

EBA/GL/2017/15

14/11/2017

Final Report

Guidelines on connected clients under Article 4(1)(39) of
Regulation (EU) No 575/2013

 GUIDELINES ON CONNECTED CLIENTS

 2

Contents

1. Executive summary 3

2. Background and rationale 6

3. Guidelines 13

5. Accompanying documents 40

 GUIDELINES ON CONNECTED CLIENTS

 3

1. Executive summary

These guidelines replace the ‘Guidelines on the implementation of the revised large exposures
regime’ issued by the Committee of European Banking Supervisors (CEBS) on 11 December 2009.1

The guidelines focus exclusively on the issue of connected clients as defined in Article 4(1)(39) of
Regulation (EU) No 575/20132 and apply to all areas of that Regulation where the concept of
connected clients is used, i.e. the large exposures regime, the categorisation of clients in the retail
exposure class for the purposes of credit risk (Articles 123(c) and 147(5)(a)(ii)), the development
and application of rating systems (Article 172(1)(d)), the specification of items requiring stable
funding for reporting purposes (Article 428(1)(g)(ii)) and the SME supporting factor
(Article 501(2)(c)). The guidelines also apply to EBA technical standards and EBA guidelines that
refer to ‘groups of connected clients’, as defined in Article 4(1)(39) of Regulation (EU)
No 575/2013, namely in the case of liquidity reporting.

The guidelines cover the two types of interconnection that, in accordance with the definition of
connected clients, lead to two or more clients being regarded as a single risk, i.e. control
relationships and economic dependencies.

Regarding the assessment of interconnections based on control, the guidelines clarify the concept
of ‘single risk’ and confirm that the burden of proof is on institutions to demonstrate that, despite
the existence of a control relationship, the clients, by way of exception, do not constitute a single
risk.

The guidelines also clarify that institutions should make use of their clients’ consolidated financial
statements when assessing the existence of control. For clients to which the EU accounting rules
do not apply (e.g. natural persons, central governments, and clients that prepare consolidated
financial statements in accordance with the accounting rules of a third country), the guidelines
provide a non-exhaustive list of criteria and indicators of control. This list is divided into two
different sets: the first set consists of criteria that always constitute a control relationship among
clients (e.g. holding the majority of the shareholders’ or members’ voting rights in another entity);
the second set includes examples of indicators that should be considered by institutions in their
assessment, as any of these indicators might constitute a control relationship among clients (e.g.
power to decide on the strategy or direct the activities of an entity).

1 The 2009 CEBS ‘Guidelines on the implementation of the revised large exposures regime’ covered two aspects: the
definition of connected clients and the treatment of transactions with exposures to underlying assets. These guidelines
can be found here: https://www.eba.europa.eu/documents/10180/37070/Guidelines-on-Large-exposures_connected-
clients-and-schemes.pdf. Regulation (EC) No 1187/2014 has replaced Part II of the 2009 CEBS Guidelines regarding the
treatment of transactions with exposures to underlying assets: http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:OJ.L_.2014.324.01.0001.01.ENG.
2 Regulation (EU) No 575/2013 of the European Parliament and of the Council of 26 June 2013 on prudential
requirements for credit institutions and investment firms and amending Regulation (EU) No 648/2012 (OJ L 321,
30.11.2013, p. 6).

https://www.eba.europa.eu/documents/10180/37070/Guidelines-on-Large-exposures_connected-clients-and-schemes.pdf
https://www.eba.europa.eu/documents/10180/37070/Guidelines-on-Large-exposures_connected-clients-and-schemes.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2014.324.01.0001.01.ENG
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2014.324.01.0001.01.ENG

 GUIDELINES ON CONNECTED CLIENTS

 4

The guidelines clarify the use of an alternative approach, introduced by the last subparagraph of
Article 4(1)(39) of Regulation (EU) No 575/2013, for the assessment of the existence of groups of
connected clients of entities directly controlled by or directly interconnected with central
governments (or regional or local governments to which Article 115(2) of that Regulation applies).

Regarding the assessment of interconnections based on economic dependencies, the guidelines
confirm the requirement to consider two or more clients a single risk when funding or repayment
difficulties of one client are likely to affect (an)other client(s). Nevertheless, the guidelines make
clear that if institutions are able to demonstrate that the financial difficulties or failure of a client
would not lead to funding or repayment difficulties for another client, these clients do not need
to be considered a single risk (e.g. where the client can easily find a replacement for the other
client). The guidelines also present a non-exhaustive list of situations that should be considered
by institutions when assessing economic dependencies. The guidance regarding common sources
of funding requires that institutions consider situations where funding problems of one client are
likely to spread to another on account of a one-way or two-way dependency on the same funding
source (e.g. use of one funding entity that cannot be easily replaced or reliance on commitments
from one source).

The guidelines also provide guidance on the assessment of situations where control and economic
dependency are interlinked and can therefore lead to the existence of one group of connected
clients as opposed to two separate groups of connected clients. The overarching indicator is the
existence of a ‘single risk’ between two or more clients (‘domino effect’), regardless of the type of
connection the single risk is based on. The chain of contagion leading to possible default of all
entities concerned is therefore the relevant factor for the grouping.

The final section of the guidelines sets out the control and management procedures for
identifying connected clients. It is in the interest of an institution to identify all possible
connections among its clients to have a clear understanding of the risks it is exposed to. The
guidelines expect institutions to identify all control relationships and also to take reasonable steps
and use readily available information to investigate and identify economic dependencies among
their clients. The guidelines also acknowledge the inherent difficulty of identifying all economic
dependencies and require that institutions take a proportionate approach and strengthen the
investigation of economic dependencies in all cases where the sum of all exposures to one
individual client exceeds 5% of Tier 1 capital.

The present guidelines are consistent with the Standards on the supervisory framework for
measuring and controlling large exposures issued by the Basel Committee on Banking Supervision
in April 2014.3 They are, however, more detailed and also include aspects that are not considered
in the Basel standards (e.g. an alternative approach for exposures to central governments, the
relation between interconnectedness through control and economic dependency).

3 http://www.bis.org/publ/bcbs283.htm

http://www.bis.org/publ/bcbs283.htm

 GUIDELINES ON CONNECTED CLIENTS

 5

Next steps

The guidelines will be translated into the official EU languages and published on the EBA website.
The deadline for competent authorities to report whether they comply with the guidelines will be
two months after the publication of the translations. The guidelines will apply from
1 January 2019.

GUIDELINES ON CONNECTED CLIENTS

 6

2. Background and rationale

2.1 General background

2.1.1 Legal framework and relation to other parts of the EU rulebook

1. These guidelines revise and replace the ‘Guidelines on the implementation of the revised large
exposures regime’ issued by CEBS on 11 December 2009.

2. These guidelines focus exclusively on the issue of connected clients under Article 4(1)(39) of
Regulation (EU) No 575/2013 and apply to all areas of that Regulation where the concept of
connected clients is used, i.e. the large exposures regime (Part Four of that Regulation), the
categorisation of clients in the retail exposure class for the purposes of credit risk (Article 123(c)
and Article 147(5)(a)(ii)), the development and application of rating systems (Article 172(1)(d))
and the SME supporting factor (Article 501(2)(c)). The guidelines also apply to EBA technical
standards and EBA guidelines that refer to ‘groups of connected clients’ as defined in
Article 4(1)(39) of Regulation (EU) No 575/2013, namely in the area of liquidity reporting, where
this concept is used in the specification of items requiring stable funding that must be reported to
the competent authorities (Article 428(1)(g)(ii) of that Regulation), and in the reporting of
concentration of funding by counterparty and concentration of counterbalancing capacity by
issuer/counterpart.4 Additionally, the guidelines take into account developments in the areas of
shadow banking and large exposures at EU and international levels.5

3. The objective of the definition of ‘connected clients’ in Regulation (EU) No 575/2013 is to identify
clients so closely linked by idiosyncratic risk factors that it is prudent to treat them as a single risk.
Idiosyncratic risk represents the effect of risks that are specific to individual clients. Idiosyncratic
risk arises where, in a bilateral interrelationship, financial problems of one entity are transferred
via this interrelationship to another entity that otherwise would not be concerned. Consequently,
the purpose of these guidelines is to clarify and operationalise the concept of interconnection, in
particular when control issues or economic dependency should lead to the grouping of clients
because they constitute a single risk in accordance with Article 4(1)(39) of Regulation (EU)
No 575/2013.

4. These guidelines cover both types of interconnection considered in the definition of connected
clients in Article 4(1)(39) of Regulation (EU) No 575/2013:

4 Respectively, templates C 67.00 and C 71.00 of Commission Implementing Regulation (EU) 2016/313 of 1 March 2016
amending Implementing Regulation (EU) No 680/2014 with regard to additional monitoring metrics for liquidity reporting,
which is available at http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC.
5 It is possible that the guidelines will need to be updated in the near future to take into account other regulatory
developments at the Union and international levels (e.g. the ongoing review of Regulation (EU) No 575/2013).

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC

GUIDELINES ON CONNECTED CLIENTS

 7

i) the clients are directly or indirectly interconnected by a control relationship as defined in
Article 4(1)(37) of the same Regulation;

ii) the clients are interconnected by some form of economic dependency as set out in
Article 4(1)(39)(b), for instance:

• direct economic dependencies such as supply chain links or dependence on large
customers; or

• a common main source of funding in the form of credit support, potential
funding or direct, indirect or reciprocal financial assistance.

5. Geographical and sectorial concentration risks fall outside the scope of these guidelines and are
addressed by other means, such as the risk management rules on concentration risk under
Pillar 2. A geographical or sectorial risk can be defined as a dependency linked to an external
factor (e.g. a certain product market or a specific region) that affects all entities active in the
sector or region in the same manner. Institutions that only operate in a well-defined geographical
area, or in an area dominated by one specific industry (sector), are not more affected in their
conduct of business by the connected clients’ rule than other institutions.

2.2 Rationale for the guidelines

2.2.1 Control

6. The reasoning behind the current guidelines is that where a control relationship exists the
controlling person/entity has legally enforceable rights that establish a strong form of financial
dependency on the controlling person/entity by the controlled entity. In case of financial
problems of the controlling person/entity, it is highly likely that the controlling person/entity
could make use of its rights to extract capital and/or liquidity from the controlled entity, thereby
weakening the financial position of the latter. Financial problems could be transferred to the
controlled entity, with the result that both the controlling person/entity and the controlled entity
would experience financial problems (‘domino effect’). From the perspective of prudential risk
stemming from exposures to clients, it is therefore appropriate to attach the strong assumption of
a single risk to a relationship of control between different clients.

7. The definition of ‘control’ in Article 4(1)(37) of Regulation (EU) No 575/2013 points to the
accounting definition of the relationship between a parent undertaking and a subsidiary, as
defined in the new Accounting Directive 2013/34/EU6 or the accounting standards to which an
institution is subject under Regulation (EC) No 1606/2002,7 or a similar relationship between any
natural or legal person and an undertaking. Therefore, where the new Accounting
Directive 2013/34/EU is applicable, it has an impact on the way institutions assess control
relationships for the purposes of grouping connected clients.

6 Directive 2013/34/EU of the European Parliament and of the Council of 26 June 2013 on the annual financial statements,
consolidated financial statements and related reports of certain types of undertakings, amending Directive 2006/43/EC of
the European Parliament and of the Council and repealing Council Directives 78/660/EEC and 83/349/EEC.
7 Regulation (EC) No 1606/2002 of the European Parliament and of the Council of 19 July 2002 on the application of
international accounting standards.

GUIDELINES ON CONNECTED CLIENTS

 8

8. Article 22(1) and (2) of Directive 2013/34/EU sets out several options and national discretions for
Member States as regards the transposition of such provisions, thus leaving the definition of
‘group’ for the purpose of consolidation of accounts to the Member States. Consequently, the
definition of ‘control’ for the purpose of forming groups of connected clients will also depend on
the national transposition of these options and national discretions. The present guidelines
regarding the ‘control’ criterion respect the national transpositions of Directive 2013/34/EU,
which may potentially lead to different grouping requirements depending on where institutions’
clients are required to prepare their consolidated financial statements.

9. These guidelines clarify that institutions should make use of their clients’ consolidated financial
statements8 when assessing connections based on control. For clients to which the EU accounting
rules do not apply (e.g. natural persons, central governments and clients that prepare
consolidated accounts in accordance with the accounting rules of a third country), the guidelines
provide a non-exhaustive list of criteria and indicators of control. This list is divided into two
different sets: the first set consists of criteria that always constitute a control relationship among
clients; the second set includes examples of indicators that should be considered by institutions in
their assessment, as any of these indicators might constitute a control relationship among clients.

10. In addition, the guidelines clarify the concept of ‘single risk’ and also that the burden of proof is
on the institution to demonstrate that, despite the existence of a control relationship among
clients, those clients, by way of exception, do not constitute a single risk.

11. Finally, it is noted that the assessment of control relationships is only the first step in the
assessment of the connections among clients, before assessing any potential economic
dependency.

2.2.2 Alternative approach for exposures to central governments

12. The principles and criteria for forming a group of connected clients are the same, irrespective of
whether the head of the group is a central government or not. Therefore, in general, institutions
have to assess the existence of a group of connected clients for the central government itself and
treat the whole set consisting of the central government and all of the natural or legal persons
directly or indirectly controlled by it in accordance with point (a) of Article 4(1)(39) of Regulation
(EU) No 575/2013, or interconnected with it in accordance with point (b) of that same Article, as
one single group of connected clients.

13. However, the last subparagraph of Article 4(1)(39) of Regulation (EU) No 575/2013 permits
institutions to make use of a different approach in assessing the existence of a group of connected
clients separately for each of the persons directly controlled by or directly interconnected with
the central government (‘alternative approach’). The term ‘may’ makes it clear that using this
alternative approach is not mandatory but left to institutions’ discretion.

8 Prepared in accordance with Directive 2013/34/EU or Regulation (EC) No 1606/2002.

GUIDELINES ON CONNECTED CLIENTS

 9

14. These guidelines clarify that, usually, entities such as government departments, ministries and
other governmental authorities, which are not separate legal entities and do not take up loans in
their own name but which altogether constitute the central government, should be regarded as
one single entity, i.e. the central government. Thus, these entities are not eligible for a separate
assessment of the existence of a group of connected clients.9

15. Where a central government has direct control over or is directly interconnected with more than
one natural or legal person, the specification ‘including the central government’ for the
alternative approach should be understood as always requiring the inclusion of the central
government in each of the groups of connected clients identified separately for the natural or
legal persons directly controlled by or directly interconnected with the central government.

16. Additionally, institutions may also partially apply the alternative approach, i.e. only for some of
the natural or legal persons directly controlled by or directly interconnected with the central
government.

17. The alternative approach permits a separate assessment only for ‘natural or legal persons’ directly
controlled by or directly interconnected with the central government. Furthermore, this
alternative approach is not possible for further substructures, i.e. for natural or legal persons
solely indirectly controlled by or indirectly interconnected with the central government. Instead,
such entities are to be included in the group of connected clients for the entity directly controlled
by or directly interconnected with the central government.

18. Nonetheless, applying the alternative approach for exposures to central governments and entities
directly controlled by or interconnected with them does not allow connections on the level below
the central government to be disregarded. Economic dependencies among such entities need to
be reflected in separate groups of connected clients (not including the central government). The
alternative approach looks only at the relationship between the central government and entities
directly connected to it. The idiosyncratic risk that might arise in the relationship among such
entities needs to be assessed separately.

19. Section 5 of the guidelines also applies to regional governments or local authorities to which
Article 115(2) of Regulation (EU) No 575/2013 applies.

