed loans
underwriting criteria:
Crédit Logement’s average credit length is 4 years below the average credit length in the market
(15.8 years vs. 19.8 years in 2012);

114 Source: ECB, Eurostat, CFF, Altares.

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 162

Fixed rates credits represented 94% of Crédit Logement’s new commitments in 2012 vs. a 92.6%
on the average market.

Comparison: cost of risk

Another comparison shows the good relative performance of French guaranteed loans: the cost
of risk (as a percentage of the total outstanding) is lower for guaranteed loans than for the overall
residential loans market.

Table 46 Crédit Logement vs. market cost of risk on residential loans comparison

 Overall cost of risk on residential loans Cost of risk on residential loans guaranteed by

Crédit Logement

 % of the outstanding

2009 0.0950% 0.0314%

2010 0.0800% 0.0490%

2011 0.0430% 0.0364%

2012 0.0610% 0.0443%

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 163

Annex V: Calibration of the risk-sensitivity model

The tables below indicate the source of the calibrations for the various asset type properties
described and values used in Chapter 8 of this report.

Table 47 Source of calibration for residential mortgage loans

Residential mortgage loans

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source %

Source
%

Weak Jurisdiction 1 0.06 Jurisdiction 2 16.4 Jurisdiction 2 91

Medium Jurisdiction 3 0.3 Jurisdiction 1 11.36 Jurisdiction 4 71

Severe Jurisdiction 4 0.8 Jurisdiction 5 6.5 Jurisdiction 5 50

Table 48 Source of calibration for commercial mortgage loans

Commercial ,ortgage loans

 Portfolio oss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source %

Source
%

Weak Europe 0.3 Europe 17 Extrapolated 82

Medium Europe 1.5 Extrapolated 8 Jurisdiction 2 64

Severe Europe 7.5 Estimated 0 Jurisdiction 5 47

Table 49 Source of calibration for public sector loans - sovereign

Public sector loans – sovereign

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source %

Source
%

Weak Estimate 0 Estimated 25 Jurisdiction 8/9 92.2

Medium Jurisdiction 6 0.54 Estimated 15 Jurisdiction 5/7 61.8

Severe Jurisdiction 3 1.6 Estimated 5 Jurisdiction 3 33.8

Table 50 Source of calibration for public sector loans - regional

Public sector loans – regional

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source % Source %

Weak Jurisdiction 8 0.25 Extrapolated 22.5 Extrapolated 82.98

Medium Extrapolated 1.08 Extrapolated 13.5 Extrapolated 55.62

Severe Extrapolated 3.2 Extrapolated 4.5 Extrapolated 30.42

Table 51 Source of calibration for public sector loans - other

Public sector loans – other

 Portfolio loss rate Portfolio payment rate Asset sale scenario

RUNNING TITLE COMES HERE IN RUNNING TITLE STYLE

 164

Scenario Source % Source % Source %

Weak Extrapolated 0.5 Extrapolated 20.25 Extrapolated 74.68

Medium Extrapolated 1.62 Extrapolated 12.15 Extrapolated 50.06

Severe Extrapolated 4.8 Extrapolated 4.05 Extrapolated 27.38

Table 52 Source of calibration for ship loans

Shipping loans

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source % Source %

Weak Proxy 2.18 Estimated 7 Price Index 84

Medium Proxy 4.35 Estimated 5 Price Index 63

Severe Proxy 8.7 Estimated 3 Price Index 23

Table 53 Source of calibration for aircraft loans

Aircraft loans

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source % Source %

Weak Extrapolated 2.18 Estimated 7 Extrapolated 87.5

Medium Extrapolated 4.35 Estimated 5 Price Index 75

Severe Extrapolated 8.7 Estimated 3 Price Index 50

Table 54 Source of calibration for securitisations

Securitisations

 Portfolio loss rate Portfolio payment rate Asset sale scenario

Scenario Source % Source % Source %

Weak Europe all ABS 0.31 Estimated 5 Extrapolated 93.35

Medium Europe all ABS 0.45 Estimated 15 European ABS 86.7

Severe Europe all ABS 2.66 Estimated 25 Jurisdiction 5 MBS 63

