

DEN EUROPÆISKE BANKTILSYNSMYNDIGHED

RESUMÉ AF
ÅRSBERETNINGEN FOR 2018

EBA

EUROPEAN
BANKING
AUTHORITY

Illustrationer:

istockphoto.com/ z_wei på side: 5, 10 og 12.

PDF	ISBN 978-92-9245-527-9	ISSN 1977-8805	doi:10.2853/19927	DZ-AA-19-001-DA-N
print	ISBN 978-92-9245-555-2	ISSN 1977-8570	doi:10.2853/271338	DZ-AA-19-001-DA-C
epub	ISBN 978-92-9245-513-2	ISSN 1977-8805	doi:10.2853/108272	DZ-AA-19-001-DA-E

Luxembourg: Den Europæiske Unions Publikationskontor, 2019

© Den Europæiske Banktilsynsmyndighed, 2019
Eftertryk tilladt med kildeangivelse.

Trykt af Den Europæiske Unions publikationskontor i Luxembourg

RESUMÉ AF ÅRSBERETNINGEN FOR 2018

Resultater i 2018

En central rolle i reguleringen og de politiske rammer i forbindelse med udviklingen og vedligeholdelsen af det fælles regelsæt

Tilsyn med gennemførelsen af de lovgivningsmæssige rammer

I oktober 2018 offentliggjorde EBA en rapport om overvågning af indvirkningen af gennemførelsen af den endelige Basel III-lovramme i EU. Rapporten indeholder en oversigt over indvirkningen på den samlede krævede minimumskapital, der opstår som følge af kreditrisiko, operationel risiko, reformer af gearingegrad og outputniveau. EBA har også aktivt givet tidligt input til Baselkomitéen for Banktilsyn (BCBS), inden udviklingen af tilsynsstandarder, gennem nye dataindsamlingsaktiviteter, der muliggør en bedre vurdering af de foreslåede politikker.

Løbende tilsyn med kapitaludstedelser

EBA har vurderet vilkårene og betingelserne for nye former for CET1-instrumenter, der er udstedt af EU-institutioner, for at identificere bestemmelser, som EBA finder i modstrid med kriterierne for støtteberettigelse. I samarbejde med kompetente myndigheder foretager EBA også en gennemgang af instrumenterne før kapitalkravsforordningen (CRR). De vigtigste resultater af overvågningsarbejdet afspejles i CET1-rapporten, der blev offentliggjort for første gang i 2017 og opdateret i midten af 2018. Derudover gennemgik EBA 23 udstedelser af hybrid kernekapital (AT1) for i alt 11,41 mia. EUR i sin AT1-rapport.

Tilsyn med gennemførelsen af IFRS 9

I december 2018 offentliggjorde EBA en rapport om sine første observationer om indvirkningen og gennemførelsen af de internationale regnskabsstandarder International Financial Reporting Standard (IFRS) 9 i EU-instituttene.

Dataene i rapporten blev indsamlet gennem de skemaer for tilsynsindberetning, der var indsendt af institutterne, og om nødvendigt suppleret med offentliggørelsesinformation.

At forbedre klarheden med hensyn til minimumskapitalkrav for kreditrisici

EBA lægger vægt på at øge klarheden i de europæiske lovgivningsmæssige rammer med særligt fokus på bestemmelserne i kapitalkravsforordningen vedrørende rammerne for kreditrisikoreduktion (CRM) samt på harmonisering af praksis med hensyn til identifikation af poster, der er forbundet med særlig høj risiko i henhold til artikel 128, stk. 3, i kapitalkravsforordningen. Derfor offentliggjorde myndigheden en rapport om vurderingen af de nuværende rammer for kreditrisikoreduktion i marts 2018 og fastsatte retningslinjer for specifikation af, hvilke typer eksponeringer der er forbundet med høj risiko.

Fortsat reparation og benchmarking af interne modeller

EBA gennemførte sine årlige tilsynsmæssige benchmarkingøvelser med henblik på at identificere afvigende resultater i beregningen af risikovægtede aktiver ved hjælp af interne modeller. EBA har offentliggjort horisontale rapporter, der opsummerer de vigtigste resultater for kreditrisiko og markedsrisiko. Med hensyn til kreditrisiko viste 2018-rapporten for første gang resultater for både porteføljer med høj misligholdelsesrisiko og porteføljer med lav misligholdelsesrisiko. Rapporten om markedsrisiko var i stand til at kvantificere risikoniveauerne for de forskellige produkttyper, hvilket indikerede, at renteinstrumenter udviser det laveste spredningsniveau.


Detaljerne om de årlige benchmarkingøvelser er omfattet af de gennemførelsesmæssige tekniske standarder, der præciserer, hvilke benchmarkingporteføljer og indberetningsinstrukser der skal anvendes. I juni 2018 offentliggjorde EBA sin årlige opdatering til disse gennemførelsesmæssige tekniske standarder og definerede benchmarkingporteføljerne til benchmarkingøvelsen i 2019.

Arbejdet med at identificere en økonomisk tilbagegang og indvirkningen heraf på estimaterne af tab givet misligholdelse blev afsluttet som det sidste element i IRB-planen. Afklaringer findes i det endelige udkast til reguleringsmæssige tekniske standarder for specifikationen af karakteren, omfanget og varigheden af en økonomisk nedgangsperiode, der blev offentliggjort i november 2018, og i EBA's retningslinjer for estimering af tab givet misligholdelse i nedgangsperioder, der blev offentliggjort i begyndelsen af 2019.

Gennemførelse af standarderne for revideret modpartskreditrisiko og markedsrisiko i EU

Efter en høring om EBA's diskussionsoplæg til gennemførelsen af de reviderede rammer for markedsrisici og modpartskreditrisiko i EU, modtog myndigheden 14 svar ud over feedback fra interessentgruppen for banker. I diskussionsoplægget fremsattes der indledende forslag til og foreløbige standpunkter om, hvordan man adresserer otte mandater i kapitalkravsforordning II-forslaget, to om standardmetoden for modpartskreditrisiko (SA-CCR) og seks om grundlæggende revision af handelsbeholdningen (FRTB).

Figur 1: EBA's køreplan for reparation af interne modeller


Harmonisering af rammerne for outsourcing

I 2017 behandlede EBA de særlige forhold ved cloudoutsourcing ved at udvikle henstillinger om outsourcing til cloudserviceudbydere. Henstillingerne sikrede, at institutter og serviceudbydere kunne bruge definerede tilsynsforventninger som grundlag i forbindelse med outsourcing til cloudserviceudbydere, hvilket fjernede usikkerheden omkring brugen af cloudtjenester. Henstillingerne er integreret i de gældende retningslinjer og ophæves, når de reviderede retningslinjer træder i kraft den 30. september 2019.

Retningslinjerne dækker hele outsourcingprocessen, fra den indledende risikoanalyse til indgåelse af en outsourcingkontrakt og afvikling af eksisterende ordninger. Institutterne skal ikke kun vurdere risiciene ved outsourcing af en funktion, men også serviceudbydere evne til at varetage funktionen.

Tilsyn med aflønningspraksis

EBA analyserede tendenser i forhold til højt-lønnede på baggrund af tal for regnskabsåret 2017 og offentliggør sin rapport i begyndelsen af 2019. Den samlede stigning på 262 højt-lønnede skyldes hovedsageligt en stigning af højt-lønnede i flere medlemsstater, mens antallet af højt-lønnede i enkelte andre medlemsstater faldt en smule. Andelen af højt-lønnede, der er identificeret personale, faldt en smule: 86,89 % i 2017 sammenlignet med 89,47 % i 2016.