9 Refer to

https://www.eba.europa.eu/single-rule-book-qa?p_p_id=questions_and_answers_WAR_questions_and_answersportlet&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&p_p_col_id=column-1&p_p_col_pos=1&p_p_col_count=2&_questions_and_answers_WAR_questions_and_answersportlet_jspPage=%2Fhtml%2Fquestions%2Fviewquestion.jsp&_questions_and_answers_WAR_questions_and_answersportlet_viewTab=1&_questions_and_answers_WAR_questions_and_answersportlet_questionId=531990&_questions_and_answers_WAR_questions_and_answersportlet_statusSearch=1

GUIDELINES ON CONNECTED CLIENTS

 10

2.2.3 Establishing connectedness based on economic dependency

20. Even if the issue of control of one client over another does not apply, institutions are obliged to
assess whether there exists a relationship of economic dependency among clients. If it is likely
that the financial problems of one client would cause difficulties for the other(s) in terms of full
and timely repayment of liabilities, there exists an idiosyncratic risk that needs to be addressed by
considering the clients to be connected. An economic dependency among clients may be mutual
or only one way.

21. Dependency might arise in the context of business interconnections (e.g. supply chain links,
dependence on large customers or counterparty exposures, financial dependency) that are not
linked to sectorial or geographical risks, and it suggests that the clients involved are exposed to
the same idiosyncratic risk factor. If this idiosyncratic risk materialises, one or both obligors are
likely to experience repayment difficulties. Consequently, interconnections among entities (or
persons) due to bilateral business relationships may lead to contagion risk that is independent of
sectorial or geographical risks. The fact that the existence of common idiosyncratic risk factors
may lead to contagion risk for otherwise independent clients is at the core of the concept of
economic interconnection.

22. The rationale for the definition of economic interconnection in Article 4(1)(39)(b) is to identify
channels of contagion stemming from economic dependencies that a client cannot overcome
without experiencing repayment difficulties. However, even if a client is dependent on another
client through, for instance, a business relationship, it could still be possible for the client to easily
find a replacement for this business partner (in case of its default), or to compensate for such a
loss by other means, for example through reduction of costs or concentration on other sectors.
This might cause practical problems, such as lower margins, but if an institution is able to
demonstrate that it would not lead to repayment difficulties, there is no requirement to consider
such clients as interconnected.

23. It should be noted that a common source of funding due solely to geographical location does not,
in itself, lead to a requirement to connect clients. Small and medium-sized entities will, in many
cases, not have the capacity or commercial incentive to use institutions other than their local
bank, and, in addition, for most of them the personal relationship with their banker is the key to
better financial services. This fact does not in itself justify these clients being regarded as
interconnected, even though they have a common source of funding (i.e. the reporting institution
itself). Such funding dependencies differ from the funding dependencies described in these
guidelines because the common source of funding is the result of the geographical location and
can normally be replaced.

24. Clients that depend on their existing source of funding simply because they are not creditworthy
do not belong in this category. In the same way, being clients of the same institution does not in
itself create a requirement to group the clients if the institution providing funding can be easily
replaced. Institutions are not required to collect information about whether their clients share an

GUIDELINES ON CONNECTED CLIENTS

 11

external common source of funding; however, institutions do need to take into account available
information in this regard.

25. Although these guidelines apply to exposures to shadow banking entities10 in the same way that
they apply to exposures to other clients, the institution should pay particular attention when
assessing connections among shadow banking entities. The EBA ‘Guidelines on limits on
exposures to shadow banking entities’ define prudential expectations regarding groups of shadow
banking entities. In this context, institutions should give due consideration to the fact that
elements of control among these shadow banking entities will most likely consist not of equity
ties but rather of a different type of relationship, i.e. situations of de facto control or relationships
characterised by contractual obligations, implicit support or potential reputational risk (e.g.
sponsorship or even branding).11

2.2.4 Relation between interconnectedness through control and interconnectedness
through economic dependency

26. The concepts of control and economic dependency are two different kinds of interconnection to
be assessed separately. However, there are situations where the two types of dependencies are
interlinked and could therefore exist within one group of connected clients in such a way that all
relevant clients constitute a single risk. The wording in point (b) of Article 4(1)(39) of Regulation
(EU) No 575/2013, ‘between whom there is no relationship of control’, does not lead to two
mutually exclusive grouping requirements. It should rather be understood as meaning that the
control relationship is a grouping requirement due to a very strong form of dependency (control
as legal dependency) and thus is a subcategory of the wider form of economic dependency. The
overarching indicator is the same in both cases, i.e. a single risk between two or more clients
(‘domino effect’), regardless of the type of connection the single risk is based on. The chain of
contagion leading to possible default of all entities concerned is the relevant factor for the
grouping and needs to be assessed in each individual case.

27. Downstream contagion should be assumed when an entity is economically dependent on another
client and is itself the head of a ‘control group’, i.e. a group of connected clients formed on
account of the existence of a control relationship in accordance with Article 4(1)(39)(a) of
Regulation (EU) No 575/2013. If the other client is part of a group of connected clients, the
control group of the economically dependent entity should then be included in the group of
connected clients to which the economic dependency relationship exists. The reason for this is
that, to overcome its own pending payment difficulties, the economically dependent entity will

10 As defined in the EBA ‘Guidelines on limits on exposures to shadow banking entities which carry out banking activities
outside a regulated framework under Article 395(2) of Regulation (EU) No 575/2013’:
https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-limits-on-exposures-to-shadow-banking.
11 In March 2017, the Basel Committee published a second consultative document on identification and measurement of
step-in risk, which proposes a conceptual framework that could form the basis of an approach for identifying, assessing and
addressing step-in risk potentially embedded in banks’ relationships with shadow banking entities in particular. It focuses
on the identification of unconsolidated entities to which a bank may nevertheless provide financial support, in order to
protect itself from any adverse reputational risk stemming from its connection to these entities.

https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-limits-on-exposures-to-shadow-banking

GUIDELINES ON CONNECTED CLIENTS

 12

most likely withdraw resources from controlled entities, thus extending the risk of contagion
downstream.

28. On the other hand, upstream contagion of entities that control the economically dependent
entity should be assumed only when the controlling entity is also economically dependent on the
entity that constitutes the economic link between the two controlling groups.

2.2.5 Control and management procedures for identifying connected clients

29. Having information about connected clients is essential to an institution’s understanding of the
risks it is exposed to and also to limiting the impact of unforeseen events. In this regard,
institutions should have in place a robust process for investigating and identifying connections
among clients. To this end, institutions should take reasonable steps to collect and use all relevant
information; this includes publicly available information, information beyond the institutions’
clients and also ‘soft information’ that typically exists at the level of individual loan officers and
relationship managers.

30. On the basis of the available information, institutions should be able to identify all control
relationships and economic dependencies among their clients, regardless of the size of their
exposures. The guidelines acknowledge, however, the inherent difficulty of identifying economic
dependencies among clients and state that institutions should strengthen their investigations in
all cases where the sum of all exposures to one individual client exceeds 5% of Tier 1 capital.

31. It is important to note that institutions should also collect information on all entities forming a
‘chain of contagion’ to be able to correctly identify groups of connected clients. However, if there
are interconnections among entities with which the institution has no business relation (and thus
has not collected any information with regard to possible interconnections), the correct
identification of a group of connected clients might not be possible. Naturally, if an institution
becomes aware of such interconnections via entities outside its clientele (e.g. through press
statements), it needs to incorporate this information into its grouping practice.

32. It will rarely be possible to implement automated procedures for identifying economic
interconnections; therefore, case-by-case analysis and judgement should be used. As the
determination of economic interconnection is dependent on the one hand on the information
available to or gathered by the institution and on the other hand on economic judgement, it is
possible that different institutions will arrive at different results when analysing the same entities.
Supervisors should be aware of this issue and, depending on the specific case, may accept or
challenge such differences.

GUIDELINES ON CONNECTED CLIENTS

 13

3. Guidelines

GUIDELINES ON CONNECTED CLIENTS

 14

EBA/GL/2017/15

14/11/2017

Guidelines

on connected clients under
Article 4(1)(39) of Regulation (EU)
No 575/2013

GUIDELINES ON CONNECTED CLIENTS

 15

1. Compliance and reporting obligations

Status of these guidelines

1. This document contains guidelines issued pursuant to Article 16 of Regulation (EU)
No 1093/2010.12 In accordance with Article 16(3) of Regulation (EU) No 1093/2010, competent
authorities and financial institutions must make every effort to comply with the guidelines.

2. Guidelines set out the EBA’s view of appropriate supervisory practices within the European
System of Financial Supervision or of how Union law should be applied in a particular area.
Competent authorities as defined in Article 4(2) of Regulation (EU) No 1093/2010 to whom
guidelines apply should comply by incorporating them into their practices as appropriate (e.g. by
amending their legal framework or their supervisory processes), including where guidelines are
directed primarily at institutions.

Reporting requirements

3. In accordance with Article 16(3) of Regulation (EU) No 1093/2010, competent authorities must
notify the EBA as to whether they comply or intend to comply with these guidelines, or otherwise
give reasons for non-compliance, by ([dd.mm.yyyy]).

4. In the absence of any notification by this deadline, competent authorities will be considered by
the EBA to be non-compliant. Notifications should be sent by submitting the form available on the
EBA website to compliance@eba.europa.eu with the reference ‘EBA/GL/201x/xx’. Notifications
should be submitted by persons with appropriate authority to report compliance on behalf of
their competent authorities. Any change in the status of compliance must also be reported to the
EBA.

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

12 Regulation (EU) No 1093/2010 of the European Parliament and of the Council of 24 November 2010 establishing a
European Supervisory Authority (European Banking Authority), amending Decision No 716/2009/EC and repealing
Commission Decision 2009/78/EC (OJ L 331, 15.12. 2010, p. 12).

mailto:compliance@eba.europa.eu

GUIDELINES ON CONNECTED CLIENTS

 16

2. Subject matter, scope and definitions

Subject matter and scope of application

6. These guidelines specify the approach institutions, as defined under point (3) of Article 4(1) of
Regulation (EU) No 575/2013, should take when applying the requirement to group two or more
clients into a ‘group of connected clients’ because they constitute a single risk in accordance with
Article 4(1)(39) of that Regulation.

Addressees

7. These guidelines are addressed to competent authorities as defined in point (i) of Article 4(2) of
Regulation (EU) No 1093/2010 and to financial institutions as defined in Article 4(1) of Regulation
No 1093/2010.

Definitions

8. Unless otherwise specified, terms used and defined in Regulation (EU) No 575/2013 and
Directive 2013/36/EU have the same meaning in these guidelines.

GUIDELINES ON CONNECTED CLIENTS

 17

3. Implementation

Date of application

9. These guidelines apply from 1 January 2019.

Repeal

10. The CEBS ‘Guidelines on the implementation of the revised large exposures regime’, of
11 December 2009, are repealed with effect from 1 January 2019.

GUIDELINES ON CONNECTED CLIENTS

 18

4. Groups of connected clients based on
control

11. When applying Article 4(1)(39)(a) of Regulation (EU) No 575/2013, institutions are required to
assume that two or more clients constitute a single risk when there is a control relationship
between them.

12. In exceptional cases, where institutions are able to demonstrate that no single risk exists despite
the existence of a control relationship among clients, institutions should document the relevant
circumstances that justify this case in a detailed and comprehensible manner. For example, in
specific cases where a special purpose entity that is controlled by another client (e.g. an
originator) is fully ring-fenced and bankruptcy remote – so that there is no possible channel of
contagion, and hence no single risk, between the special purpose entity and the controlling entity
– it may be possible to demonstrate that no single risk exists (see scenario C 1 in the annex).

13. Institutions should apply the concept of control as defined in Article 4(1)(37) of Regulation (EU)
No 575/2013 as follows:

a) In relation to clients that prepare their consolidated financial statements in conformity
with the national rules transposing Directive 2013/34/EU,13 institutions should rely on the
control relationship between a parent undertaking and its subsidiaries within the meaning
of Article 22(1) and (2) of Directive 2013/34/EU. For this purpose, institutions should
group clients accordingly on the basis of their clients’ consolidated financial statements.
To this end, references to Directive 2013/34/EU should be understood as references to
the national rules that transposed Directive 2013/34/EU in the Member State where the
institutions’ clients are required to prepare their consolidated financial statements.

b) In relation to clients that prepare their consolidated financial statements in conformity
with the international accounting standards adopted by the Commission in accordance
with Regulation (EC) No 1606/2002, institutions should rely on the control relationship
between a parent undertaking and its subsidiaries within the meaning of those accounting
standards. For this purpose, institutions should group clients accordingly on the basis of
their clients’ consolidated financial statements.

c) In relation to clients to which point (a) or point (b) of this paragraph do not apply (e.g.
natural persons, central governments, and clients that prepare consolidated financial
statements in accordance with the accounting rules of a third country), institutions should

13 Article 22(1) and (2) of Directive 2013/34/EU has replaced the content of Article 1 of Directive 83/349/EEC, referred to in
Article 4(1)(37) of Regulation (EU) No 575/2013. In accordance with Article 52 of Directive 2013/34/EU, references to the
repealed directive must be construed as references to Directive 2013/34/EU and must be read in accordance with the
correlation table in its Annex VII.

GUIDELINES ON CONNECTED CLIENTS

 19

deem to be control relationships those between any natural or legal person and an
undertaking that are similar to the parent undertaking/subsidiary relationships
mentioned in points (a) and (b) of this paragraph.

When conducting this assessment, institutions should deem any of the following criteria
to constitute a control relationship:

i. holding the majority of the shareholders’ or members’ voting rights in another
entity;

ii. right or ability to appoint or remove a majority of the members of the
administrative, management or supervisory body of another entity;

iii. right or ability to exercise a dominant influence over another entity pursuant to a
contract, or provisions in memoranda or articles of association.

Other possible indicators of control that institutions should consider in their assessment
include the following:

iv. power to decide on the strategy or direct the activities of an entity;

v. power to decide on crucial transactions, such as the transfer of profit or loss;

vi. right or ability to coordinate the management of an entity with that of other
entities in pursuit of a common objective (e.g. where the same natural persons are
involved in the management or board of two or more entities);

vii. holding more than 50% of the shares of capital of another entity.

14. Given that the decisive factor for the assessment of the existence of a control relationship is the
accounting criteria or indicators of control set out in paragraph 13(a), (b) and (c), institutions
should group two or more clients on account of a relationship of control, as described in this
section, even where these clients are not included in the same consolidated financial statements
because exemptions apply to them under the relevant accounting rules, for example under
Article 23 of Directive 2013/34/EU.

15. Institutions should group two or more clients into a group of connected clients on account of a
relationship of control among these clients regardless of whether or not the exposures to these
clients are exempted from the application of the large exposures limit under Article 400(1) and (2)
of Regulation (EU) No 575/2013 or in accordance with exemptions under national rules
implementing Article 493(3) of that Regulation.

GUIDELINES ON CONNECTED CLIENTS

 20

5. Alternative approach for exposures to
central governments

16. In line with the definition of ‘group of connected clients’ under the last subparagraph of
Article 4(1)(39) of Regulation (EU) No 575/2013, institutions may assess the existence of a group
of connected clients separately for each of the persons directly controlled by or directly
interconnected with the central government (‘alternative approach’).14

17. The same provision allows for a partial application of the alternative approach, assessing
separately the natural or legal persons directly controlled by or directly interconnected with the
central government (see scenario CG 1 in the annex).

18. The provision also makes clear that:

a) The central government is included in each of the groups of connected clients identified
separately for the natural or legal persons directly controlled by or directly interconnected
with the central government (see scenario CG 2 in the annex).

b) Each group of connected clients under point (a) includes also persons controlled by or
interconnected with the person who is directly controlled by or directly interconnected with
the central government (see scenario CG 3 in the annex).

19. Where the entities directly controlled by or directly interconnected with the central government
are economically dependent on each other, they should form separate groups of connected
clients (excluding the central government), in addition to the groups of connected clients formed
in accordance with the alternative approach (see scenario CG 4 in the annex).

20. In line with the last sentence of the last subparagraph of Article 4(1)(39) of Regulation (EU)
No 575/2013, this section of the guidelines is also applicable to regional governments or local
authorities to which Article 115(2) of that Regulation applies, and natural or legal persons directly
controlled by or interconnected with these regional governments or local authorities.

14 In accordance with Article 400(1)(a) of Regulation (EU) No 575/2013, asset items constituting claims on central
governments, which unsecured would be assigned a 0% risk weight under the standardised approach, are exempted from
the application of Article 395(1) (limits to large exposures) of the same regulation.

GUIDELINES ON CONNECTED CLIENTS

 21

6. Establishing interconnectedness based
on economic dependency

21. When assessing interconnectedness among their clients based on economic dependency, in
accordance with Article 4(1)(39)(b) of Regulation (EU) No 575/2013, institutions should take into
account the specific circumstances of each case, in particular whether the financial difficulties or
the failure of a client would lead to funding or repayment difficulties for another client (see
scenarios E 1, E 2, E 3 and E 4 in the annex).

22. Where an institution is able to demonstrate that the financial difficulties or the failure of a client
would not lead to funding or repayment difficulties for another client, these clients do not need to
be considered a single risk. In addition, two clients do not need to be considered a single risk if a
client is economically dependent on another client in a limited way, meaning that the client can
easily find a replacement for the other client.

23. Institutions should consider, in particular, the following situations when assessing economic
dependency:

a) Where a client has fully or partly guaranteed the exposure of another client and the
exposure is so significant for the guarantor that the guarantor is likely to experience
financial problems if a claim occurs.15

b) Where a client is liable in accordance with his or her legal status as a member in an entity,
for example a general partner in a limited partnership, and the exposure is so significant
for the client that the client is likely to experience financial problems if a claim against the
entity occurs.

c) Where a significant part of a client’s gross receipts or gross expenditures (on an annual
basis) is derived from transactions with another client (e.g. the owner of a
residential/commercial property the tenant of which pays a significant part of the rent)
that cannot be easily replaced.

d) Where a significant part of a client’s production/output is sold to another client of the
institution, and the production/output cannot be easily sold to other customers.

e) Where the expected source of funds to repay the loans of two or more clients is the same
and none of the clients has another independent source of income from which the loan
may be serviced and fully repaid.

15 This situation refers to guarantees that do not comply with the eligibility requirements provided for in Part Three, Title II,
Chapter IV (Credit Risk Mitigation) of Regulation (EU) No 575/2013 and, consequently, in relation to which the substitution
approach (referred to in Article 403 of that Regulation) cannot be used for prudential purposes.

GUIDELINES ON CONNECTED CLIENTS

 22

f) Other situations where clients are legally or contractually jointly liable for obligations to
the institution (e.g. a debtor and his or her co-borrower, or a debtor and his or her
spouse/partner).

g) Where a significant part of the receivables or liabilities of a client is to another client.

h) Where clients have common owners, shareholders or managers. For example, horizontal
groups where an undertaking is related to one or more other undertakings because they
all have the same shareholder structure without a single controlling shareholder or
because they are managed on a unified basis. This management may be pursuant to a
contract concluded between the undertakings, or to provisions in the memoranda or
articles of association of those undertakings, or if the administrative management or
supervisory bodies of the undertaking and of one or more other undertakings consist for
the major part of the same persons.

24. Institutions should also consider the non-exhaustive list of situations in paragraph 23 when
assessing connections among shadow banking entities. 16 Institutions should give due
consideration to the fact that relationships between entities falling under the definition of
shadow banking entities will most likely consist not of equity ties but rather of a different type of
relationship, i.e. situations of de facto control or relationships characterised by contractual
obligations, implicit support or potential reputational risk (e.g. sponsorship or even branding).

25. Where an institution’s client is economically dependent on more than one client, which are not
dependent on each other, the institution should include the latter clients in separate groups of
connected clients (together with the dependent client).

26. Institutions should form a group of connected clients where two or more of their clients are
economically dependent on an entity, even if this entity is not a client of the institution.

27. Institutions should group two or more clients into a group of connected clients on account of
economic dependency among these clients regardless of whether or not the exposures to these
clients are exempted from the application of the large exposures limit under Article 400(1) and (2)
of Regulation (EU) No 575/2013 or in accordance with exemptions under national rules
implementing Article 493(3) of that Regulation.

Economic dependency through a main source of funding

28. Institutions should consider situations where the funding problems of one client are likely to
spread to another on account of a one-way or two-way dependency on the same funding source.
This does not include cases where clients get funding from the same market (e.g. the market for
commercial paper) or where clients’ dependency on their existing source of funding is caused by

16 As defined in the EBA guidelines on limits on exposures to shadow banking entities that carry out banking activities
outside a regulated framework under Article 395(2) of Regulation (EU) No 575/2013:
https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-limits-on-exposures-to-shadow-banking

https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-limits-on-exposures-to-shadow-banking

GUIDELINES ON CONNECTED CLIENTS

 23

the clients’ deteriorating creditworthiness, such that they cannot easily replace that source of
funding.

29. Institutions should consider cases where the common source of funding depended on is provided
by the institution itself, its financial group or its connected parties (see scenarios E 5 and E 6 in the
annex)17. Being clients of the same institution does not in itself create a requirement to group the
clients if the institution providing funding can be easily replaced.

30. Institutions should also assess any contagion or idiosyncratic risk that could emerge from the
following situations:

a) use of one funding entity (e.g. the same bank or conduit that cannot be easily replaced);

b) use of similar structures;

c) reliance on commitments from one source (e.g. guarantees, credit support in structured
transactions or non-committed liquidity facilities), taking into account its solvency,
especially where there are maturity mismatches between the maturity of underlying
assets and the frequency of the refinancing needs.

17 Recital 54 to Regulation (EU) No 575/2013 sets out that ‘In determining the existence of a group of connected clients and
thus exposures constituting a single risk, it is also important to take into account risks arising from a common source of
significant funding provided by the institution itself, its financial group or its connected parties.’

GUIDELINES ON CONNECTED CLIENTS

 24

7. Relation between interconnectedness
through control and interconnectedness
through economic dependency

31. Institutions should first identify which clients are connected via control in accordance with
Article 4(1)(39)(a) of Regulation (EU) No 575/2013 (‘control group’) and which clients are
connected via economic dependency in accordance with Article 4(1)(39)(b) of the same
Regulation. Subsequently, institutions should assess whether the identified groups of connected
clients need to be (partially) connected themselves (e.g. whether groups of clients connected on
account of economic dependency need to be grouped together with a control group).

32. In their assessment, institutions should consider each case separately, i.e. identify the possible
chain of contagion (‘domino effect’) based on the individual circumstances (see scenarios C/E 1
and C/E 2 in the annex).

33. Where clients that are part of different control groups are interconnected via economic
dependency, all entities for which a chain of contagion exists need to be grouped into one group
of connected clients. Downstream contagion should always be assumed when a client is
economically dependent and is itself the head of a control group (see scenario C/E 3 in the annex).
Upstream contagion of clients that control an economically dependent entity should be assumed
only when this controlling client is also economically dependent on the entity that constitutes the
economic link between the two controlling groups (see scenario C/E 4 in the annex).

GUIDELINES ON CONNECTED CLIENTS

 25

8. Control and management procedures
for identifying connected clients

34. Institutions should have a thorough knowledge of their clients and their clients’ relationships.
Institutions should also ensure that their staff understand and apply these guidelines.

35. Identification of possible connections among clients should be an integral part of an institution’s
credit granting and surveillance process. The management body and senior management should
ensure that adequate processes for the identification of connections among clients are
documented and implemented.

36. Institutions should identify all control relationships among their clients and document as
appropriate. Institutions should also investigate, and document as appropriate, any potential
economic dependencies among their clients. Institutions should take reasonable steps and use
readily available information to identify these connections. If, for example, an institution becomes
aware that clients have been considered interconnected by another institution (e.g. because of
the existence of a public register), it should take into account that information.

37. The efforts that institutions put into the investigation of economic dependencies among their
clients should be proportionate to the size of the exposures. Therefore, institutions should
strengthen their investigations, by extensive research of any type of ‘soft information’ as well as
information that goes beyond the institutions’ clients, in all cases where the sum of all exposures
to one individual client exceeds 5% of Tier 1 capital.18

38. To assess grouping requirements based on a combination of control and economic dependency
relationships, institutions should collect information on all entities forming a chain of contagion.
Institutions might not be able to identify all clients that constitute a single risk if there are
interconnections that stem from entities that are not in a business relationship with the
institution and are therefore unknown to the institution (see scenario Mm 1 in the annex).
However, if an institution becomes aware of interconnections via entities outside its clientele, it
should use this information when assessing connections.

39. Control and management procedures for identifying connected clients should be subject to
periodic review to ensure their appropriateness. Institutions should also monitor changes to
interconnections, at least in the context of their periodic loan reviews and when a substantial
increase to a loan is planned.

18 The threshold refers to the institution’s Tier 1 capital for the purposes of applying these guidelines on an individual basis.
The threshold refers to the Tier 1 capital of the group of the institution for the purposes of applying these guidelines on a
subconsolidated or consolidated basis.

GUIDELINES ON CONNECTED CLIENTS

 26

Annex: Illustrations
The scenarios included in this annex illustrate the application of the guidelines to groups of
connected clients falling under the definition in Article 4(1)(39) of Regulation (EU) No 575/2013, from
the perspective of the reporting institution.

Groups of connected clients based on control

Scenario C 1: Exceptional case (no single risk exists despite the existence of control)

The reporting institution has exposures to all entities shown below (A, B, C and D). Entity A has
control over entities B, C and D. The subsidiaries B, C and D are special purpose entities/ special
purpose vehicles (SPEs/SPVs).

To assess if there is no single risk, despite the existence of a control relationship, the reporting
institution should assess at least all of the following elements in relation to each of the SPEs/SPVs
(entities B, C and D in this scenario):

i) The absence of economic interdependence or any other factors that could be indicative of
a material positive correlation between the credit quality of the parent undertaking A and
the credit quality of the SPE/SPV (B, C or D). Among other factors, potential reliance on
parent undertaking A for funding sources and some of the criteria preventing the
deconsolidation of the SPE/SPV or the derecognition of securitised assets under the
applicable accounting rules have to be assessed as potential signs of material positive
correlation.

ii) The specific nature of the SPE/SPV, especially its bankruptcy remoteness (based on
Article 300(1) of Regulation (EU) No 575/2013) – in the sense that effective arrangements
exist that ensure that the assets of the SPE/SPV will not be available to the creditors of

DB C

A

GUIDELINES ON CONNECTED CLIENTS

 27

parent undertaking A in the event of its insolvency – and if the debt securities issued by
the SPE/SPV normally reference assets that are third parties’ liabilities.

iii) The structural enhancement in a securitisation, and the delinkage of the obligations of the
SPE/SPV from those of parent undertaking A, such as the existence of provisions, in the
transactions documentation, ensuring servicing and operational continuity.

iv) The compliance with the provisions under Article 248 of Regulation (EU) No 575/2013
regarding arm’s length conditions.

Having assessed all of these elements, the reporting institution could conclude that, for example,
subsidiaries B and C do not constitute a single risk with parent undertaking A. As a result, the
reporting institution needs to consider a group of connected clients composed only of clients A and
D. The institution should document these assessments and their findings in a comprehensive way.

D

A

GUIDELINES ON CONNECTED CLIENTS

 28

Alternative approach for exposures to central governments

To illustrate the possible scenarios, the following general scenario is used: the central government
directly controls four legal persons (A, B, C and D). Entities A and B themselves have direct control
over two subsidiaries each (A1/A2, B1/B2). The reporting institution has exposures to the central
government and all of the entities shown.

Scenario CG 1: Alternative approach – partial use

The reporting institution could carve out only one group (‘central government/A/all controlled or
dependent entities of A’) and keep the general treatment for the rest (‘central government/B, C and
D/all controlled or dependent entities of B’):

GUIDELINES ON CONNECTED CLIENTS

 29

Scenario CG 2: Alternative approach – used for all directly dependent entities

Scenario CG 3: Alternative approach – applicable on ‘first/second level’, not below

In the scenarios CG1 and CG2, entities A, B, C and D constitute the ‘second level’, i.e. the level
directly below the central government (‘first level’). Here, a carve-out from the overall group of
connected clients is possible. However, entities A1, A2, B1 and B2 are only indirectly connected to the
central government. A carve-out on their level is not possible (e.g. both A1 and A2 need to be
included in the group ‘central government/A’):

GUIDELINES ON CONNECTED CLIENTS

 30

Scenario CG 4: ‘Horizontal connections’ on the ‘second level’

In a variation on the general scenario above, entities A and B are economically dependent (payment
difficulties for B would be contagious to A):

Assuming that the reporting institution uses the alternative approach only in part, as described in
scenario CG 1 above, the following groups of connected clients need to be considered:

Central
Government

Central
Government

A

A1 A2

B

B1 B2

C D

A

A1 A2

B

B1 B2

Economic
dependency

GUIDELINES ON CONNECTED CLIENTS

 31

Establishing interconnectedness based on economic dependency

Scenario E1: Main case

The reporting institution has exposures to all entities shown below (A, B, C and D). B, C and D rely
economically on A. Hence the underlying risk factor for the institution is in all cases A. The institution
has to form one comprehensive group of connected clients, not three individual ones. It is irrelevant
that there is no dependency among B, C and D.

Scenario E 2: Variation on main case (no direct exposure to source of risk)

There is a grouping requirement even if the reporting institution does not have a direct exposure to A
but is aware of the economic dependency of each client (B, C and D) on A. If possible payment
difficulties for A are contagious to B, C and D, they will all experience payment difficulties if A gets
into financial trouble. Therefore, they need to be treated as a single risk.

As in scenario E 1, it does not matter that there is no dependency among B, C and D. A causes the
grouping requirement, although it is not a client itself and thus is not part of the group of connected
clients.

GUIDELINES ON CONNECTED CLIENTS

 32

Scenario E 3: Overlapping groups of connected clients

If an entity is economically dependent on two (or more) other entities (note that the payment
difficulties of one of the other entities (A or B) might be sufficient to result in C being in difficulty),

it has to be included in the groups of connected clients of both (all such) entities:

The argument that the exposure to C will be double-counted is not valid because the exposure to C is
considered a single risk in two separate groups.

The large exposure limit applies separately (i.e. the limit applies once to exposures to group A/C and
once to exposures to group B/C).

As there is no dependency between A and B, no comprehensive group (A + B + C) needs to be
formed.

GUIDELINES ON CONNECTED CLIENTS

 33

Scenario E 4: Chain of dependency

In the case of a ’chain of dependency’, all entities that are economically dependent (even if the
dependency is only one way) need to be treated as one single risk. It would not be appropriate to
form three individual groups (A + B, B + C, C + D).

Scenario E 5: Reporting institution as source of funding (no grouping requirement)

In the following scenario, the reporting institution is the sole provider of funds for three customers. It
is not an ‘external funding source’ that connects the three clients and it is a funding source that can
normally be replaced.

GUIDELINES ON CONNECTED CLIENTS

 34

Scenario E 6: Reporting institution as source of funding (grouping requirement)

In the following scenario, the reporting institution is the liquidity provider of three SPVs or conduits
(similar structures):

In such a case, the reporting institution itself can constitute the source of risk (the underlying risk
factor) as recognised in recital 54 to Regulation (EU) No 575/2013:19

In the scenario above, it does not make a difference whether the liquidity lines are directly to the SPV
or to underlying assets within the SPV; what matters is the fact that liquidity lines are likely to be
drawn on simultaneously. Diversification and quality of the assets are also not considerations in this
scenario, nor is the reliance on investors in the same sector (e.g. investors in the ABCP market), as
the single risk is created by the use of similar structures and the reliance on commitments from one
source (i.e. the reporting institution as the originator and sponsor of the SPVs).

19 Recital 54 to Regulation (EU) No 575/2013 reads: ‘In determining the existence of a group of connected clients and thus
exposures constituting a single risk, it is also important to take into account risks arising from a common source of
significant funding provided by the institution itself, its financial group or its connected parties.’