Bidrag til handlingsplanen for kapitalmarkedsunionen

I juni 2018 offentliggjorde EBA efter en anmodning om rådgivning fra Europa-Kommissionen en rapport og en henstilling om mulig vedtagelse af særlige europæisk sikrede værdipapirer for SMV'er og en juridisk ramme for infrastrukturlån. Myndigheden rådede fra at oprette sådanne lovgivningsmæssige rammer på dette tidspunkt og rådede Europa-Kommissionen til at undersøge fordelene ved en specifik lovgivningsmæssig ramme for obligationer med sikkerhed i projektfianceringslån af høj kvalitet.

Gennemførelse af de nye securitiseringsrammer (STS)

2018 var afgørende for gennemførelsen af de nye EU-securitiseringsregler. I henhold til de nye securitiseringsrammer har EBA modtaget 28 normative mandater. Myndigheden leverede resultater for fem af disse, herunder retningslinjerne for fortolkning af STS-kriterierne for både gældsbreve med sikkerhed i aktiver (ABCP) og ikke-ABCP-securitiserings, udkastet til tekniske standarder for homogenitet og udkastet til tekniske standarder for risikoafdækning, hvis formål er at harmonisere kravene på dette område for at bidrage til at sikre, at de anvendes ensartet af institutterne. De nye fælles EU-regler om securitisering og kapitalkrav til securitisering finder anvendelse fra den 1. januar 2019.

Reduktion og styring af IKT-risici og cybersikkerhed

Kompleksiteten af IKT-risiciene er for opadgående sammen med hyppigheden af IKT-relaterede hændelser (inklusive cybersikkerhed). EBA varetog sit arbejde med IKT-risici i 2018 i overensstemmelse med anmodningerne i Europa-Kommissionens FinTech-handlingsplan, der blev offentliggjort i marts 2018. Det første resultat var et sæt retningslinjer for IKT og sikkerhedsrisikostyring med henblik på at afbøde IKT-risiciene for alle finansieringsinstitutter. Disse retningslinjer stiller krav til kreditinstitutter, investeringselskaber og udbydere af betalingstjenester for reduktion og styring af deres IKT-risici, og de sigter mod at sikre en ensartet og solid tilgang i hele det indre marked. Den offentlige høring af udkastet til retningslinjer blev indledt den 13. december 2018, og de endelige retningslinjer forventes offentliggjort i 3. kvartal 2019.

Fremme af effektiv og koordineret afviklingskrisestyring

Håndbog i værdiansættelse

EBA udarbejdede en håndbog i værdiansættelse med henblik på afvikling, som vedtages i begyndelsen af 2019. Vedtagelsen af håndbogen følger EBA's lovgivningsmæssige aktivitet inden for værdiansættelse til afvikling, hvilket resulterer i reguleringsmæssige tekniske standarder for værdiansættelse før afvikling, reguleringsmæssige tekniske standarder for værdiansættelse efter afvikling, reguleringsmæssige tekniske standarder for værdiansættelse af derivatforpligtelser med henblik på bail-in og reguleringsmæssige tekniske standarder for uafhængige valuarer.

Konvergens i afviklingsmetoder med fokus på kollegiernes funktion og overvågning af fremskridt inden for afviklingsmuligheder i hele EU

EBA offentliggjorde sin første rapport om afviklingskollegiernes funktion i juli 2018. Rapporten dækker udvalgte kollegier fra 2017-afviklingscyklussen, men indeholder ikke afviklingsplanlægningsaktiviteter uden for afviklingskollegierne. Den sigter mod at give et overblik over kollegiernes arbejde, resultater og operationelle aspekter for at identificere fremskridt og områder med behov for forbedring, samtidig med at gennemsigtigheden for interessenterne øges.

Figur 2: Faser i værdiansættelsesprocessen


Fremme af konvergens med hensyn til tilsynspraksis

Støtte til bedre gennemførelse af søjle 2 i EU — EBA's søjle 2-køreplan

I juli 2018 nåede EBA en vigtig milepæl i sin søjle 2-køreplan med offentliggørelsen af en pakke med tre reviderede retningslinjer, der sigtede mod yderligere at forbedre institutternes risikostyring og konvergens i tilsynskon-

trol- og vurderingsprocessen (SREP). De tre reviderede retningslinjer har fokus på institutternes styring af renterisikoen på poster uden for handelsbeholdningen (IRRBB-retningslinjerne) og stresstestning (retningslinjerne for institutternes stresstestning) og på de fælles procedurer og metoder for tilsynskontrol- og vurderingsprocessen (SREP-retningslinjerne).

Vurdering af tredjelandsækvivalens

EBA's arbejde med vurdering af tredjelandsækvivalens har fokus på to hovedområder, nemlig vurderingen af tavshedspligt og fortrolighedsregler hos tredjelandsmyndigheder og vurderingen af tredjelandsjurisdiktioners retlige og tilsynsmæssige rammer. Hidtil er 42 myndigheder fra 24 tredjelandsjurisdiktioner vurderet til at have tilsvarende fortrolighedsordninger.

Efter Kommissionens anmodning om rådgivning gav EBA i 2018 input til vurderingen af, om tilsynsmæssige og retlige rammer i et antal tredjelands svarede til EU's.

Vurdering af konvergens med hensyn til tilsynspraksis

Politikudviklingen inden for tilsynspraksis styres hovedsagelig af EBA's håndtering af tilsynsbehov og områder, hvor der er behov for yderligere konvergens. Konvergensarbejdet udgør generelt en vigtig feedbackkanal for det politiske arbejde. F.eks. er de fleste af de områder, hvor der er identificeret behov for yderligere fremskridt i konvergensvurderingerne for 2016 og 2017, dækket af EBA's politikarbejde med søjle 2, hvilket førte til offentliggørelsen af de reviderede SREP-retningslinjer i 2018. På samme måde resulterede de bilaterale konvergensbesøg i 2018 i en feedbackkanal, der kan give input til det politiske arbejde. Derudover er uddannelse en vigtig komponent i at kunne opnå en fælles tilsynskultur og i at skabe konvergens i tilsynspraksis. EBA afholdt i alt 27 uddannelsesbegivenheder med 1 687 deltagere i 2018.

Identificering og analyse af tendenser og potentielle risici og sårbarheder og støtte til bestræbelser på at afvikle misligholdte lån

Overvågning og vurdering af udviklingen i EU's banksektor

Som et centralt instrument til overvågning af de vigtigste risici og sårbarheder i EU's banksystem fortsætter EBA med at udarbejde sin regelmæssige risikovurderingsrapport (RAR). I risikovurderingsrapporten for 2018 beskrives de vigtigste udviklinger og tendenser i EU-banksektoren siden slutningen af 2017, og der redegøres for EBA's syn på de største risici og sårbarheder. Til 2018-rapporten blev der modtaget data fra en stikprøve på 187 banker fra 25 EØS-lande, der dækkede ca. 80 % af EU's banksektor (baseret på samlede aktiver). Disse data blev suppleret med markedsdata.