GUIDELINES ON CONNECTED CLIENTS

 35

Relation between interconnectedness through control and
interconnectedness through economic dependency

Scenario C/E 1: Combined occurrence of control and economic dependency (one-way dependency)

In the following scenario, the reporting institution has exposures to all entities shown in the diagram
below. A controls A1 and A2, B controls B1. Furthermore, B1 is economically dependent on A2 (one-
way dependency):

Grouping requirement: In this scenario, the reporting institution should come to the conclusion that
B1 is in any case to be included in the group of connected clients of A (the group thus consisting of A,
A1, A2 and B1) as well as of B (the group thus consisting of B and B1):

In case of financial problems for A, A2 and ultimately B1 will also experience financial difficulties on
account of their legal (A2) and economic (B1) dependency respectively. The forming of three different
groups (A + A1 + A2, A2 + B1, B + B1) would not be sufficient to capture the risk stemming from A,
because B1, although dependent on A2 and thus on A itself, would be carved out of the single risk of
group A.

GUIDELINES ON CONNECTED CLIENTS

 36

Scenario C/E 2: Combined occurrence of control and economic dependency (two-way dependency)

In this scenario, the economic dependency of A2 and B1 is not only one way but mutual:

Grouping requirement: A2 would need to be included additionally in group B, and B1 would need to
be included additionally in group A:

GUIDELINES ON CONNECTED CLIENTS

 37

Scenario C/E 3: Downstream contagion

In a variation on scenario C/E 1 above, B1 also controls two entities (B2 and B3). In this case, the
financial difficulties of A will pass through A2 and B1 down to the two subsidiaries of B1 (‘downstream
contagion’).

Grouping requirement:

BA

A1 A2 B1

B2 B3

A

A1 A2 B1

B2 B3

B

B1

B2 B3

GUIDELINES ON CONNECTED CLIENTS

 38

Scenario C/E 4: Upstream contagion

The control relationship between B and B1 does not automatically lead to including B in the group of
connected clients of A, as financial problems for A are not likely to result in financial difficulties for B.
However, the controlling entity B needs to be included in the group of A if B1 forms such an
important part of group B that B is economically dependent on B1. In this case, the financial
difficulties of A will proceed not only downwards but also upwards to B, causing payment difficulties
for B (i.e. all entities now form a single risk).

Grouping requirement:

B
A

A1 A2 B1

B2 B3

A

A1 A2 B1

B2 B3

B

GUIDELINES ON CONNECTED CLIENTS

 39

Control and management procedures for identifying connected
clients

Scenario Mm 1: Limits to the identification of a chain of contagion

Further developing the scenario above (C/E 4), the reporting institution has exposures only to entity
A and entity B3. In such a case, it is recognised that it might not be possible for the reporting
institution to become aware of the chain of contagion and the group of connected clients might not
be correctly formed.

A

A1 A2

B

B1

B2 B3

B2 B3

GUIDELINES ON CONNECTED CLIENTS

 40

4. Accompanying documents

4.1 Cost-benefit analysis/impact assessment

These guidelines aim to update the CEBS ‘Guidelines on the implementation of the revised large
exposures regime’ (December 2009), which provide guidance on the creation of ‘groups of connected
clients’ in line with Article 4(1)(39) of Regulation (EU) No 575/2013.

Article 16(2) of the EBA Regulation (Regulation (EU) No 1093/2010 of the European Parliament and
of the Council) provides that any guidelines developed by the EBA should be accompanied by an
analysis looking at ‘the potential related costs and benefits’. This analysis should provide the reader
with an overview of findings regarding the baseline scenario, the problem identified, the options
identified to remove the problem and the potential impact of these options.

This section presents a cost-benefit analysis of the provisions included in the guidelines set out in this
paper. Given the nature of the study, the analysis is high level and qualitative in nature.

A. Problem identification

The core problems that the current guidelines aim to address are the outdated framework on the
treatment of connected clients and the lack of harmonised practices across jurisdictions.

Since the introduction of the CEBS guidelines, several aspects of those guidelines have been
progressively replaced by other pieces of regulation, leaving only one part still valid. This part relates
to the issue of connected clients under Article 4(1)(39) of Regulation (EU) No 575/2013.

There is currently a lack of consistency with Regulation (EU) No 575/2013, other relevant European
Commission regulations and EBA guidelines, and the current guidelines do not effectively account for
developments in the areas of shadow banking and large exposures at EU and international level.

B. Policy objectives

The objective of the guidelines is to clarify, operationalise and harmonise the application of the
concept of ‘group of connected clients’ across Regulation (EU) No 575/2013, in particular when
control issues or economic dependency should lead to the grouping of clients because they
constitute a single risk in accordance with Article 4(1)(39) of the same Regulation.

The concept of ‘group of connected clients’ is particularly relevant for the large exposures regime.
This regime constitutes a backstop designed to limit the impact of the failure of a client or a group of
connected clients on an institution; therefore, the identification of clients so closely linked by
idiosyncratic risk factors that they constitute a single risk is of key importance. Idiosyncratic risk

GUIDELINES ON CONNECTED CLIENTS

 41

represents the effect of risks that are specific to individual clients. Idiosyncratic risk arises where, in a
bilateral interrelationship, financial problems of one entity are transferred via this interrelationship
to another entity that otherwise would not be concerned.

As a result of the public consultation, and in line with the objective of the guidelines set out above,
the scope of the guidelines has been extended to all areas of Regulation (EU) No 575/2013 where the
concept of connected clients is used, i.e. the large exposures regime (Part Four of that Regulation),
the categorisation of clients in the retail exposure class for the purposes of credit risk (Article 123(c)
and Article 147(5)(a)(ii)), the development and application of rating systems (Article 172(1)(d)), and
the SME supporting factor (Article 501(2)(c)). The guidelines also apply to EBA technical standards
and to EBA guidelines that refer to ‘groups of connected clients’ as defined in Article 4(1)(39) of
Regulation (EU) No 575/2013, namely in the area of liquidity reporting, where this concept is used in
the specification of items requiring stable funding that must be reported to the competent
authorities (Article 428(1)(g)(ii) of that Regulation), and in the reporting of concentration of funding
by counterparty and concentration of counterbalancing capacity by issuer/counterpart.20

C. Baseline scenario

The starting points for the review were the current Articles 4(1)(37) and (39) of Regulation (EU)
No 575/2013 and the 2009 CEBS guidelines. This analysis assumes that the current practices in the
Member States are in line with the provisions of the 2009 CEBS guidelines.

D. Assessment of options considered

Option 1: Keep Part I of the 2009 CEBS guidelines

Option 2: Review and update the 2009 CEBS guidelines

Option 2 was the preferred option on account of the following arguments:

• Under option 1, the shortcomings of the current framework (e.g. outdated guidance on some
aspects, inconsistencies with other regulatory practices and lack of consistent treatment of
connected clients across Member States) would continue.

• The new Accounting Directive 2013/34/EU replaced Directive 83/349/EC, mentioned in
Article 4(1)(37) of Regulation (EU) No 575/2013, which had led to a need to update the
guidelines.

• Changes to Article 4(1)(39) of Regulation (EU) No 575/2013, i.e. the introduction of the last
subparagraph of that Article, which provided an alternative approach for the assessment of

20 Respectively, templates C 67.00 and C 71.00 of the Commission Implementing Regulation (EU) 2016/313 of 1 March 2016
amending Implementing Regulation (EU) No 680/2014 with regard to additional monitoring metrics for liquidity reporting,
which is available at http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2016.060.01.0005.01.ENG&toc=OJ:L:2016:060:TOC

GUIDELINES ON CONNECTED CLIENTS

 42

the existence of groups of connected clients of entities directly controlled by or directly
interconnected with the central government (or regional or local governments to which
Article 115(2) of Regulation (EU) No 575/2013 applies), had led to a need to update the
guidelines.

• Other European Commission regulations overlap with parts of the 2009 CEBS guidelines.

• Experience of the application of the 2009 CEBS guidelines had led to the identification of
certain aspects of the guidelines that needed to be revised or clarified.

Under option 2, the main changes from the 2009 CEBS guidelines are the following:

• Regarding the assessment of connections based on control, the guidelines clarify that
institutions should make use of their clients’ consolidated financial statements. This follows
from a reading of Article 4(1)(37) of Regulation (EU) No 575/2013.

This clarification should alleviate the burden of identifying relations of control but will
require that institutions have access to and make use of their clients’ consolidated financial
statements. Regarding the assessment of the existence of control relationships in the case of
subsidiaries excluded from the consolidated financial statements by way of exemption, most
respondents do not expect that this will lead to additional costs.

• The guidelines clarify that only in exceptional cases does the existence of a control
relationship not lead to ‘single risk’. It is unlikely that there are a significant number of
current cases where the existence of a control relationship does not lead to a ‘single risk’.
This assumption was not refuted by respondents, who did not perceive this clarification as
entailing a material cost for institutions. However, respondents highlighted particular cases
that would constitute an exception. The guidelines do not preclude the recognition of such
cases; it depends on the specific circumstances in each situation, which need to be assessed
and demonstrated by institutions on a case-by-case basis.

• New guidance regarding the use of the alternative approach introduced by the last
subparagraph of Article 4(1)(39) of Regulation (EU) No 575/2013 has been included. This
provides guidelines for the assessment of the existence of groups of connected clients of
entities directly controlled by or directly interconnected with the central government (or
regional or local governments to which Article 115(2) of Regulation (EU) No 575/2013
applies). The guidelines only clarify how this preferential treatment works in cases where
institutions wish to apply it.

• Regarding the assessment of economic dependency, the present guidelines recognise that it
is sufficient when financial difficulties or the failure of a client would lead to ‘repayment
difficulties’ for another client for those clients to form a group of connected clients, which is
aligned with the wording of Article 4(1)(39)(b) of Regulation (EU) No 575/2013. Respondents
disagreed with this change but did not provide evidence to suggest that there would be a
disproportionate cost associated with this rewording. An addition to the guidelines to make

GUIDELINES ON CONNECTED CLIENTS

 43

clear that, if institutions are able to demonstrate that financial difficulties or the failure of a
client would not lead to funding or repayment difficulties for another client, these clients do
not constitute a single risk and do not need to be considered interconnected should address
to some extent the concerns expressed.

• The guidelines also clarify situations where control and economic dependencies are
interlinked and can therefore lead to the existence of one group of connected clients as
opposed to two separate groups of connected clients. The 2009 CEBS guidelines did not
explicitly state that interconnections between control groups and economically dependent
entities needed to be established, especially when there was a downstream chain of
contagion. The wording was more open and led to different interpretations and particularly
the misconception that the non-grouping of controlled and economically dependent entities
was the rule and grouping the exception. Respondents disagreed with this proposal but did
not provide evidence to suggest that there would be a disproportionate cost associated with
it. The EBA notes that the key criterion that emerges from the definition of group of
connected clients in Article 4(1)(39) of Regulation (EU) No 575/2013 is precisely the existence
of a single risk and the need for institutions to assess possible chains of contagion.

E. Cost-benefit analysis

The abovementioned changes to the current framework are expected to generate additional
operational cost for the institutions (and the competent authorities). These costs are associated with
(i) institutions having to be able to demonstrate that cases are exceptional, for example where
control does not lead to a single risk or with regard to subsidiaries that are excluded from the
consolidation; (ii) the preferential treatment of central government connected clients; (iii) the
identification of connected clients on the basis of repayment difficulties; and (iv) the identification of
situations where control and economic dependencies are interlinked.

According to respondents, institutions would need to carry out additional analyses and reporting,
and in some cases increase their staff and IT capacity. During the consultation stage in the
preparation of the current guidelines, stakeholders mentioned that, while the identification of
exceptional cases would have a negligible cost impact in general, the costs of identifying exceptional
cases when the entities are not subject to accounting consolidation might be higher. The costs
associated with the latter would depend on the extent to which the investigation went beyond the
official documentation. While some stakeholders expected the associated costs to be negligible,
others argued that such investigation would generate costs due to the need to increase IT capacity,
for example to build a centralised database. Furthermore, two respondents stated that reasonable
efforts would be made to capture control relations excluded from consolidated requirements and
that investigation beyond the normal course of business to identify such relationships was not
expected.

In terms of the identification of repayment difficulties, the stakeholders also expect high costs
related to detailed further analyses, an increase in manual routines, reliance on external data
providers and reporting.

GUIDELINES ON CONNECTED CLIENTS

 44

Regarding the work relating to preferential treatment of central government connected clients and
regarding the identification of situations where control and economic dependency are interlinked,
the stakeholders did not provide explicit cost-related arguments regarding the implementation of the
relevant provisions of the guidelines.

Given the information available to the EBA and the (qualitative) responses to the consultation, the
EBA expects the benefits of the guidelines in terms of providing a clear framework for the
identification of clients that constitute a single risk and should therefore be connected, risk
assessment (identification of contagion risk, backstop to the building up of exposures to clients that
constitute a single risk) and responding to the new challenges of the banking sector to exceed the
possible additional compliance costs associated with the revised guidelines.

GUIDELINES ON CONNECTED CLIENTS

 45

4.2 Feedback on the public consultation

The EBA publicly consulted on a draft proposal of the guidelines contained in this document.

The first Consultation Paper included a proposal on the draft guidelines and restricted their
application to the large exposures regime (Part Four of Regulation (EU) No 575/2013, the Capital
Requirements Regulation – CRR). This consultation period lasted for three months and ended on
26 October 2016. Twenty-three responses were received, of which eighteen were published on the
EBA website.21

However, the concept of ‘group of connected clients’ is also used in other areas of the CRR, i.e. the
categorisation of clients in the retail exposure class for the purposes of credit risk (Article 123(c) and
Article 147(5)(a)(ii)), the development and application of rating systems (Article 172(1)(d)), the
specification of items requiring stable funding for the purposes of reporting (Article 428(1)(g)(ii)) and
the application of the SME supporting factor (Article 501(2)(c)), as well as in EBA technical standards
and EBA guidelines that refer to ‘groups of connected clients’.

Given that the CRR specifies a definition of ‘group of connected clients’ in Article 4(1)(39), which is
applied consistently throughout that Regulation, the draft guidelines should likewise apply
consistently where that Regulation, EBA technical standards or EBA guidelines make reference to
that definition.

Therefore, the EBA has consulted on the possible extension of the scope of the draft guidelines to
the remaining aspects of the CRR, EBA technical standards and EBA guidelines where the concept of
‘group of connected clients’ is relevant. The consultation period lasted for one month and ended on
26 June 2017. Ten responses were received, of which nine were published on the EBA website.22

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

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

Changes to the draft guidelines have been incorporated as a result of the responses received during
the public consultation as further detailed in the feedback table below.

21 The non-confidential responses were published at https://www.eba.europa.eu/regulation-and-policy/large-
exposures/guidelines-on-connected-clients.
22 The non-confidential responses were published at https://www.eba.europa.eu/regulation-and-policy/large-
exposures/guidelines-on-connected-clients.

https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-connected-clients
https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-connected-clients
https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-connected-clients
https://www.eba.europa.eu/regulation-and-policy/large-exposures/guidelines-on-connected-clients

GUIDELINES ON CONNECTED CLIENTS

 46

Summary of key issues

There was a general concern regarding the concept of ‘repayment difficulties’ – considered by many
respondents to be, to some extent, vague – the use of which might make it more difficult for
institutions to identify and delimit to what extent economic dependencies would lead to contagion
chains. In respondents’ view, ‘repayment difficulties’ should be linked to the intention of the Basel
Committee to capture only connections that threaten default. Therefore, they suggested maintaining
the former reference to ‘substantial, existence-threatening repayment difficulties’.

The relationship between the concepts of ‘economic dependency’ and ‘control’ was not entirely clear.
Many respondents believed that interconnectedness through control differs fundamentally from
interconnectedness through economic dependency and they were opposed to such an approach,
which in their view would go beyond the requirements of Article 4(1)(39) of the CRR.