Et andet vigtigt overvågningsværktøj, som EBA bruger til at identificere de vigtigste risici og sårbarheder, er konklusionerne fra EBA's spørgeskema om risikovurdering (RAQ). Det er en halvårlig spørgeundersøgelse, på baggrund hvoraf EBA overvåger banker og markedsanalytikere, og den giver en grundig afspejling af markedsdeltagernes syn på den aktuelle og kommende udvikling i banksektoren.

I 2018 steg antallet af deltagende banker til 53, der dækkede 25 lande.

Det kvartalsvise risikodashboard var fortsat et flagskibsværktøj, der understøttede EBA's regelmæssige risikovurdering og hjalp myndigheden med at varetage sin rolle som dataleverandør. I løbet af 2018 bekræftede risikodashboardet konsekvent, hvad angår EU-banksystemet, vægtede gennemsnit for den fuldt ladede egentlige kernekapitalprocent (CET1) på over 14 %, en faldende andel af misligholdte lån (NPL) på mindre end 3,5 % og lav rentabilitet, der lå på omkring 7 %.

I juni 2018 opdaterede EBA sin metodologiske vejledning til og liste over risikoindikatorer og værktøjer til detaljeret risikoanalyse. Denne udgave af EBA-vejledningen omfattede IFRS 9-udviklingen og benyttede EBA's tilsynsmæssige indberetningsrammer.

EBA fortsatte med at overvåge sammensætningen af finansieringskilder i hele EU gennem en fremadrettet analyse af bankernes fremtidige finansieringsplaner og gennem en vurdering af niveauet af aktivbehæftelse. De to rapporter blev offentliggjort samtidigt i september 2018.

Den EU-dækkende stresstest 2018

I november 2018 offentliggjorde EBA resultaterne af den EU-dækkende stresstest 2018, som omfattede 48 banker fra 15 EU- og EØS-lande og overvejende dækkede 70 % af EU's samlede aktiver i banksektoren. Stresstestningen indgår i de kompetente myndigheders tilsynsmæssige værktøjssæt til at vurdere bankernes modstandsdygtighed over for negative chok, identificere resterende usikkerhedsområder og bidrage til den tilsynsmæssige beslutningsproces, der bestemmer de passende afhjælpningsforanstaltninger.

Bidrag til handlingsplanen for at tackle misligholdte lån (NPL) i Europa


I 2018 fortsatte EBA med at samarbejde med EU-myndigheder og -institutioner om at opfylde

målsætningerne i handlingsplan for behandling af misligholdte lån i Europa. EBA offentliggjorde også sine reviderede NPL-transaktionskemaer efter at have modtaget oplysninger om erfaringer i praksis og anden feedback fra interessenter samt retningslinjerne for offentliggørelse af misligholdte eksponeringer og eksponeringer med kreditlempelse.

Økonomisk analyse og forskning

Med den nylige interne omstrukturering af EBA er en ny enhed i afdelingen for økonomisk analyse og statistik ansvarlig for at koordinere alle EBA's økonomiske analyser og forskningsaktiviteter. Disse omfatter månedlige forskningsseminarer for EBA's personale, tilrettelæggelse af en årlig tematisk politisk forskningsworkshop og koordinering af Staff Paper-serien.

Figur 3: Misligholdte lån (NPL'er) i EU — på vej mod genopretning


Styrkelse af EBA's rolle som EU's dataknudepunkt for indsamling, formidling og analyse af data om EU-banker

På vej mod større datagennemsigtighed

EBA har haft fokus på at styrke måderne, hvorpå myndigheden offentliggør de omfattende datasæt om de største EU-bankers aktivitet, ved at udvikle specifikke analyseværktøjer, hjælpe de nationale tilsynsmyndigheder med at oprette deres egne dashboards og ved at tilbyde specifik træning i tilsynsindberetning og EBA's data for gennemførelsesmæssige tekniske standarder.

For femte år i træk offentliggjorde EBA oplysninger om indikatorer af global systemisk betydning. Disse oplysninger er et yderligere skridt i retning af at forbedre den almene befolknings forståelse af systemisk vigtige institutioner og deres nøgletal og forretningsaktiviteter. EBA opdaterede også den offentliggjorte liste over andre systemisk vigtige institutioner.

Forbedring af EBA's dataindsamling for at overvåge gennemførelsen af Basel III i EU

I 2018 modtog EBA en anmodning om rådgivning fra Europa-Kommissionen vedrørende gennemførelsen af de endelige aspekter og den endelige aftale om Basel III i EU-lovgivningen, hvoraf mange krævede ændringer i kapitalkravsdirektivet og kapitalkravsforordningen.

Med henblik på at udarbejde teknisk rådgivning om indvirkningen og gennemførelsen af internationale standarder i EU for Europa-Kommissionen iværksatte EBA en dataindsamling i sommeren 2018 parallelt med den regelmæssige dataindsamling for Basel-overvågningsøvelsen med referencedatoen 2. kvartal 2018.

Som i de foregående år offentliggjorde EBA i 2018 sine to halvårige analyser af indvirkningen af kapitalkravsdirektiv IV-/kapitalkravsforordnings-/Basel III-reglerne på de europæiske kreditinstitutters kapital, likviditet og gearingegrad og de estimerede underskud som følge af manglende konvergens med den fuldt gennemførte ramme. EBA stillede også, sammen med dataene fra gennemførelsesøvelsen, et sæt dataværktøjer til rådighed, der

giver brugerne mulighed for at finde sammenlignelige tal fra de forskellige banker ved hjælp af kort og analytiske Excel-værktøjer.

EUCLID og EBA's registre

Den europæiske centraliserede infrastruktur for tilsynsdata (EUCLID) er en ny dataplatform, der giver EBA mulighed for at indsamle data fra de kompetente myndigheder i EØS om alle kreditinstitutter i området. Dette betyder, at den stikprøve af institutter, som EBA indsamler data om, udvides fra ca. 200 af de største institutter i EØS til alle kreditinstitutter og bankkoncerner i EØS. Det andet formål med platformen er at bruge dataene til at bestemme indberetningsforpligtelserne for indsamling af tilsynsdata.


Arbejdet med at opbygge EUCLID-masterdataplatformen har været igangværende i hele 2018 med inddragelse af en række af EBA's team og med støtte fra de kompetente myndigheder. Det færdiggøres i april 2019, hvor både registeret over betalingsinstitutter og registeret over kreditinstitutter ibrugtages og gør det muligt at indsamle data fra alle de kompetente myndigheder i EØS.

EU-dækkende gennemførelsesøvelse 2018

Øget gennemførelsesøvelse i den europæiske banksektor gennem offentliggørelse af individuelle data om EU- og EØS-banker er et af hovedmålene for EBA's årlige EU-dækkende gennemførelsesøvelse.

2018-øvelsen var udelukkende baseret på tilsynsmæssige indberetningsdata. Det omfattede data fra 130 banker fra 25 EU-medlemsstater og EØS-lande. EBA udførte databehandlingen og offentliggørelsen af tallene i samarbejde med de kompetente myndigheder. Under øvelsen i 2018 modtog og offentliggjorde EBA i gennemsnit over 7 000 datapunkter per bank. For at lette analysen af gennemførelsesøvelsen har EBA, sammen med de enkelte bankers resultater og den fulde database, stillet et sæt interaktive værktøjer til rådighed til at tilgå dataene.