Several respondents challenged the parts of the draft guidelines that require the forming of groups
of connected clients involving different SPVs that had been sponsored or originated by the same
reporting institution, in view of the economic dependency determined by the latter acting as a
common source of funding for these SPVs. In some of these respondents’ views, the proposed
treatment (i) contradicts the fundamental principles for the determination of groups of connected
clients, because the institution itself is not to constitute the linking factor, as it may disregard its own
insolvency; (ii) unduly adds sectorial concentration risk to the scope of the large exposures regime;
(iii) does not consider the ‘limited recourse’ features of securitisation transactions; (iv) is not
consistent with other EU measures (e.g. the look-through approach for securitisation transactions);
and (v) might have negative consequences for real economy financing, thus contradicting the
principles at the basis of the Capital Market Union.

Although many of the respondents agreed that the list of indicators of economic dependency are
reasonable indicators, they argued that it should be made clear that institutions are not required to
assess the existence of each situation for each exposure, and that these indicators should not
automatically lead to the conclusion that a grouping must be made. The latter point was also made
with regard to the list of control indicators.

Several respondents commented on the 2% (of eligible capital) threshold for investigating potential
economic dependencies more intensively. Concern was expressed that the proposed threshold of 2%
was unnecessarily restrictive. It was proposed that the threshold should be in line with the 5% (of
Tier 1 capital) threshold under the Basel framework for large exposures.

Generally, respondents appreciated the EBA’s effort to harmonise and simplify the concept of groups
of connected clients across the CRR. Nevertheless, all respondents expressed disagreement or at
least concerns regarding the EBA’s proposal to extend the scope of the draft guidelines on connected
clients. In their responses to the consultation questions, the great majority of respondents reiterated
concerns highlighted in the first consultation – in relation to the economic dependency criterion in
particular – which in their view would be exacerbated by the extension of the scope of the draft
guidelines beyond large exposures. In addition, most comments seem to relate to the CRR and were
not specific to the application of the guidelines on connected clients. Respondents seem to ignore

GUIDELINES ON CONNECTED CLIENTS

 47

that the concept of connected clients as defined in Article 4(1)(39) of the CRR requires an assessment
of relationships of control and economic dependencies.

Although the Consultation Paper asked for specific feedback regarding the possible impact of the
application of the guidelines on connected clients to the identified provisions of the CRR and liquidity
reporting, none of the responses included concrete evidence or data on the impact of the application
of the guidelines on institutions’ practices or capital requirements.

 GUIDELINES ON CONNECTED CLIENTS

 48

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

Comments Summary of responses received EBA analysis Amendments to
the proposals

Consultation Paper EBA/CP/2016/09 on Guidelines on connected clients under Article 4(1)(39) of Regulation (EU) No 575/2013

General comments

Review of the
guidelines

Some respondents are of the opinion that the current rules on groups
of connected clients ensure that the concentration risk resulting from
a close legal or economic connection between borrowers is captured
and limited. Therefore, they do not see the urgency of the current
review of the guidelines, in particular given that there is no clear
mandate in the CRR and bearing in mind the ongoing revision of the
European large exposures regime. In addition, one respondent sees
no added value in issuing the revised guidelines but, rather, expects
the framework to become more complex. According to another
respondent, an amendment to Article 4(1)(39) of the CRR would be
required.

Changes to the CRR, and EBA technical standards
and guidelines, in particular in the area of large
exposures, have led to inconsistencies and
overlaps with the 2009 CEBS guidelines on large
exposures. Therefore, the EBA has decided to
review the 2009 CEBS guidelines, focusing
exclusively on the issue of connected clients
under Article 4(1)(39) of the CRR. The EBA is
mindful of the ongoing review of the CRR.
However, it is not currently expected that this
review will fundamentally change the concept of
‘group of connected clients’ and, therefore, the
substance of the present guidelines.

No amendments.

Extended scope
of application

For some respondents, it is not clear how the institutions are
expected to handle the grouping of connected clients in cases not
related to large exposures. It would not be feasible to have different

The guidelines should contribute to the
harmonisation of institutions’ practices and the
consistent application of the concept of ‘group

Amendments to
section 2, ‘Subject
matter, scope and
definitions’,

 GUIDELINES ON CONNECTED CLIENTS

 49

Comments Summary of responses received EBA analysis Amendments to
the proposals

 approaches and definitions, which could lead to the creation of
different groups of connected clients depending on the different
purposes of the definitions in Article 4(1)(39) of the CRR.23 As a group
of connected clients (GCC) is a firmly established concept in overall
risk management processes, all GCC members are treated in the same
portfolio of the various business and risk management units. In the
spirit of consistency, several respondents would welcome a review of
the scope of the guidelines (as well as of paragraphs 5 and 11 of the
draft guidelines) to extend their application beyond the large
exposures framework.

of connected clients’ across the CRR. Therefore,
the EBA agrees with these respondents that the
application of the guidelines should not be
restricted to the large exposures framework and
has extended their scope to other areas of the
CRR, and of EBA technical standards or EBA
guidelines, where the concept of ‘groups of
connected clients’ is relevant. Apart from large
exposures, this concept is also used when
categorising clients in the retail exposure class
for the purposes of credit risk (Article 123(c) and
Article 147(5)(a)(ii) of the CRR), in the
development and application of rating systems
(Article 172(1)(d) of the CRR), in the specification
of items requiring stable funding for reporting
purposes (Article 428(1)(g)(ii)) and in the
application of the SME supporting factor
(Article 501(2)(c) of the CRR), as well as in EBA
technical standards and EBA guidelines that refer
to ‘groups of connected clients’, in particular in
the area of liquidity reporting.

paragraph 6;
section 4, ‘Groups of
connected clients
based on control’,
paragraph 11; and
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 21.

Transitional A broader application of the economic dependency criteria will The application date of the guidelines has been Amendments to

23 Part Four of the CRR (large exposures), Article 123 and Article 147 of the CRR for defining the retail segment (standardised and IRB approaches), Article 172(1)(d) of the CRR for
rating process and Article 501 of the CRR for SME supporting factor.

 GUIDELINES ON CONNECTED CLIENTS

 50

Comments Summary of responses received EBA analysis Amendments to
the proposals

period

involve substantial changes to banks’ procedures and IT systems and
will lead to the identification of more cases of connected clients.
Therefore, the majority of the respondents request a long enough
transitional period for implementing the revised guidelines and for
evaluating every single counterparty on the differences between the
old and new guidelines. The requirements related to control and
management procedures are very extensive and will entail not only
high costs for institutions regarding implementation, administration
and monitoring but also a certain amount of time. Some of the
respondents propose a grandfathering period of at least 18 months
from the date of publication of the final supervisory requirements. In
this context, one respondent recommends a new wording for
paragraph 35, since the difficulty of investigating economic
dependencies does not seem to be recognised.

set for 1 January 2019. This should allow
sufficient time for institutions and competent
authorities to prepare for their full application.

section 3,
‘Implementation’,
paragraphs 9 and 10.

Responses to questions in Consultation Paper EBA/CP/2016/09

Question 1

Are you aware of
any situations
where the
existence of a
control
relationship
among clients

[7 out of 23 respondents were silent on this question.]24

Two respondents pre-emptively highlight that in most cases a control
relationship in effect triggers ‘single risk’ and determines that –
should financial distress occur – the controlling entity will intervene
to support the troubled subsidiary and vice versa.

According to all the respondents, however, at least one situation

Respondents did not refute that, in the great
majority of cases, two or more clients constitute
a single risk where there is a control relationship
among them.

The EBA recognises in the guidelines

Amendments to
section 4, ‘Groups of
connected clients
based on control’
(addition to
paragraph 12);
addition of

24 Two respondents did not directly answer Question 1. However, in their general comments on the guidelines they raised issues related to Question 1.

 GUIDELINES ON CONNECTED CLIENTS

 51

Comments Summary of responses received EBA analysis Amendments to
the proposals

does not lead to
a ‘single risk’?

exists where the control relationship among clients does not translate
into direct risk and does not lead to a ‘single risk’. Broadly, these
cases refer both to the legal/contractual arrangements and to the
specific features of the financial instruments or vehicles linking two or
more clients.

One respondent notes that in jurisdictions that have adopted banking
structural reforms, the formal control relationship between a parent
company and its trading subsidiary should not lead to a ‘single risk’ in
view of legal provisions segregating the two entities and requiring
individual capital and liquidity requirements.

Similarly, according to a few other respondents, situations in which a
controlling entity has officially stated its intention of not exercising its
formal control rights should not constitute a ‘single risk’ from a
counterparty credit risk management perspective.

Furthermore, some respondents highlight that control relationships
based on contractual conditions or clauses – or in situations where
the controlled entity is not bound by instructions as laid down by law
or in its articles of association – do not necessarily have an impact on
the spread of financial difficulties and do not necessarily imply the
existence of a ‘single risk’.

Two respondents also emphasise that a ‘single risk’ should not be
considered in circumstances where majority voting rights are
balanced by comprehensive protection rights for minority
shareholders (e.g. in many joint venture agreements, it is stipulated
that all important matters require the prior consent of both the

(paragraph 12) that there are exceptional cases
where a control relationship among clients does
not lead to a single risk. This depends on the
specific circumstances of each situation, which
need to be assessed by institutions on a case-by-
case basis. The example raised by several
respondents regarding SPVs might be one such
exceptional case, if it can be demonstrated by
institutions that a channel of contagion between
the SPV and the originator does not exist
because the SPV’s assets are sufficiently ring-
fenced from originators. A new scenario, C 1, has
been included in the annex to the guidelines to
illustrate such exceptional cases.

In accordance with the guidelines, institutions
are responsible for demonstrating to competent
authorities, and documenting appropriately, that
in a specific case a control relationship among
clients does not lead to the existence of a single
risk and, therefore, to a grouping requirement
on the basis of control. The EBA notes that, even
in these cases, institutions need to consider any
possible economic dependencies among those
clients.

The EBA notes that the present guidelines apply
in parallel with Commission Delegated

scenario C 1 to the
annex to the
guidelines.

 GUIDELINES ON CONNECTED CLIENTS

 52

Comments Summary of responses received EBA analysis Amendments to
the proposals

majority and the minority of shareholders).

Two respondents highlight that, in private equity funds, private equity
firms – which usually control individual portfolio companies, exercise
influence on their management and make investment decisions – are
not liable for their portfolio companies and the portfolio companies
are not liable for each other. In these respondents’ view, the legal
control relationship between a private equity firm and the individual
portfolio companies does not result in a ‘single risk’ that would justify
grouping them.

Five respondents point to the case of SPVs involved in certain
securitisation operations. Although International Financial Reporting
Standard (IFRS) 10 requires the inclusion of SPVs in the originator’s
consolidated financial statements – implying the constitution of a
group of connected clients between the originator and the SPV – in
these respondents’ view no single idiosyncratic risk exists in cases of
securitisations with an insolvency-remote set-up and further features
of high-quality securitisations warranting that there is no channel of
contagion between the SPV and the originator.

The majority of respondents also highlight that bankruptcy
remoteness – which is typical of many SPVs – guarantees ring-fenced
vehicles/structures whose assets are isolated from any originators or
creditors, even when accounting rules imply the recognition of a
controlling relationship. This is typically the case for SPV structures
established for undertaking business activities such as project
financing, where bankruptcy remoteness, together with the non-

Regulation (EU) No 1187/2014 of 2 October 2014
(as regards regulatory technical standards for
determining the overall exposure to a client or a
group of connected clients in respect of
transactions with underlying assets), as the rules
on groups of connected clients also apply to the
transactions’ underlying assets and the
transactions themselves.

 GUIDELINES ON CONNECTED CLIENTS

 53

Comments Summary of responses received EBA analysis Amendments to
the proposals

recourse financing, ensures that the other entities would not be
impacted in case of default.

In respect of transactions with underlying assets, two respondents
emphasise that banks already look through the underlying assets or
aggregate unidentified clients into the hypothetical ‘unknown client’.
In their view, the control relationship criterion appears to be
irrelevant, as funds do not follow a ‘single point of entry’ model in
which the resources of a controlling entity are deployed to its
subsidiaries.

Question 2

What is the likely
impact of the
clarification of
having an
exceptional case
when the
existence of a
control
relationship does
not lead to a
‘single risk’?

Please provide an
estimation of the
associated
quantitative
costs.

[13 out of 23 respondents were silent on this question.]

In the view of three respondents, the impact of the clarification is
positive, as it permits more accurate counterparty credit risk
underwriting and steering by not mixing cash flows that should not be
related.

Three other respondents estimate that the impact would, overall, be
non-existent or low, as they do not expect that further
information/analyses will be required in addition to the documents
already used for risk management purposes. Otherwise, in their view,
the impact will be relevant.

Two respondents note that the impact will depend on the level of
documentation required to demonstrate to the supervisor the
inexistence of a ‘single risk’, highlighting that requiring detailed

The EBA notes that, in general, respondents did
not perceive the clarification in the guidelines –
i.e. that a situation where a control relationship
among clients does not result in a single risk is
the exception rather than the rule – would have
a material impact for institutions.

Respondents also did not provide evidence on
possible additional costs, although a few of them
raised concerns regarding the specific case of
SPVs and the level of detail of the
documentation required to demonstrate these
exceptional cases. The EBA notes that the
analysis of exceptional cases needs to be done
by institutions on a case-by-case basis. The level

No amendments.

 GUIDELINES ON CONNECTED CLIENTS

 54

Comments Summary of responses received EBA analysis Amendments to
the proposals

information would have significant cost implications.

Two other respondents highlight that managing disaggregation by
exception – with particular reference to the treatment of conduits,
SPVs, joint ventures, etc. – should not affect the costs further if the
rules allowing exceptions are principle- and analyst judgment-based.

Two respondents highlight that the impact depends on the number of
SPVs that have to be consolidated under IFRS. Constituting groups of
connected clients between originators and SPVs could result in the
relevant exposure becoming critical under large exposure thresholds
and limits, and could severely hamper the funding of the originators
by means of securitisation.

of detail of the documentation could take into
account, for example, the materiality of the
exposure but should in any case be sufficient to
demonstrate to the competent authority that
the existence of a control relationship in that
particular situation does not lead to a single risk
(see also the EBA’s analysis regarding
Question 1).

Question 3

Do you see a
need for further
clarification of
the accounting
provisions which
are relevant for
large exposures
purposes?

If yes, please
point out the
exact indicator of
control according
to the

[11 out of 23 respondents were silent on this question.]

The majority of respondents to this question do not see the need for
further clarification of the accounting provisions relevant for large
exposures purposes.

Four respondents consider questionable the references to IFRS 11
(joint arrangements) and IFRS 12 (disclosure of interests in other
entities) and suggest deleting these references from the guidelines. In
their view, ‘joint control’ does not constitute control within the
meaning of Article 4(1)(37) of the CRR and is therefore unsuitable as
an indicator of control. Moreover, joint control would not constitute a
single risk either, as joint arrangements do not allow common asset

The EBA has considered the feedback received
and has refrained from further elaborating on
the accounting provisions relevant for the
creation of groups of connected clients.

The EBA notes that the references to IFRS 11
(joint arrangements) and IFRS 12 (disclosure of
interests in other entities) were included in an
explanatory box for consultation purposes only.
In any case, the EBA agrees with the arguments
raised by respondents and has not included such

Amendments to
section 4, ‘Groups of
connected clients
based on control’,
paragraph 13(c).

 GUIDELINES ON CONNECTED CLIENTS

 55

Comments Summary of responses received EBA analysis Amendments to
the proposals

Directive 2013/3
4/EU or
Regulation (EC)
No 1606/2002
which should be
clarified with
respect to the
large exposures
regime.

transfers in favour of the common entity and to the detriment of the
joint undertaking. For these respondents, the same applies to the
reference to IFRS 12. In their view, a stake in an entity without a
consolidated structure does not fulfil the conditions for control under
Article 4(1)(37) of the CRR and does not entail a single risk because, as
mentioned above, no asset transfers in favour of investors of the
structured entity are allowed. In addition, they highlighted that the
formation of a group of connected clients would not be practicable,
as the exact counterparties covered by IFRS 12 are not named in the
annual financial statements and are covered by banking secrecy rules.