Figur 4: Sådan fungerer gennemsigthedsøvelsen


Forbedring og vedligeholdelse af rammerne for tilsyns- og afviklingsmæssig indberetning

Pålidelige data er afgørende for at forstå institutternes økonomiske situation, vurdere risikoprofiler og identificere risiciene for økonomisk stabilitet og for at forstå de økonomiske, juridiske og tekniske udfordringer og hindringer for afvikling af nødlidende eller forventeligt nødlidende institutter. Med henblik på at give tilsynsmyndigheder og afviklingsmyndig-

heder adgang til disse pålidelige data har EBA opdateret flere af sine indberetningsstandarder og de tilsvarende tekniske komponenter (datapunktmodellen (DPM), valideringsreglerne og eXtensible Business Reporting Language-taksonomien (XBRL)) for at holde dem egnede til formålet.

I april 2018 offentliggjordes version 2.8 af indberetningsrammerne, som fandt anvendelse fra den 31. december. For første gang omfattede disse rammer ikke kun tilsynsdata — såsom COREP-data, FINREP-data og data til benchmarking af interne modeller — men også data om afviklingsplanlægning indsamlet af afviklingsmyndighederne i hele Europa.

I august 2018 offentliggjorde EBA tre høringsdokumenter — om FINREP, likviditetsdækningsgraden (LCR) og securitiseringer (COREP) — vedrørende ændringer til forordning (EU) nr. 680/2014 (gennemførelsesmæssige tekniske standarder for tilsynsmæssig indberetning). Disse ændringer medtages i version 2.9 af indberetningsrammen, hvor den 31. marts 2020 bliver den første indberetnings-referencedato for FINREP og securitiseringer (COREP), og den 30. april 2020 er datoen for indberetning af likviditetsdækningsgrad.


Beskyttelse af forbrugere, overvågning af finansiel innovation og bidrag til effektive, sikre og lette detailbetalinger i EU

Finansiel innovation

Mens EBA har arbejdet med finansiel innovation lige fra starten, var det EBA's FinTech-køreplan, som blev offentliggjort i marts 2018, der markerede begyndelsen på EBA's rejse ind i FinTech-verdenen, idet der blev indført en række prioriteter for de efterfølgende år, og EBA's FinTech-videncenter (Knowledge Hub) blev oprettet. I overensstemmelse med EBA's FinTech-køreplan blev der offentliggjort en række produkter i 2018 i forbindelse med det andet betalingstjenestedirektiv, kryptovalutaer, innovationsformidlere og indvirkning på forretningsmodeller og forsigtighedsrisici.


I december 2018 afsluttede EBA sin rapport om kryptovalutaer som svar på en anmodning fra Europa-Kommissionen om en analyse af anvendeligheden og egnetheden af den gældende EU-lovgivning med hensyn til kryptovalutaer. EBA's rapport redegør for myndighedens vurdering af de typer af kryptovalutaaktiviteter, der er i gang i EU, og de regulerings- og tilsynsmæssige problemer på baggrund af EBA's tidligere arbejde inden for virtuelle valutaer.

Innovationsformidlerne har vundet hastig popularitet i de senere år, og de europæiske tilsynsmyndigheder identificerer i rapporten 23 innovationsknudepunkter i EU- og EØS-staterne og fem "regulerings-sandkasser" i EU-staterne, der var operationelle på tidspunktet for offentliggørelsen. Med udgangspunkt i det arbejde, der blev udført i løbet af 2018, afsluttede de europæiske tilsynsmyndigheder en fælles rapport med en komparativ analyse af innovation oprettet af kompetente myndigheder, et sæt af bedste praksis for udformningen og driften heraf og mulighederne for at forbedre samarbejdet og koordineringen mellem formidlerne.

Ændringer i kreditinstitutters forretningsmodeller, forsigtighedsrisici og muligheder

I overensstemmelse med prioriteringerne i EBA's køreplan offentliggjorde myndigheden i juli 2018 to tematiske rapporter: i) en tematisk rapport om FinTechs indvirkning på de etablerede kreditinstitutters forretningsmodeller og ii) en tematisk rapport om de forsigtighedsrisiciene

Figur 5: EBA's FinTech-videncenter


og mulighederne for institutter i forbindelse med FinTech. Begge rapporter sigter mod at skabe opmærksomhed blandt tilsynsmyndighederne og i branchen om de potentielle forsigtighedsrisici og muligheder i forbindelse med nuværende og potentielle FinTech-applikationer og give et indblik i de vigtigste tendenser, som kan påvirke de etablerede institutters forretningsmodeller.

Cloudoutsourcing

Overvågning og fremme af sikker anvendelse af cloudtjenester i banksektoren har fortsat været en prioritet for EBA i løbet af 2018. EBA gennemgik Europa-Kommissionens anmodning om yderligere arbejde med bankers brug af clouden, som fremsat i FinTech-handlingsplanen, og afholdt en workshop i oktober 2018 for at gennemgå gennemførelsen af henstillingerne. Derudover offentliggjorde myndigheden et høringsdokument om retningslinjer for outsourcingaftaler, der inkorporerer henstillingerne om cloudserviceudbydere.

Bekæmpelse af hvidvask af penge og af finansiering af terrorisme

EBA arbejdede sammen med de andre europæiske tilsynsmyndigheder om at udvikle en ramme til at forbedre effektiviteten af tilsynet med bekæmpelse af hvidvask af penge og af finansiering af terrorisme i hele EU og styrke samarbejdet og informationsudvekslingen mellem de nationale tilsynsmyndigheder, både på nationalt plan og på tværs af grænserne. Nærmere bestemt trådte to

tekniske standarder og tre retningslinjer i kraft, hvilke repræsenterer et vigtigt første skridt på vejen mod en mere konsistent og effektiv europæisk ordning for bekæmpelse af hvidvask af penge og af finansiering af terrorisme.

Forbruger- og indskyderbeskyttelse

I marts 2018 offentliggjorde EBA sin første rapport om finansiel uddannelse, som var EBA's første publikation til opfyldelse af myndighedens mandat til at gennemgå og koordinere de kompetente myndigheders initiativer til finansiel forståelse og uddannelse. I juli 2018 opdaterede EBA Det Fælles Udvalgs eksisterende retningslinjer om klagebehandling, således at retningslinjernes anvendelsesområde blev udvidet til også at omfatte aktører, der for nyligt er blevet reguleret i henhold til realkreditdirektivet og det andet betalingstjenestedirektiv. Derudover offentliggjorde EBA i december 2018 en rapport om omkostningerne ved og ydeevnen af strukturerede indlån i EU. Rapporten var et svar på en formel anmodning fra Europa-Kommissionen.

Gennemførelse af det andet betalingstjenestedirektiv og relaterede EBA-mandater

En anden vigtig del af EBA's arbejde havde fokus på betalinger, nemlig levering af tekniske standarder og retningslinjer i henhold til det andet betalingstjenestedirektiv samt tilsynskonvergens for at sikre, at kravene i det andet betalingstjenestedirektiv anvendes på en sund, effektiv og konsistent måde i hele EU.