Two respondents suggest clarifying that paragraph 13(c) of the draft
guidelines applies solely to clients not covered under
paragraphs 13(a) and (b) (natural persons, central governments, and
clients that prepare consolidated financial statements in accordance
with the accounting rules of a third country).

One respondent argues that, when a client prepares its financial
statements in accordance with other accounting standards, such as
United States Generally Accepted Accounting Practices (US GAAP),
banks would be required to assess that client’s voting rights, director
rights, contractual rights and share ownership levels with respect to
other entities, although the financial consolidation standards of US
GAAP are broadly comparable with, and in some instances more

references in the guidelines.

As requested by respondents, it is clarified in the
guidelines that paragraph 13(c) applies only to
clients to which points (a) or (b) of that same
paragraph do not apply.

Regarding the comment on the need to
recognise the financial consolidation standards
of US GAAP in the guidelines, the EBA notes that
the definition of ‘control’ set out in
Article 4(1)(37) of the CRR refers only to
Article 22(1) and (2) of Directive 2013/34/EU25
and Regulation (EC) No 1606/2002. Therefore,
clients that prepare their financial statements in
accordance with other accounting standards,
including US GAAP, fall under paragraph 13(c) of
the guidelines. In practice, the assessment of
clients that prepare their financial statements in
accordance with other accounting standards
could be facilitated if institutions were to
conduct an assessment of those accounting
standards and conclude that they define a
control relationship in a way that is equivalent to

25 Article 22(1) and (2) of Directive 2013/34/EU has replaced the content of Article 1 of Directive 83/349/EEC, referred to in Article 4(1)(37) of Regulation (EU) No 575/2013. In
accordance with Article 52 of Directive 2013/34/EU, references to the repealed directive must be construed as references to Directive 2013/34/EU and must be read in accordance
with the correlation table in its Annex VII.

 GUIDELINES ON CONNECTED CLIENTS

 56

Comments Summary of responses received EBA analysis Amendments to
the proposals

conservative than, the consolidation standards of IFRS. Therefore, US
GAAP would require consolidation in most, if not all, circumstances
where IFRS would require consolidation. This would put non-
European clients at a disadvantage when seeking to access services
from European banks. Therefore, the guidelines should recognise the
financial consolidation standards of US GAAP.

Article 22(1) and (2) of Directive 2013/34/EU or
Regulation (EC) No 1606/2002 and that leads to
similar results.

Question 4

Are there any
other indicators
of control in the
case of a similar
relationship
which are useful
to add to this list
of indicators?

[9 out of 23 respondents were silent on this question.]

A significant number of respondents explicitly mention that they do
not see any need for additional indicators of control. One respondent
suggested adding the following indicator: ‘control stakes over several
firms owned by one single entity but registered under a trustee or
other entities acting on behalf of the same counterpart, without the
latter being formally involved’. Another respondent proposes
extending the indicator under paragraph 13(c)(iv) and linking it with
the indicators based on economic dependency: ‘natural person
having the right to coordinate the management of the entity, but is,
at the same time, economically dependent on the entity, especially if
he/she does not have another source of income’.

Three respondents request that the guidelines clarify that the
indicators specified in paragraph 13(c) are a list of features that may
indicate a control relationship. In their understanding, the indicators
do not automatically lead to the existence of a control relationship. In
fact, it should be made clear in the guidelines that each individual
case has to be viewed separately. In addition, for two respondents,

The EBA has considered the feedback received
and has refrained from adding other indicators
of control to the list in paragraph 13(c) of the
guidelines. This list aims to include the most
common situations, as it can never be an
exhaustive list.

As requested by respondents, the hierarchy of
the indicators of control included in the list in
paragraph 13(c) has been clarified. Therefore,
this list has been divided into two different sets:
the first set (points (i) to (iii)) consists of criteria
that always constitute a control relationship
among clients; the second set (points (iv) to (vii))
includes examples of indicators that might
constitute a control relationship and which
should be considered by institutions when
conducting their assessments.

Amendments to
section 4, ‘Groups of
connected clients
based on control’,
paragraph 13(c).

 GUIDELINES ON CONNECTED CLIENTS

 57

Comments Summary of responses received EBA analysis Amendments to
the proposals

the list of indicators is not sufficiently clear in terms of relations
between the situations described, i.e. the ranking of criteria. The
guidelines should clarify how to deal with cases where more than one
criterion is fulfilled by different natural or legal persons.26

Several respondents raise concerns about the following indicators of
control, in particular if considered in isolation: ‘blocking minority’ (in
itself it does not demonstrate control as such; even under IFRS 10
control is always understood in the sense of an active action and not
as blocking or refraining); ‘management duties’ (it can demonstrate
control only in special cases where additional indicators are verified);
‘right or ability to coordinate the management of an entity with that
of other entities’ (it is not clear which cases are intended to be
captured by this indicator or if horizontal groups are intended to be
captured, given that Article 4(1)(37) of the CRR does not refer to
Article 22(7)(b) of Directive 2013/34/EU); and ‘holding more than 50%
of the shares of capital of another entity’ (in itself, this situation leads
to control only if it is accompanied by a similar majority of voting
rights or by other rights ensuring a dominant influence).

To address respondents’ comments regarding
specific indicators of control, the EBA has
deleted from the list in paragraph 13(c)
references to ‘blocking minority’ and
‘management duties’, which are not strong
indicators of control when assessed in isolation.
The indicators on the ‘majority of shares of
capital’ and on the ‘right or ability to coordinate
the management of an entity with that of other
entities’ have been kept, as they are part of
institutions’ current practices, as verified by the
EBA in an informal stock-take, which took place
in Q1 2016.27

The EBA notes that horizontal groups are dealt
with in section 6 of the guidelines on the
assessment of economic dependencies.

Question 5 [14 out of 23 respondents were silent on this question.]

26 For example the situation where for the same legal entity one counterparty holds the majority of the voting rights and a different counterparty holds the majority of the shares of
capital stock. According to the understanding of the respondents, the majority of voting rights should be a decisive criterion for the control relationship.
27 A sample of institutions from AT, BE, DE, ES, FR, IE, IT, LU, PL, PT, SI and the UK shared their current practices regarding the creation of groups of connected clients on the basis of
control.

 GUIDELINES ON CONNECTED CLIENTS

 58

Comments Summary of responses received EBA analysis Amendments to
the proposals

What would be
the cost of the
assessment of
the existence of
control
relationships in
the case of
subsidiaries
exempted from
accounting
consolidation?

Please provide an
estimation of
quantitative
costs.

In your
experience, how
significant are
these cases?

For four of the respondents, this assessment is not a significant issue.
They do not estimate any significant additional costs, as their internal
procedures for identifying individual customers for grouping purposes
already require such an assessment. For four other respondents, the
assessment is not a significant problem, as the required information
can be retrieved from official documentation.28

However, some of the respondents also point out that additional
costs may arise in countries where centralised databases are not
available. In addition, two respondents expect that the overall cost of
assessment would increase materially on account of the overall
approach for the assessment.

In addition, one respondent raises the concern that the necessary
efforts for this assessment will be high and will not be outweighed by
the benefits in most cases. Especially with regard to IFRS, there are a
lot of cases where companies are exempted from consolidation
because they are not material for the assessment of the financial
situation of the group.

Two respondents request that the guidelines explicitly recognise that
reasonable efforts should be made to capture control relationships
excluded from consolidation requirements and that investigation
beyond the normal course of business to identify such relationships is
not expected. Additionally, one respondent suggests abstaining from

The EBA notes that most respondents do not
expect that the assessment of the existence of
control relationships in the case of subsidiaries
exempted from accounting consolidation would
lead to additional costs.

In addition, respondents did not provide
evidence to suggest that there would be a
disproportionate cost arising from identifying
and considering control relationships in the case
of subsidiaries exempted from accounting
consolidation.

Therefore this requirement has been kept in the
guidelines, although it has been redrafted to
provide further clarity.

Amendments to
section 4, ‘Groups of
connected clients
based on control’,
paragraph 14.

28 For example financial statements, public registries.

 GUIDELINES ON CONNECTED CLIENTS

 59

Comments Summary of responses received EBA analysis Amendments to
the proposals

further investigation in the case of companies that are not included in
consolidation if there is no clear indication of control, such as the
majority of voting rights, and if the exposure to such a company is not
material for the institution.

Question 6

Is the guidance
provided in
section 5,
‘Alternative
approach for
exposures to
central
governments’
clear?

If not, please
provide concrete
suggestions.

[12 out of 23 respondents were silent on this question.]

For the great majority of respondents to this question, the guidance
provided is largely clear. However, four of the respondents request
more guidance on specific aspects regarding exposures to central
governments. Two of them consider that the guidance is clear as long
as there are no regulatory conditions in order to apply the alternative
approach and as long as the actual exemption for exposures to
central governments is maintained pursuant to Article 400(1) of the
CRR. In the case of withdrawal of the exemption, the approach should
be modified, since it would make the reporting unduly burdensome
and redundant. One respondent states that the guidance in section 5
is clear only if read together with the examples provided in
section 3.2.2 of the Consultation Paper. A few respondents request
more guidance on a number of very specific situations.

Two respondents highlight that the structures determine multiple
counting of risk positions to both central governments and controlled
entities, since they can be included in different groups of connected
clients. Double counting (as a result of entities being included in
different groups of connected clients) is not desirable, since it heavily
impacts on a bank’s operations, affecting supervisory reporting

The EBA notes that although the guidance is
clear for most respondents, there seems to be a
degree of confusion regarding the scope of the
guidelines in particular and the treatment of
exposures to central governments in general.

In accordance with Article 400(1)(a) of the CRR,
exposures to central governments, which
unsecured would be assigned a 0% risk weight
under the standardised approach, are exempted
from the application of the limits to large
exposures. Under Article 394 of the CRR,
institutions are required to report information
about every large exposure, including large
exposures exempted from the limits.

The guidelines do not focus on the provisions
mentioned above; rather, they provide further
detail on the application of the last
subparagraph of Article 4(1)(39) of the CRR,

Amendments to
section 5,
‘Alternative
approach for
exposures to central
governments’, to
provide greater
clarity.

 GUIDELINES ON CONNECTED CLIENTS

 60

Comments Summary of responses received EBA analysis Amendments to
the proposals

procedures as well as credit risk management practices.

One respondent is concerned about the potential impact that such an
alternative approach would have on banks’ sovereign exposures
amounts.

Another respondent argues that the statement in the 2009 CEBS
guidelines on exposures to central government (paragraph 37)29 is
still relevant. The inclusion of exposures to central governments in
groups of connected clients is unwarranted from a risk management
perspective, as is recognised by the exemption of exposures to
central governments from large exposure limits under Article 400(1)
of the CRR, and would make the reporting unduly burdensome.

which was introduced after the 2009 CEBS
guidelines had been issued. That provision
permits institutions to make use of a more
beneficial approach and form separate groups of
connected clients for each of the persons
directly controlled by or directly interconnected
with the central government (or regional
governments or local authorities to which
Article 115(2) of the CRR applies, but not public
sector entities). The use of this alternative
approach is left to institutions’ discretion (i.e.
institutions might still choose to constitute only
one group of connected clients with the central
government and all the persons directly
controlled by or directly interconnected with it).

If not dealt with in the guidelines, specific
questions regarding the application of this
approach could be posted using the Q&A tool on
the EBA’s website.30

29 ‘[T]he risk connected with the exposure to one entity is normally not related to the risk of the exposures to other entities. In addition, the failure of one entity, which is a separate
legal person, does not necessarily impose a duty on the owner to invest more capital. If the owner still decides to do so, it is assumed that this ultimately could be financed by raising
revenues.’
30 https://www.eba.europa.eu/single-rule-book-qa

https://www.eba.europa.eu/single-rule-book-qa

 GUIDELINES ON CONNECTED CLIENTS

 61

Comments Summary of responses received EBA analysis Amendments to
the proposals

Question 7

What is the likely
impact of
considering that
clients are
connected as
soon as the
failure of a client
would lead to
‘repayment
difficulties’ for
another client?

Please provide an
estimation of any
associated
quantitative
costs.

[12 out of 23 respondents were silent on this question.]

There is a general concern regarding the concept of ‘repayment
difficulties’, which almost all respondents to this question consider, to
some extent, vague. This would make it more difficult for institutions
to identify and delimit to what extent economic dependencies would
lead to contagion effect chains. In their understanding, ‘repayment
difficulties’ do not equate to ‘default’ and ‘single risk’ does not equate
to ‘the same probability of default’.

In their view, ‘repayment difficulties’ should be linked to the intention
of the Basel Committee to capture only connections that threaten
default. Paragraph 27 of the Basel large exposures framework makes
it clear that if a counterpart can ‘overcome financial difficulties ... by
finding alternative business partners or funding sources within an
appropriate time period, the bank does not need to combine these
counterparties to form a group of connected counterparties’.

According to the respondents, the unintended consequences that the
guidelines would have are a higher workload in the form of a more
detailed analysis increasing manual routines, with loan officers forced
to take on additional external data providers, and consequently
introducing a more judgemental factor (more subjectivity); a
disproportional increase of the scope of aggregation without a
commensurate improvement in identifying true contagion risks;
greater volatility in the composition of groups, with effects in terms of
operating costs and impact on the quality of credit risk management
practices; the creation of artificial groupings; a high possibility of

The EBA notes that the use of the expression of
‘repayment difficulties’ in the guidelines reflects
accurately the wording used in Article 4(1)(39)(b)
to define the requirement to group clients on
the basis of economic dependencies. In addition,
respondents did not provide evidence to suggest
that there would be a disproportionate cost
associated with this rewording.

In any case, the EBA agrees that clarification of
the concept of ‘repayment difficulties’ is
required. Therefore, a sentence has been added
to section 6 of the guidelines to make clear that,
if institutions are able to demonstrate that
financial difficulties or the failure of a client
would not lead to funding or repayment
difficulties for another client, these clients do
not constitute a single risk and do not need to be
considered interconnected. This is the case even
if a client is economically dependent on another
client in a limited way and can easily find a
replacement for the other client. This addition is
aligned with the Basel standards.

Amendments to
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 22.

 GUIDELINES ON CONNECTED CLIENTS

 62

Comments Summary of responses received EBA analysis Amendments to
the proposals

different interpretations across the EU; and, finally, the creation of
new uncertainty, because there would still be the question of how
serious the financial difficulties were.

Therefore, most of the respondents ask EBA to maintain the former
reference to ‘substantial, existence-threatening repayment
difficulties’.

Alternatively, some others recommend, at least, defining ‘repayment
difficulties’ as a situation where default of the counterparty is highly
probable, or changing the wording to one that references the degree
of ‘difficulty’ required by linking to the risk of an event of default.
Alternative wording suggested: ‘Material repayment difficulties,
caused by direct economic and cash transmission links, which would
make default highly probable’.

On the other hand, some respondents point out that when
repayment difficulties are assessed, the materiality of the impact on
the level of credit risk for the bank as a result of the repayment
problem should be taken into consideration.

Question 8

Are the situations
described in the
list in
paragraph 23 as
constituting

[9 out of 23 respondents were silent on this question.]

Most of the respondents to this question agree that the situations
described in the guidelines are reasonable indicators of potential
economic dependency. However, it should be made clear in the
guidelines that institutions are not required to assess each situation

The EBA agrees with respondents that the
situations listed in paragraph 23 of the
guidelines should not automatically lead to a
conclusion that there is an economic

Amendments to
section 6,
‘Establishing
interconnectedness

 GUIDELINES ON CONNECTED CLIENTS

 63

Comments Summary of responses received EBA analysis Amendments to
the proposals

economic
dependency
clear?

If not, provide
concrete
suggestions.