En ansvarlig, kompetent og professionel organisation med effektiv virksomhedsledelse og effektive processer

Inddragelse af interessenter i EBA's lovgivningsarbejde

EBA har forpligtet sig til fuldt gennemsigtige arbejdsprocesser. Dermed stræber myndigheden efter at samarbejde med alle kompetente myndigheder, interessenter og interesserede parter og give dem mulighed for at give input til EBA's arbejde med henblik på at sikre, at myndigheden er i stand til at træffe de bedst egnede beslutninger i EU's interesse uden at skade interessenters interesser. I overensstemmelse med sin grundforordning har EBA oprettet en interessentgruppe for banker, og konsultation heraf er et obligatorisk trin i udarbejdelsen af lovgivningsmæssige tekniske standarder, gennemførelsesmæssige tekniske standarder, retningslinjer og henstillinger.

I 2018 reagerede interessentgruppen for banker på 10 offentlige konsultationer inden for forskellige områder, såsom outsourcing, betalinger, stresstestning og kreditrisiko. Interessentgruppen for banker skrev, sammen med interessentgrupperne i ESMA og EIOPA, et fælles brev til næstformanden for Europa-Kommissionen med hensyn til revisionen af de europæiske tilsynsmyndigheder og fremsatte nogle forslag til forbedring af de tre europæiske tilsynsmyndigheders funktion. Efter en periode på to et halvt år offentliggjorde interessentgruppen for banker også en slutrapport, der sammenfattede det arbejde, som blev udført i løbet af dette tidsrum, med forslag til mulige forbedringer af gruppens styring og funktion.

Bilæggelse af tvister

En af EBA's opgaver er at tilvejebringe et miljø, hvor de kompetente myndigheder kan løse deres uoverensstemmelser. For at kunne udføre denne opgave fastlægger EBA-forordningen to forskellige procedurer, der skal hjælpe de kompetente myndigheder med at bilægge deres tvister: bindende eller ikke-bindende mægling. I 2018 deltog EBA i to bindende mæglingsforhandlinger. For første gang virkede mægling ikke, og EBA udstedte en bindende mæglingsafgørelse til SRB og Rumæniens nationalbank. Dette fremhæver betydningen af mægling inden for afviklingsområdet.

Retssager i 2018

I 2018 leverede den juridiske enhed rådgivning og hjælp til retssager. For så vidt angår sag T-128/17, Isabel Torné mod Europa-Kommissionen, intervenerede EBA til støtte for sagsøgeren.


Overtrædelse af EU-retten

Artikel 17 i EBA's grundforordning giver EBA beføjelse til at undersøge kompetente myndigheders mulige overtrædelser af EU-retten, herunder kompetente myndigheder i medlemsstaterne og ECB under den fælles tilsynsmekanisme. Hvis EBA konstaterer en overtrædelse af EU-retten, fremsætter myndigheden en henstilling om de foranstaltninger, den kompetente myndighed skal træffe for at afhjælpe situationen. Hvis EBA konstaterer en overtrædelse af EU-retten, kan dette føre til yderligere foranstaltninger fra Europa-Kommissionens side.

Vurdering af omkostninger og fordele

EBA anvender princippet om bedre regulering i sine bestræbelser på at udvikle det fælles regelsæt, og myndigheden bestræber sig på at sikre, at den foretager konsekvensanalyser for at støtte EBA's udviklingen af lovgivning. I overensstemmelse med de relevante bestemmelser i EBA's grundforordning baserer EBA sin udarbejdelse af tekniske standarder, retningslinjer, henstillinger og udtalelser på streng konsekvensanalyse ved at måle de inkrementelle omkostninger og fordele ved de forskellige politiske muligheder og foreslåede tekniske specifikationer. Dette arbejde omfatter kvantitative konsekvensundersøgelser, analyse af individuelle og aggregerede bankdata, vurdering af passende metoder til anvendelse af sådanne data og udførelse af kvalitative analyser samt om nødvendigt overvejelse af proportionalitetsmæssige implikationer af EBA's forslag.

Figur 6: Processen for overtrædelse af EU-retten


Gennemførelse af peerevalueringer

EBA's peerevalueringer sigter mod at øge konsistensen af tilsynsresultater yderligere. Peerevalueringssøvelserne gennemføres i overensstemmelse med bestemmelserne i EBA-forordningens artikel 30 og EBA's afgørelse om oprettelsen af evalueringspanelet. Peerevalueringer omfatter en vurdering af tilstrækkeligheden af de kompetente myndigheders ressourcer og ledelsesordninger, især hvad angår anvendelsen af reguleringsmæssige tekniske standarder og gennemførelsesmæssige tekniske standarder, graden af konvergens i anvendelsen af EU-lovgivningen og i tilsynspraksis samt en overvejelse af den bedste praksis udviklet af kompetente myndigheder. EBA skal også gøre de bedste praksis, der kan identificeres ved peerevalueringer, offentligt tilgængelige.

I oktober 2018 efter offentliggørelsen af den endelige peerevalueringssrapport om reguleringsmæssige tekniske standarder for pasmeddelelser, godkendte tilsynsrådet mandatet til peerevaluering af de reguleringsmæssige tekniske standarder for kriterierne til identifikation af de medarbejderkategorier, hvis arbejde har væsentlig indflydelse på institutteres risikoprofil.

Vedligeholdelse af det interaktive fælles regelsæt

Det interaktive fælles regelsæt er en samling af de vigtigste lovgivningsrammer inden for EBA's ansvarsområde: kapitalkravsforordningen og kapitalkravsdirektiv IV, direktivet om genopretning og afvikling (BRRD), direktivet om indskudsgarantiordninger (DGSD) og siden 2018 også det andet betalingstjenestedirektiv. Denne ressource gør det muligt for interessenter at konsultere de relevante lovgivningsmæssige rammer og indeholder links fra artiklerne i teksterne på niveau 1 til alle tilknyttede tekniske standarder (reguleringsmæssige tekniske standarder og gennemførelsesmæssige tekniske standarder) udarbejdet af EBA og vedtaget af Europa-Kommissionen, samt EBA's retningslinjer og spørgsmål og svar (Q&A) vedrørende disse lovgivnings- og reguleringsmæssige tekster.

Q&A-værktøjets betydning ses i det konstant høje antal spørgsmål, der modtages: Pr. 31. december 2018 var der indsendt 4 440 spørgsmål (sammenlignet med 3 650 ved udgangen af 2017) via det særlige Q&A-værktøj på EBA's websted.

Juridisk bistand til EBA's arbejde

Gennem hele 2018 ydede den juridiske enhed juridisk bistand til de styrende organer, til ledelsen og til de centrale politiske og operationelle funktioner i EBA. Med hensyn til EBA's reguleringsmæssige aktiviteter har den juridiske enhed sørget for juridisk analyse af og bistand i forbindelse med udarbejdelse af bindende tekniske standarder, retningslinjer, henstillinger og udtalelser. Den juridiske enhed rådgav også om tilsynsaktiviteter ved at fremsætte tilsynshenstillinger samt ved at fremme bilæggelsen af tvister.

I relation til EBA's institutionelle struktur blev der givet juridisk støtte i forbindelse med spørgsmål vedrørende EBA's flytning, især forhandling og udfærdigelse af kontrakter.

Arbejdet med at beskytte personoplysninger

I betragtning af EBA's ansvar for databeskyttelse i henhold til forordning (EF) nr. 5/2001 har myndigheden samarbejdet med Den Europæiske Tilsynsførende for Databeskyttelse (EDPS). I 2018 understregede de udpegede medarbejdere i EBA vigtigheden af databeskyttelsesspørgsmål over for EBA's personale, navnlig ved at fremhæve betydningen af databeskyttelse i forbindelse med introduktionsmøder for nye medarbejdere. De udpegede medarbejdere deltog aktivt i møderne i EU's databeskyttelsesnetværk, herunder med hensyn til indførelsen af databeskyttelsesforordningen (GDPR).

Levering af digitale tjenester til støtte for EBA's kernefunktioner og interne administration

År 2018 har været et af de mest udfordrende til dato for EBA's IT-enhed i betragtning af akkumuleringen af overlappende missionskritiske arbejdsstrømme ud over at sikre stabil forretningsdrift og løbende forbedringer, særlig i betragtning af udfordringerne i forbindelse med flytningen til Paris, datacentermigrationen og EUCLID-programmet.

Som en del af flytningen til Paris forberedte, udformede og indgik IT-enheden kontrakt om nye moderne og sikre kontorinfrastrukturer, herunder forbindelse af et sikkert, meget mobilt, trådløst arbejdsmiljø, audiovisuel

infrastruktur til mødelokaler og konferencifaciliteter. Dermed benyttede IT-enheden muligheden for at migrere til "as-a-service"-løsninger (til udskrivning, telefoni og kommunikation), samtidig med at omkostningerne blev reduceret, sikkerheden forbedret, og fleksibiliteten og kvaliteten øget. IT-enheden udrullede infrastruktur og løsninger til 100 % mobilitet i agenturets arbejdsstyrke (laptops og telearbejds løsninger) og styrkede samtidig sikkerheden.

EUCLID-programmet er det centrale digitale element i EBA's strategi for at udvide tilsynet til hele EU's bankmarked. I 2018 fremmede IT-enheden gennemførelsen af EUCLID workstream 2 (Master Data Management-systemet (MDM)), samtidig med at den leverede konvergerende platforme til indkommende projekter (registeret i det andet betalingsstjernetedirektiv) og eksisterende applikationer (registeret over kreditinstitutter).

I løbet af 2018 vedligeholdte IT-enheden også den nuværende tilsynsmæssige indsamlingsplatform, ESP 10, og tilpassede den til datapunktmodellen DPM 2.8. EBA lancerede og afsluttede et dataanalyseprojekt og leverede en DPM-baseret analyseplatform, der giver EBA's medarbejdere adgang til business intelligence-kapacitet med selvbetjening. I juli 2018 gennemførte EBA udrulningen af ESCB's sikre e-mailinfrastruktur, hvilket gav EBA's personale mulighed for at deltage i "end-to-end"-sikker kommunikation med de kompetente nationale myndigheder.

Formidling af og reklame for EBA's arbejde

I 2018 gennemførte kommunikationsteamet flere tiltag for at fremme et stort antal publikationer og støtte gennemførelsen af EBA's hovedprojekter på vigtige områder. Der blev i løbet af året i alt offentliggjort 119 nyheder og pressemeddelelser.

Der blev organiseret mediebriefinger og interview enten reaktivt eller proaktivt på grundlag af EBA's output, som i lyset af specifik relevans eller følsomhed blev anset for at nødvendiggøre særlige medieaktiviteter. Dette var især tilfældet for udtalelsen om brexit, den EU-dækkende stresstest og gennemsigthedsøvelsen. I 2018 arrangerede teamet 43 interview og baggrundsbriefinger med journalister.

Som et led i indsatsen for at forbedre den interne kommunikation udarbejdede og udsendte teamet fortsat personalenyhedsbrevet (ni udgaver udsendt i 2018).

EBA's konti på sociale medier skabte fortsat stor opmærksomhed. Pr. 8. januar 2019 havde Twitter-kontoen 8 147 følgere, hvilket var en stigning på 23 % i forhold til året før. EBA's LinkedIn-konto voksede også betydeligt i 2018. Antallet af sidevisninger steg også markant gennem året og toppede med 13 958 i november.

I løbet af året registrerede EBA-webstedet i gennemsnit 8 681 besøgende om dagen. Der var i alt mere end 3,16 mio. besøg på webstedet i 2018 (+12,53 % i forhold til 2017) svarende til over 9,3 mio. sidevisninger (+6,63 %). Geografisk kom den højeste koncentration af besøg fra Det Forenede Kongerige (15,27 %), efterfulgt af Tyskland (11,95 %) og USA (9,8 %).

Budgetoversigter

Det ændrede budget for 2018 er offentliggjort i [Den Europæiske Unions Tidende](#).

EBA's forberedelser til brexit

I 2018 fulgte EBA fortsat den brexitrelaterede udvikling nøje for at forstå de potentielle risici og fremsatte sin anden udtalelse med henblik på at bringe disse risici til de finansielle institutters og tilsynsmyndigheders opmærksomhed og for at understrege behovet for, at finansieringsinstitutterne træffer passende afbødende foranstaltninger.

I udtalelsen fra juni 2018 blev der sat fokus på de risiciene i forbindelse med den tilsyneladende mangel på tilstrækkelige forberedelser fra de finansielle institutters side med henblik på at sikre, at disse i) fastslog, hvorvidt de havde direkte eller indirekte eksponeringer for Det Forenede Kongerige, og ii) om de, hvis dette var tilfældet, havde overvejet de risiciene i den forbindelse, og hvordan disse kunne påvirke dem, og truffet tilstrækkelige afbødende foranstaltninger og udarbejdet nødplaner. I december 2018 opfordrede EBA også de finansielle institutter, der er berørt af brexit, til yderligere handling med hensyn til kommunikation om brexitrelaterede risici, og hvilke afbødende foranstaltninger der træffes, til deres kunder.

EBA er også forholdsvis aktivt i forberedelserne af post-brexit-samarbejdsordninger, hvor vores fokus er tredelt, nemlig: i) samarbejde mellem tilsynsmyndigheder, ii) samarbejde mellem afviklingsmyndigheder og iii) samarbejde mellem EBA (som myndighed) og myndighederne i Det Forenede Kongerige. På alle disse tre områder har EBA udviklet aftalememoranda med det formål at indføre dem i rimelig tid inden udgangen af marts 2019.

Hvad angår gennemførelsen af planen for EBA's flytning til Paris, udsendte EBA i april 2018 en indkaldelse af ansøgninger om leje af kontorlokaler i Paris og La Défense.

Efter evalueringen af bud og den efterfølgende udvælgelse af de nye lokaler blev der i maj 2018 indgivet en bygningsfil til godkendelse i tilsynsrådet, Europa-Parlamentet og Det Europæiske Råd i juni 2018. Mange af EBA's operationelle enheder var involveret i flytteprocessen og tilbød alt fra juridisk rådgivning til HR- og virksomhedsstøtte, indkøbsprocedurer, kommunikationstiltag til at informere interessenter og IT-løsninger.

De europæiske tilsynsmyndigheders tværsektorielle arbejde under Det Fælles Udvalg

I 2018 varetog Det Fælles Udvalg, under ESMA's formandskab, fortsat sin rolle som centralt punkt for koordinering og udveksling af oplysninger mellem de europæiske tilsynsmyndigheder sammen med Europa-Kommissionen og Det Europæiske Udvalg for Systemiske Risici (ESRB). Udvalgets fokus på brexitrelaterede spørgsmål tog til, som de europæiske tilsynsmyndigheder fortsatte deres forberedelser på Det Forenede Kongeriges udtræden af EU. Samtidig skred arbejdet på andre vigtige tværsektorielle områder frem, herunder øget forbrugerbeskyttelse, overvågning af finansiell innovation og bekæmpelse af hvidvask af penge og af finansiering af terrorisme.