In particular, do
you have any
comments
regarding the
introduction of
the threshold of
‘at least 50%’ in
points (c), (d), (f)
and (g)?

for each possible connection, and that the existence of one situation
should not automatically lead to the conclusion that a grouping must
be made (most of the criteria listed in paragraph 23 of the guidelines
may indicate economic dependency but do not conclusively prove its
existence). These respondents believe this automatic approach
contradicts the objective of the assessment, which is precisely to
adopt a risk-based approach. A systematic process would produce
misleading results; it would result in significant IT investment costs
and would not consider the dynamic aspect of economic
dependencies. The expert judgement of the bank, based on credit
experience and knowledge of its customers, should necessarily play a
role in the decision about the existence of interconnectedness
through economic dependency.

Two of the respondents think that the list provided in paragraph 23 of
the draft guidelines is detailed and seems quite exhaustive, but that it
would be very difficult to identify and prove these dependencies.

Some respondents highlight that it is important that the conditions
actually are believed to lead to default or non-payment issues. For
many of the criteria such a condition is described as a prerequisite
(‘... so significant for the ... is likely to default or experience financial
difficulties ...’). They believe that also for criteria (c)
(income/expense), (d) (production), (f) (assets/liabilities), (h)
(customer base), (i) (ownership structure) and (j) (relations to co-
borrowers), such conditions should be included. The proposal should
make clear that the principle of aggregation to be followed in the
event of the triggers listed in points (a) to (k) is that ‘direct

dependency relationship.

Nevertheless, the situations listed in the
guidelines are examples of situations where
economic dependency is likely to happen and
should be considered by institutions when
assessing each case. Institutions should take into
account the particular circumstances of each
case to assess whether the fulfilment of one or
more of the listed situations would lead to a
relationship of economic dependency among
clients and, therefore, a grouping requirement.

Regarding the proposal to include a quantitative
threshold of ‘at least 50%’ in some of the
situations to facilitate assessment, the EBA has
noted the feedback from most respondents and
removed this reference. It is recognised that the
interpretation of ‘a significant part’ will depend
on the specific situation and might involve
different percentages.

The EBA has also considered the feedback
provided regarding the specific situations listed
in paragraph 23 of the guidelines and has
removed points (g), (h), redrafted (j) and (k) and
made drafting amendments to other points.

Regarding the requirement in paragraph 26 of

based on economic
dependency’,
paragraph 23.

 GUIDELINES ON CONNECTED CLIENTS

 64

Comments Summary of responses received EBA analysis Amendments to
the proposals

cash/economic/risk transmission is likely between entities which
would make default of the dependent party highly probable’.

Two of the respondents consider that economic interdependencies
should be established, in any case, considering the materiality of the
impact on the levels of credit risk for the bank due to the repayment
difficulties of the connected counterparty. Furthermore, they
consider that other aspects should also be taken into account, such as
the stability of the interconnection. The bank could deem that the
clients should be regarded as connected only after the link had
continued for a predefined period of time. This would help in
reducing volatility in the composition of the groups of connected
clients.

Two of the respondents believe that further detail is needed to cover
situations relating to infrastructure/project financing, trade finance
SPVs, leasing, CRE Propco’s (individual asset-holding SPVs), conduits,
and assets that may be 100% linked to a single supplier/off-taker but
where their failure would not lead to transmission of default across
the group on account of the nature of the asset and/or existence of a
market for its expedient sale/conversion to cash, or the inclusion of
appropriate market norm clauses in legal arrangements, allowing the
off-taker/supplier to be replaced in case of failure to meet
obligations.

Exclusively for the factoring industry, it is pointed out that the impact
on capital requirements could also be disruptive, because trade
receivables portfolios are, by nature, subject to a higher

the guidelines to form a group of connected
clients where these clients are economically
dependent on an entity, even if this entity is not
a client of the institution, the EBA notes that the
objective is to group clients that constitute a
single risk and that institutions should use all the
available information to meet this objective (see
also section 8 of the guidelines, ‘Control and
management procedures for identifying
connected clients’).

 GUIDELINES ON CONNECTED CLIENTS

 65

Comments Summary of responses received EBA analysis Amendments to
the proposals

concentration than other assets. It would also negatively impact the
offer of reverse factoring and, in general, supply chain finance
solutions, where a supply chain leader (usually a large corporate with
high creditworthiness) acts as promoter of the financing facilities for
its suppliers (usually SMEs). Moreover, the practical implementation
of automatic thresholds would be substantially impossible. The IT
systems of factoring companies are not designed to identify such
indicators or to provide for automatic inclusion in the group of
connected clients. This respondent expresses concerns about any
widening of the perimeter of the ‘economic dependency’ principle, as
it would negatively affect SMEs, thus making lending to SMEs more
capital intensive and expensive.

Regarding the proposal to include a quantitative threshold of 50% in
some situations, more than half of the respondents to this question
express concern that the 50% should not be a mandatory threshold
triggering the existence of such a connection, but rather a warning,
prompting the bank to further analyse its clients. Room for
interpretation should be allowed in individual cases. The introduction
of a threshold might provide a better understanding of what is meant
by ‘significant part’, but there would need to be a clear understanding
that this was not the only criteria. The proposal would require quite
detailed documentation from the client.

On the other hand, it is pointed out that it will not be feasible to
assess the threshold of ‘at least 50%’ with reference to particular
customers operating in less transparent markets where this
information is deemed to be confidential. In such cases, it is possible

 GUIDELINES ON CONNECTED CLIENTS

 66

Comments Summary of responses received EBA analysis Amendments to
the proposals

to check whether the situations described in paragraph 23 of the
draft guidelines exist only if the information is publicly available. The
cost of research on economic dependency relations would be
disproportionate.

Consequently, some respondents strongly recommend deleting any
reference to quantitative thresholds in points (c), (d), (f) and (g) of the
list of situations, leaving to the institution the duty to set a proper
measure of relevance, taking into account the specific circumstances
of each case.

In addition, respondents have the following comments regarding the
specific situations mentioned in the guidelines:

• (b): Where, however, liability is accompanied by a majority of
shares or voting rights or where several persons are liable for an
undertaking and each of these persons can conclude material,
binding contracts for the undertaking with third parties, it would
be assumed that this is primarily a case of control. Moreover,
the situation is already covered by the phrase ‘or is liable by
other means’ in paragraph 23, point (a).

• (c): Additional clarification is required that no dependency on a
tenant exists where a replacement can be found in the
marketplace. Replaceability is expressly mentioned with regard
to a single client (paragraph 23, point (d)) and a small joint group
of clients (paragraph 23, point (h)).

• (c) and (d): Are incompatible with the activities of specialised

 GUIDELINES ON CONNECTED CLIENTS

 67

Comments Summary of responses received EBA analysis Amendments to
the proposals

financial services providers where consumer credit, asset finance
and lease agreements are distributed through manufacturers of
and dealers in business equipment, vehicles and consumer
goods. The respondent believes these criteria could seriously
compromise point of sale activities.

• (e): Should be amended to include the requirement that no
alternative source of income is available at short notice either.
The following wording was suggested: ‘When the expected
source of repayment for each loan granted by the institution to
two or more clients is the same and neither client has another
source of income from which the loan may be fully repaid and is
not able to substitute the current source of income easily’.

• (e): Could be read as meaning that such a common source of
income can be a geographical region or a sector. Therefore, it
would be beneficial if the guidelines, in the introduction to
section 6, indicated that risk concentration for sectorial or
geographical reasons would not give rise to a requirement for
grouping.

• (e): If two or more natural persons are working for the same
employer, does this connection qualify as ‘the expected source
of repayment’ for their individual loans (the respondent is not
referring to co-borrowers) being the same (as they receive their
salary from the same legal person)?

• (g): Further details are requested of which cases are to be

 GUIDELINES ON CONNECTED CLIENTS

 68

Comments Summary of responses received EBA analysis Amendments to
the proposals

covered.

• (h): Could lead to whole regions or sectors being considered a
single risk. It is clear from the CRR that these risks fall outside
the scope of the large exposures regime, as recognised in the
Consultation Paper. Therefore, point (h) should be removed
from the list or replaced with a version that clearly defines what
is meant by ‘a very small number of customers’.

• (i): Should specify a materiality level at which the common
shareholding becomes relevant for the purpose of establishing
economic dependency.

• (i): A ‘horizontal group’ exists where several mutually
independent undertakings are managed on a unified basis. If
personnel links alone really constituted economic dependency,
Article 22(7)(b) of Directive 2013/34/EU would not have left it to
Member States to decide whether to require undertakings to
prepare consolidated financial statements. The respondent
therefore requests the deletion of the wording in question,
particularly in the light of what the EBA might have in mind
regarding the indicator of control under paragraph 13(c)(iv) of
the draft guidelines.

• (j): Appears in any case not to be a sufficiently precise indication
of a situation that necessarily describes economic dependency,
as this, among other things, will depend on the relative
importance of the loan the parties are co-borrowers in

 GUIDELINES ON CONNECTED CLIENTS

 69

Comments Summary of responses received EBA analysis Amendments to
the proposals

compared with their overall economic and financial situations.
Proposed amendment: ‘(j) … if the loan is significant for both’.

Regarding paragraph 26 of the draft guidelines, respondents indicate
that in the process of identifying economic dependencies it will rarely
be possible to implement automated procedures. The process is
operationally complex and very burdensome, in particular in cases of
‘non-clients’, which will also increase cost implications. There is a
significant risk of imperfect linkages where non-clients are concerned,
too. The process will also have an impact on customers, who will be
required to provide institutions with considerably more information,
which is not commensurate with the purpose of the large exposures
regime. Therefore, respondents suggest a wording that clearly
recommends (rather than mandates) including non-client information
that is publicly available, or if that is not possible, information that a
firm can reasonably obtain directly from their customers or from the
core credit process.

Question 9

Are you aware of
any other
situations that
should be added
to the list of
situations that
constitute
economic

[14 out of 23 respondents were silent on this question.]

Some respondents emphasise that paragraph 24 of the guidelines
makes clear that the list of indicators in paragraph 23 is non-
exhaustive. They argue that not all conceivable cases can be captured
and that economic dependency always depends on the specific
circumstances of each case. They agree with paragraph 22 in section 6
of the draft EBA guidelines, where it is stated that, when assessing the
existence of a group of connected clients based on economic

The EBA agrees with respondents that the list of
situations that might constitute economic
dependency cannot be exhaustive and has
refrained from adding additional situations.

Regarding the possibility of including in the list in
paragraph 23 of the guidelines situations where

No amendments.

 GUIDELINES ON CONNECTED CLIENTS

 70

Comments Summary of responses received EBA analysis Amendments to
the proposals

dependency?

The EBA is
considering
whether
additional cases
should be added
to the list of
situations that
constitute
economic
dependency. For
example,
situations where
institutions have
exposures to a
number of
unrelated
counterparties,
but which are all
guaranteed by
the same
guarantor, even if
the individual
exposures are
not significant
enough for the
guarantor to be
likely to default
or experience

dependency, the specific circumstances of each case should always be
taken into account.

Regarding the possibility of including in the list exposures guaranteed
by the same guarantor, almost all the respondents to this question
think that this is quite an exceptional case and they strongly oppose
the possible grouping of independent clients with the guarantor.
These respondents present the following arguments:

• The likelihood of simultaneous claims under guarantees to
unrelated counterparties seems to be fairly low. The risk of
contagion is extremely low, as the debtors are independent.

• The financial difficulties of the guarantor would not entail
financial difficulties for unrelated clients, unless an economic
dependency existed between the guarantor and the clients. The
risk of the guarantor running into financial difficulties would
arise only if multiple or even all guaranteed debtors were to
default simultaneously and the individual exposures were
significant for the guarantor.

• The connection goes beyond the more prudent ‘repayment
difficulties’ guidelines. The scenarios should remain focused on
first-order impacts of direct and material dependencies.
Article 403 of the CRR makes it clear that institutions are entitled
to ignore the existence of guarantees for the calculation of large

institutions have exposures to a number of
unrelated counterparties, but that are all
guaranteed by the same guarantor, the EBA
notes that the European Commission’s proposal
to amend the CRR32 addresses this concern by
making the substitution approach mandatory.
The Commission proposes an amendment to
Article 403(1) of the CRR to make it mandatory
for institutions to consider the exposure to the
guarantor in cases where the exposure is
guaranteed by a third party or secured by
collateral issued by a third party. This proposal
aligns the treatment of guarantees and collateral
in the capital requirements framework with the
large exposures regime and addresses concerns
regarding regulatory arbitrage.

32 The proposal is available at http://ec.europa.eu/finance/bank/regcapital/crr-crd-review/index_en.htm.

http://ec.europa.eu/finance/bank/regcapital/crr-crd-review/index_en.htm

 GUIDELINES ON CONNECTED CLIENTS

 71

Comments Summary of responses received EBA analysis Amendments to
the proposals

financial
difficulties if a
claim occurs.31

In relation to the
situation
described above,
would you treat
these exposures
as connected?
Please explain.

exposures. If the mere existence of a guarantor created a
connection, the guidelines would then overrule the Level 1 text.

• Such a treatment would lead to a disadvantageous treatment of
smaller Member States, where the availability of guarantors is
limited and therefore a group of connected clients would be
created more easily than in larger countries. Furthermore, it
would be difficult for institutions to obtain the relevant
information and monitor these cases.

Question 10

Is the guidance in
section 7,
‘Relation
between
interconnectedne
ss through
control and
interconnectedne
ss through
economic
dependency’,
clear? If not,
please provide
concrete
suggestions.

[12 out of 23 respondents were silent on this question.]

The relationship between the concepts of ‘economic dependency’ and
‘control’ is not entirely clear. More than half of respondents to this
question believe that the obligation of institutions to interlink control
and economic dependency in a group of connected clients is not
justified, neither for economic nor for legal reasons.
Interconnectedness through control differs fundamentally from
interconnectedness through economic dependency. They oppose such
an approach, which in their view would go beyond the requirements
of Article 4(1)(39)(b) of the CRR.

Furthermore, if the EBA is to maintain its proposal on the relation
between interconnectedness through control and interconnectedness
through economic dependency, it should be made clear how the two

The EBA does not agree with some of the
respondents that the wording of the CRR
prevents the formation of groups of connected
clients on the basis of both the control and the
economic dependency criteria. The definition in
Article 4(1)(39) of the CRR refers to ‘any’ of the
situations in points (a) or (b) of that Article.
Accordingly, the EBA considers that any situation
arising under Article 4(1)(39) could encompass
elements of both point (a) and point (b). The EBA
notes that the key criterion that emerges from
the definition of ‘group of connected clients’ in
Article 4(1)(39) of the CRR is precisely the

No amendments.

31 This situation refers to cases where the substitution approach referred to in Article 403 of Regulation (EU) No 575/2013 is not used.

 GUIDELINES ON CONNECTED CLIENTS

 72

Comments Summary of responses received EBA analysis Amendments to
the proposals

What is the likely
impact of this
guidance?

Please provide an
estimation of the
associated
quantitative
costs.

criteria – control and economic dependency – are to be separated and
applied if both occur in parallel but in different directions. Further
guidance has been requested on a number of specific situations.

Some other respondents think that the concept is clear although its
application is not straightforward, as the assessment of economic
dependency is often not clear-cut because of the high degree of
subjectivity and the lack of relevant and definitive information; this
has the consequence of ‘volatile’ reporting of groups’ exposures in the
large exposures’ framework due to changes in groups’ perimeters.

One respondent suggests an approach whereby first
interconnectedness through control is established and thereafter
economic dependency is assessed only for those entities not already
covered by control, instead of carrying out all-encompassing economic
dependency verification for all entities; this approach would limit
duplication of efforts and costs.

Another respondent thinks that the combination of
interconnectedness through control and interconnectedness through
economic dependency would lead to very large groups of connected
clients, which is not intended by the legislator.