PRIORITETER FOR 2019

- Bidrag til handlingsplanen for at tackle misligholdte lån i Europa
- Forberedelse til anvendelsen af vigtige nye EU-retsakter
 - Rækkefølgen af kapitalkravsforordning II-mandater
 - Levering af de første kapitalkravsforordning II-mandater vedrørende standardmetoden for modpartskreditrisiko (SA-CCR) og grundlæggende revision af handelsbeholdningen (FRTB)
 - Overvejelse af en ny tilsynsordning for investeringselskaber
 - Securitiserings — EU-lovgivning om simpel, transparent og standardiseret securitiserings (STS)
- Forberedelse af gennemførelsen af Basel III i EU
 - Anmodning om rådgivning om Basel III-reformerne efter krisen
- Forståelse af risici og muligheder hidrørende fra finansiel innovation
 - Overvågning af finansiel innovation
 - Bæredygtig finansiering
 - Driftssikkerhed
- Indsamling, formidling og analyse af bankdata
 - Gennemførlighedsundersøgelse af en integreret europæisk indberetningsramme
 - Afviklingsdata
 - Tilsynsrapportering om søjle 3
 - EU's gennemsigtighedsøvelse for 2019
 - Dataudnyttelsesværktøjer — fokus på dataanalyse
- Overvågning af gennemførelsen og konvergensen af afviklings- og tilsynspolitikker
 - IFRS 9-modellering og IRB-gennemførelse
 - Fremme af øget tabsabsorberingskapacitet i EU's banksystem
- Identificering og analyse af tendenser og potentielle risici og sårbarheder og støtte til bestræbelser på at afvikle misligholdte lån
- Bidrag til Kommissionens handlingsplan om bæredygtig finansiering
- Forbedring af tilsyn med bekæmpelse af hvidvask af penge og af finansiering af terrorisme og forbedring af samarbejdet
- Beskyttelse af forbrugerne og bidrag til sikre og lette detailbetalinger i EU
 - Forbrugerbeskyttelse
 - Bidrag til en konsekvent gennemførelse af det andet betalingstjenestedirektiv
 - Beskyttelse af indskydere
- Sikring af en gnidningsfri flytning af EBA til Paris

Nøglepublikationer og afgørelser

Omfattende liste over EBA's publikationer og afgørelser i 2018

Produkt	Titel
Retningslinjer	Fælles retningslinjer for anvendelse af Det Fælles Udvalgs eksisterende retningslinjer for klagebehandling til myndigheder, der er kompetente til at føre tilsyn med de nye institutioner i henhold til det andet betalingstjenestedirektiv og/eller realkreditdirektivet
	Retningslinjer for offentliggørelse af nødlidende eksponeringer (NPE) og eksponeringer med kreditlempelser
	Retningslinjer for kravene til offentliggørelse af oplysninger om IFRS 9-overgangsordninger
	Retningslinjer for indberetning af svig i henhold til det andet betalingstjenestedirektiv
	Retningslinjer for styring af misligholdte eksponeringer og eksponeringer med kreditlempelser
	Retningslinjer for betingelserne for undtagelse fra beredskabsmekanismen i henhold til artikel 33, stk. 6, i forordning (EU) 2018/389 (reguleringsmæssige tekniske standarder om stærk kundeautentifikation og fælles og sikker kommunikation)
	Retningslinjer for fælles procedurer og metoder for tilsyns kontrol- og vurderingsprocessen (SREP) og tilsynsmæssige stresstest
	Retningslinjer for STS-kriterierne for securitisering, der ikke er ABCP
Gennemførelsesmæssige tekniske standarder	Revideret liste over gennemførelsesmæssige tekniske standarder om tilsynsmæssig indberetning
	Revideret liste over valideringsregler i gennemførelsesmæssige tekniske standarder om tilsynsmæssig indberetning
	Gennemførelsesmæssige tekniske standarder for indberetning af oplysninger i forbindelse med afviklingsplaner i henhold til artikel 11, stk. 3, i direktiv 2014/59/EU
	Gennemførelsesmæssige tekniske standarder for benchmarking af interne metoder
Reguleringsmæssige tekniske standarder	Gennemførelsesmæssige tekniske standarder for ændring af Kommissionens gennemførelsesforordning (EU) nr. 650/2014 om formatet, strukturen, indholdsfortegnelsen og den årlige offentliggørelsesdato for de oplysninger, der skal meddeles af de kompetente myndigheder i overensstemmelse med artikel 143, stk. 3, i Europa-Parlamentets og Rådets direktiv 2013/36/EU
	Reguleringsmæssige tekniske standarder for samarbejdet mellem de kompetente myndigheder i hjem- og værtlandet i forbindelse med tilsyn med betalingsinstitutter med grænseoverskridende aktiviteter i henhold til artikel 29, stk. 6, i det andet betalingstjenestedirektiv
	Reguleringsmæssige tekniske standarder for homogeniteten af de underliggende securitiseringseksponeringer i henhold til artikel 20, stk. 14, og artikel 24, stk. 21, i forordning (EU) 2017/2402 om en generel ramme for securitisering og om oprettelse af en specifik ramme for simpel, transparent og standardiseret securitisering
	Reguleringsmæssige tekniske standarder for præcisering af karakteren, omfanget og varigheden af en økonomisk nedgangsperiode i overensstemmelse med artikel 181, stk. 3, litra a), og artikel 182, stk. 4, litra a), i forordning (EU) nr. 575/2013
	Reguleringsmæssige tekniske standarder vedrørende præciseringen af kravene til eksponeringsleverende institutter, organiserende institutter og oprindelige långivere vedrørende risikoafdækning i henhold til artikel 6, stk. 7, i forordning (EU) 2017/2402
	Reguleringsmæssige tekniske standarder for ændring af delegeret forordning (EU) 2016/2251 om risikoreduktionsteknikker med hensyn til OTC-derivataftaler, der ikke cleares af en central modpart
Udtalelser/råd	Udtalelse om foranstaltninger i overensstemmelse med artikel 458 i forordning (EU) nr. 575/2013
	Udtalelse om foranstaltninger i overensstemmelse med artikel 458 i forordning (EU) nr. 575/2013
	Udtalelse om forberedelser til Det Forenede Kongeriges udtræden af Den Europæiske Union
	Udtalelse om gennemførelsen af de reguleringsmæssige tekniske standarder for stærk kundeautentifikation og fælles og sikker kommunikation
	Udtalelse om brugen af eIDAS-certifikater i henhold til de reguleringsmæssige tekniske standarder for stærk kundeautentifikation og fælles og sikker kommunikation

Produkt	Titel	
Rapporter	Rapport om aktivbehæftelser	
	Rapport om benchmarking af aflønningspraksis på EU-niveau og data om højt lønede (med data pr. udgangen af 2016)	
	Rapport om de første observationer om indvirkningen af IFRS 9 og EU-institutternes implementering heraf	
	Rapport om finansieringsplaner	
	Rapport om CVA-risikovervågningsøvelsen i 2016	
	Rapport om likviditetsforanstaltninger i henhold til artikel 509, stk. 1, i kapitalkravsforordningen	
	Rapport om lovbestemte tilsynsmæssige bagstopperordninger	
	Rapport om Basel III-overvågningsøvelsen — resultater baseret på data pr. 31. december 2017	
	Rapport om rammen for kreditrisikoreduktion	
	Rapport om de europæisk sikrede værdipapirer	
	Rapport om afviklingskollegiernes virkemåde i 2017	
	Rapport om tilsynskollegiernes virkemåde i 2017	
	Rapport om gennemførelsen af EBA's retningslinjer for metoder til beregning af bidrag til indskudsgarantiordninger	
	Rapport om peerevaluering af de reguleringsmæssige tekniske standarder for pasmeddelelser	
	Rapport om forsigtighedsrisiciene og mulighederne for institutter i forbindelse med FinTech	
	Rapport om henstillinger om ækvivalensen af fortrolighedsordninger	
	Årsberetning 2017	
	Årlig risikovurderingsrapport	
	Rapport om overvågning af EU-institutters hybride kernekapitalinstrumenter — tredje opdatering	
	Rapport om overvågning af egentligt kernekapitalinstrument udstedt af EU-institutter — første opdatering	
	Rapport om finansiel uddannelse 2017/18	
	Rapport om CRD IV-CRR/Basel III-overvågningsøvelsen — resultater baseret på data pr. 30. juni 2017	
	Fælles rapport om ændringer i clearingforpligtelsen i forordningen om europæisk markedsinfrastruktur i henhold til securitiseringsforordningen	
	Fælles rapport om forslag til ændring af de bilaterale marginkrav for at bistå med brexitforberedelser vedrørende OTC-derivataftaler	
	Fælles rapport om risici og sårbarheder i EU's finansielle system	
	Fælles rapport om resultaterne af overvågningsøvelsen vedrørende automatisering i forbindelse med finansiel rådgivning	
	Fælles rapport om big data	
	Høringsdokumenter	Høringsdokument om offentliggørelse af nødlidende eksponeringer (NPE) og eksponeringer med kreditlempelser
		Høringsdokument om udkast til retningslinjer for IKT og sikkerhedsrisikostyring
		Høringsdokument om gennemførelsesmæssige tekniske standarder for ændring af forordning (EU) nr. 2016/2070 med hensyn til benchmarking af interne modeller
Høringsdokument om gennemførelsesmæssige tekniske standarder om ændring af forordning (EU) nr. 2016/322 med hensyn til likviditetsdækningsgrad for likviditetsindberetning		
Høringsdokument om gennemførelsesmæssige tekniske standarder om ændring af forordning (EU) nr. 680/2014 med hensyn til FINREP		
Høringsdokument om gennemførelsesmæssige tekniske standarder om ændring af forordning (EU) nr. 680/2014 med hensyn til securitiseringer		
Høringsdokument om de tab givet mistligholdelse (LGD)-estimer, der er passende for en økonomisk nedgangsperiode		
Høringsdokument om styring af mistligholdte eksponeringer og eksponeringer med kreditlempelser		
Høringsdokument om outsourcingaftaler		
Høringsdokument om anvendelsen af Det Fælles Udvalgs eksisterende retningslinjer for klagebehandling til myndigheder, der er kompetente til at føre tilsyn med de nye institutioner i henhold til realkreditdirektivet og/eller det andet betalingstjenestedirektiv		

Produkt	Titel
	Høringsdokument om betingelserne for at give institutterne mulighed for at beregne kapitalkrav, der opstår som følge af securitiserede eksponeringer, i overensstemmelse med metoden for erhvervede fordringer
	Høringsdokument om det nye udkast til datapunktmodellen, DPM 2.9
	Høringsdokument om præcisering af karakteren, omfanget og varigheden af en økonomisk nedgangsperiode i overensstemmelse med artikel 181, stk. 3, litra a), og artikel 182, stk. 4, litra a), i forordning (EU) nr. 575/2013
	Høringsdokument om præcisering af, hvilke eksponeringstyper der skal forbindes med høj risiko, i henhold til artikel 128, stk. 3, i forordning (EU) nr. 575/2013
	Høringsdokument om STS-kriterierne for securitisering, der ikke er ABCP
	Høringsdokument om ændring af de reguleringsmæssige tekniske standarder for clearingforpligtelser og risikoreduktionsteknikker med hensyn til OTC-derivataftaler, der ikke cleares
	Høringsdokument om ændring af de gennemførelsesmæssige tekniske standarder for konvertering af ECAI'ers kreditvurderinger i henhold til kapitalkravsforordningen
	Høringsdokument om ændringer til Kommissionens delegerede forordning (EU) 2017/653 af 8. marts 2017 om dokumenter med central information om sammensatte og forsikringsbaserede investeringsprodukter til detailinvestorer (PRIIP'er)
	Høringsdokument om samarbejde og informationsudveksling med henblik på direktiv (EU) 2015/849 mellem kompetente myndigheder, der fører tilsyn med kredit- og finansinstitutter
Afgørelser	EBA's tilsynsråds afgørelse om en EU-dækkende stresstest i 2019
	Afgørelse om bilæggelse af en tvist mellem to afviklingsmyndigheder, SRB og Rumæniens nationalbank
Henstillinger	Henstilling til den maltesiske finansielle efterretningsanalyseenhed (FIAU) om de foranstaltninger, der er nødvendige for at overholde direktivet om bekæmpelse af hvidvaskning af penge og finansiering af terrorisme
	Henstillinger om ækvivalensen af fortrolighedsordninger

KONTAKT MED EU

Personligt

Der er hundredvis af Europe Direct-informationscentre spredt over hele EU.

Du kan finde adressen på det nærmeste center her: <http://europa.eu/contact>

Pr. telefon eller e-mail

Europe Direct er en tjeneste, hvor du kan få svar på dine spørgsmål om Den Europæiske Union.

Du kan kontakte den

– gratis på: 00 800 6 7 8 9 10 11 (nogle udbydere kan opkræve betaling for disse opkald)

– på følgende standardnummer: +32 22999696 eller

– via e-mail til: <http://europa.eu/contact>

SÅDAN FINDER DU OPLYSNINGER OM EU

Online

Der findes oplysninger om Den Europæiske Union på alle de officielle EU-sprog på Europa-webstedet: <http://europa.eu>

EU-publikationer

Du kan downloade eller bestille EU-publikationer gratis eller mod betaling fra EU Bookshop på: <http://bookshop.europa.eu>. Du kan bestille flere eksemplarer af gratis publikationer ved at kontakte Europe Direct eller dit lokale informationscenter (se <http://europa.eu/contact>)

EU-lovgivningen og relaterede dokumenter

Du kan få adgang til juridiske oplysninger fra EU, herunder al EU-lovgivning siden 1951, på alle officielle EU-sprog på EUR-Lex på: <http://eur-lex.europa.eu>

Åbne data fra EU

EU's portal for åbne data (<http://data.europa.eu/euodp/en/data>) giver adgang til datasæt fra EU. Data kan downloades og bruges helt gratis, både til erhvervsmæssige og ikkeerhvervsmæssige formål.

DEN EUROPÆISKE BANKTILSYNSMYNDIGHED

Floor 24-27, Europlaza, 20 avenue André Prothin,
La Défense 4, 92400 Courbevoie, Frankrig

Tlf. +33 186 52 7000

E-mail: info@eba.europa.eu

<http://www.eba.europa.eu>


Publications Office
of the European Union