Two respondents believe that the relation between
interconnectedness through control and interconnectedness through
economic dependency will be difficult to assess, as the approach
requires several different steps that have to be taken.

existence of a single risk and the need for
institutions to assess possible chains of
contagion. The EBA considers that to interpret
Article 4(1)(39) in the narrower manner sought
by some respondents could thus give rise to
prudential absurdities, i.e. overly (and artificially)
narrow groups of connected clients.

The EBA clarifies, however, that grouping
requirements will not apply from wherever the
chain of contagion stops and that clients no
longer constitute a single risk from that point
onwards.

Regarding the argument on double counting, the
EBA notes that it is normal for the same client to
be included in different groups of connected
clients if it constitutes a single risk with other
clients that are part of different groups of
connected clients.

 GUIDELINES ON CONNECTED CLIENTS

 73

Comments Summary of responses received EBA analysis Amendments to
the proposals

Only one respondent considers this section clear.

A few respondents raise the question of multiple counting of risk
positions to clients that should be included in different groups of
connected clients, which would lead to double counting in banking
records aimed at supervisory reporting, affecting the monitoring of
banks’ exposures to clients for risk management purposes.
Consequences could also arise with respect to the identification of the
actual parent company for the purpose of the attribution of the credit
rating to the client.

One respondent argues that the extent to which this would lead to
restrictions on lending cannot be fully assessed at the moment. This
depends to a large extent on further decisions at European level on
the implementation of the Basel large exposures framework,
particularly on if the definition of ‘eligible capital’ is to be tightened
further and the extent to which existing exemptions and reduced
requirements are addressed in future.

Other comments

Common source
of funding

Two respondents pre-emptively highlight that since there have been
no changes in the ‘economic dependency through a main source of
funding’ section of the guidelines, no change should be required of
institutions with regard to the way in which they comply with the

Even though the EBA agrees that an institution
may disregard its own insolvency, it considers
the link to conduits sponsored by the institution
as a single risk not in a ‘gone concern’ scenario
but in a scenario where the institution is still a

Amendments to
section 6,
‘Establishing
interconnectedness
based on economic

http://www.wordreference.com/enit/pre-emptively

 GUIDELINES ON CONNECTED CLIENTS

 74

Comments Summary of responses received EBA analysis Amendments to
the proposals

guidelines.

Several respondents challenge the parts of the draft guidelines
related to the common source of funding as a factor for economic
dependency (in particular in relation to SPVs in CRR-compliant ABCP
programmes) and suggest the deletion of example E6 and the
amendment/deletion of paragraphs 27 to 29.

In the view of some of these respondents, the proposed treatment (i)
contradicts the fundamental principles for the determination of
groups of connected clients, because the bank itself is not to
constitute the linking factor, as it may disregard its own insolvency;
(ii) unduly adds sectorial concentration risk to the scope of large
exposures regime; (iii) does not consider the ‘limited recourse’
features of securitisation transactions; (iv) is not consistent with other
EU measures and objectives (e.g. the look-through principle for
securitisation transactions); and (v) might have negative
consequences for real economy financing.

One of the respondents, in particular, highlights that all three SPVs of
scenario E 6 have, as predominant sources of funding, the ABCP
issuance to investors and, only as a fallback, the liquidity facilities
granted by the sponsor bank. As, from the perspective of the sponsor
bank, only the funding via the ABCP market matters, in the
respondents’ view the decision to connect the SPVs could be based
only on the sectorial concentration risk related to the ABCP market.
Sectorial concentration risk, however, cannot represent, by itself, an
economic dependency within the meaning of Article 4(1)(39)(b) of the

going concern but experiencing financial
difficulties. This links to recital 54 to the CRR,
which states that in determining the existence of
a group of connected clients and thus exposures
constituting a single risk, it is also important to
take into account risks arising from a common
source of funding provided by the institution
itself, its financial group or its connected parties.

Scenario E 6 does not address the systemic
failure of ABCP conduits, which is why the
guidelines do not require the connection of all
exposures to all ABCP conduits; rather, it
addresses the reliance that investors in those
structures place on the financial strength of the
sponsor. This does not capture any increased risk
in the ABCP market as a whole but only the
increased risk to conduits that are sponsored by
a given institution that might be experiencing
financial difficulties.

Furthermore, scenario E 6 does not capture
securitisations where investors have no or
limited recourse to the sponsoring institution
but, rather, structures where an investor’s first
recourse is the ability of the structure to fund
itself via external investors and, failing that, the
sponsoring institution .

dependency’,
paragraphs 28 to 30.

 GUIDELINES ON CONNECTED CLIENTS

 75

Comments Summary of responses received EBA analysis Amendments to
the proposals

CRR. On the contrary, these respondents highlight that, for a third
bank investing in any ABCP relying on the sponsor bank’s support
(rather than the quality of the underlying assets acquired by the SPV),
the facility of the sponsor institution may matter and the investing
bank may come to the decision of connecting SPVs based on the
latter factor.

It is also noted by a few respondents that the factors listed in
paragraph 29 seem to be ambiguous and unclear. They wonder in
particular whether the use of the same investment advisor or the use
of similar structures or underlying assets have in effect anything to do
with a common source of funding.

It is also highlighted that the proposed approach might significantly
limit the ability of European sponsor banks to promote real economy
financing and would be inconsistent with the aim of other EU
institutions to promote real economy financing in Europe through
high-quality securitisation, thus contradicting other legislative
initiatives such as the Capital Market Union.

In the light of the above, one respondent suggests deleting
paragraphs 28 and 29 and including criteria envisaging that a
dependency is supposed to exist when (i) the underlying assets are
not appropriately segregated; and (ii) there is just one single and not
rapidly replaceable source of funding. The respondent finally suggests
clarifying that, from the perspective of a reporting bank, only
dependency on an external funding source should be taken into
consideration.

When assessing structures with underlying
assets, institutions have to consider the risks of
the structure, the underlying assets or both. The
EBA considers scenario E 6 to capture a risk at
the structure level. Grouping conduits that are
reliant on funding from the same source
addresses a liquidity risk at the level of the
structure that could lead to or exacerbate
financial difficulties for the sponsoring
institution. This is particularly relevant in
situations where there is a mismatch between
the maturity of the notes and the maturity of the
underlying assets. If a sponsoring institution is
experiencing liquidity or financial problems and,
because of the short-term nature of commercial
paper, investors withdraw from conduits that
are sponsored by that institution, the institution
is at risk of funding all liquidity obligations to
conduits in a short space of time, when the
institution is already experiencing financial
difficulties. This risk could manifest regardless of
the performance of the underlying assets.

The EBA considers that respondents did not
provide adequate evidence to suggest that this
treatment might have negative consequences on
the real economy.

 GUIDELINES ON CONNECTED CLIENTS

 76

Comments Summary of responses received EBA analysis Amendments to
the proposals

 The EBA has considered the feedback regarding
the situations listed in paragraph 30 of the
guidelines and has removed point (b) on the use
of the same investment advisor and point (e) on
the use of similar underlying assets.

Control and
management
procedures

The emphasis on taking reasonable steps to extract information
regarding clients is not reflected in the guidelines. For example,
‘intensive investigation’ does not make clear that institutions are
likely to be limited in their information bases for different groups (and
particularly non-clients), and ‘all available information’ can be read as
meaning that information that is available outside of the core credit
process must be obtained without regard to cost or value.

In addition, the requirement in paragraph 34 of background and
rationale subsection 3.2.5 of the Consultation Paper to collect and
evaluate ‘soft information’ that typically exists only at the level of
individual loan officers and relationship managers is likely to lead to
virtually impracticable data collection. With regard to the
requirement to obtain information, it should therefore be made clear
that an investigation of economic dependency based on the
institution’s existing knowledge is generally sufficient and that the
phrase ‘all available information’ in paragraph 36 should be
interpreted in this sense. Furthermore, it is not clear to institutions
how far collection of information must go beyond their own clients to

The identification of connections among clients
is essential for the correct creation of groups of
connected clients. In the specific case of the
large exposures regime, this is one of its key
features and it ensures that the regime
effectively acts as a backstop to the building up
of exposures to clients that constitute a single
risk. Therefore, it is in the interest of institutions
to identify these connections as accurately as
possible.

The EBA expects institutions to be able to
identify all control relationships among their
clients by relying on the consolidated financial
statements of their clients or, when that is not
applicable, on the objective criteria and
indicators set out in the guidelines.

The EBA recognises, however, that it might be
challenging to identify all the economic

Amendments to
section 8, ‘Control
and management
procedures for
identifying
connected clients’,
paragraphs 36 and
37.

 GUIDELINES ON CONNECTED CLIENTS

 77

Comments Summary of responses received EBA analysis Amendments to
the proposals

satisfy the requirements of the guidelines. One respondent proposes
that an investigation starting with the institution’s clients and going
as far as the next level is adequate. This practice is in line with the
requirement in paragraph 59 of the 2009 CEBS guidelines and should
be continued.

Interconnections are likely to change faster than the reporting
frequency and it is possible that different institutions will arrive at
different results when analysing the same entities. An alternate
wording is suggested: ‘or gathered on a reasonable efforts basis by
the reporting institution’. The wording ‘best efforts’ has cost
implications, as it suggests that a materiality threshold for
investigation cannot be applied; the intention should be for the
processes to be commensurate with the business.

There are often client relationships that are based on ‘classical’
lending but which are established through the purchase of a security
issued by the client or recognised by way of a look-through, for
example. In these cases, the required information would have to be
obtained separately, which imposes a considerable burden on
institutions. Any extension of this requirement would be problematic
and, given experiences of identifying groups of connected clients, also
unnecessary.

Institutions will require quite granular information, which may not be
obtainable, as it is likely that customers may refuse to provide
commercially sensitive inside information, as they are not direct
clients. It may also lead to unwillingness of institutions’ direct

dependencies among clients, and it has
therefore kept the materiality threshold above
which institutions are expected to strengthen
their investigation of economic connections. The
EBA has considered the feedback from
institutions regarding the level of the threshold
and agrees that it should be aligned with the
Basel standards and applied to all cases where
the sum of all exposures to one individual client
exceeds 5% of Tier 1 capital.

 GUIDELINES ON CONNECTED CLIENTS

 78

Comments Summary of responses received EBA analysis Amendments to
the proposals

customers to disclose further commercially sensitive information, as
the process might become overly intrusive.

Information on suppliers or other counterparts that are dependent on
a large corporate is often not made public, which makes the
identification process operationally complex. It should suffice to have
auditable principles or policies for monitoring economic
interdependencies, instead of requiring banks to monitor and report
exposures that may not even be material.

Some respondents are concerned that the proposed threshold of 2%
of eligible capital is not aligned with the Basel threshold of 5% of
Tier 1 capital. They argue that the 2% trigger is too restrictive and
harms the level playing field between European banks and banks
from other jurisdictions, in addition to potentially leading to the
establishment of non-significant groups of connected clients. Such an
important change should be implemented not through EBA guidelines
but, rather, through a revision of the Level 1 regulation. Moreover,
the EBA guidelines provide no rationale to support the decision to
lower the threshold to 2%. Finally, respondents ask for clarification of
whether the threshold is intended to be applied at group or single
counterparty level.

Cost-benefit
analysis

One respondent regrets that the guidelines fail to acknowledge in the
‘Draft cost-benefit analysis’ section that the proposed rules may have
a relatively great impact on institutions of a more local nature that

The EBA regrets that respondents to the
consultation have not provided data or concrete
evidence on the additional costs of the

No amendments.

 GUIDELINES ON CONNECTED CLIENTS

 79

Comments Summary of responses received EBA analysis Amendments to
the proposals

 may face greater costs to adjust their business in such a strategic
manner.

A broader application of the relevant criteria would involve a
significant operational effort by banks, and without any obvious
benefits in terms of the quality of the assessment. Consequently, the
EBA is asked to perform a cost analysis because the application of the
proposed criteria may require costly IT changes/evolution.

guidelines to particular types of institutions.

Examples and
diagrams

Some respondents point out that the implementation of
examples E 2, E 3 and E 6 (pages 17 and 18) and C/E 1-3 (pages 19-22)
will be very difficult and that connections between, for example,
different retailers and wholesalers or supply chains in different
business sectors will hardly be identifiable. Furthermore, clarification
would be appreciated of whether paragraph 36 (page 23) refers also
to the example provided in E 2 (page 14).

A few respondents consider the diagrams included in the
Consultation Paper helpful, and they suggest including them in the
final guidelines.

The scenarios only illustrate examples of
situations where the connections between
clients would lead to the creation of groups of
connected clients.

The scenarios have now been included in the
annex to the guidelines.

The scenarios and
diagrams have been
included in the
annex to the
guidelines.

 GUIDELINES ON CONNECTED CLIENTS

 80

Comments Summary of responses received EBA analysis Amendments to
the proposals

Consultation Paper EBA/CP/2017/07 on the scope of the draft guidelines on connected clients under Article 4(1)(39) of
Regulation (EU) No 575/2013

Responses to questions in Consultation Paper EBA/CP/2017/07

Question 1

Do you agree
with this
approach? Please
explain how the
application of the
draft guidelines
with the above
amended scope
would possibly
affect current
practices.

Please specify
what overall
impact the
extended scope
would have. If
relevant, please
differentiate
between the
impact of
considering

[2 out of 10 respondents were silent on this question.]

Although generally appreciative of the EBA’s efforts to harmonise and
simplify the concept of groups of connected clients across the CRR, all
respondents express disagreement and/or concerns regarding the
EBA’s proposals.

Some respondents highlight that the large exposures framework and
the capital framework have different objectives and that therefore the
principles for the recognition of exposures should also be different.

One respondent further argues that, in accordance with the aim of
controlling single points of failure due to acute idiosyncratic risks, the
large exposures regime takes a more conservative view regarding the
grouping of clients (e.g. the inclusion of the same client in different
groups of connected clients to produce a worst-case scenario). The
Pillar 1 capital framework takes into account specific features relevant
to each exposure class. Another respondent supports this view and
adds that, even if the concept of ‘connected clients’ is relevant for
liquidity, solvency and large exposures frameworks, its definition must
be simple and different for the various risks. This respondent also

The EBA notes the concerns expressed by
respondents but regrets that respondents were
unable to provide evidence or any quantitative
data on the potential impact of the proposal to
apply the guidelines on connected clients to
other areas of the CRR and EBA technical
standards and guidelines where the concept of
‘group of connected clients’, as defined in
Article 4(1)(39) of the CRR, is used.

The EBA notes that most comments seem to be
aimed at the CRR and are not specific to the
application of the guidelines on connected
clients. The guidelines are consistent with the
CRR definition of ‘group of connected clients’ and
aim to harmonise institutions’ practices by
providing practical guidance regarding the
application of the concept of interconnection, in
particular when control issues or economic

Amendments in
response to the first
consultation are
relevant, namely to
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 22, and to
section 8, ‘Control
and management
procedures for
identifying
connected clients’,
paragraphs 36 and
37.

 GUIDELINES ON CONNECTED CLIENTS

 81

Comments Summary of responses received EBA analysis Amendments to
the proposals

connected clients
due to control or
connected clients
due to economic
dependencies.

argues that the regulatory purposes need to be distinguished,
especially in the case of European SMEs, for which the supporting
factor was designed ‘to allow credit institutions to increase lending to
SMEs following the crisis, and to alleviate regulatory changes that
were expected to have a disproportionate impact on SME lending’.

A few respondents note that the proposed definition of connected
clients is quite complex and raises significant concerns. One of these
respondents states that the proposed assessment of connections
between clients must be changed if the scope of the guidelines is to
be extended.

Another respondent does not see the added value of combining
exposures of connected clients in other areas besides large exposures,
where it does indeed act as a backstop to single risk concentrations.

Most respondents disagree, in particular, with the application of the
criterion of economic dependency to the grouping of clients for
purposes other than large exposures. A few add that groups of
connected clients would be even bigger if the scope of the guidelines
were extended; this would also lead to more volatility in the
composition of the groups of connected clients. Furthermore, the
broader application of the economic dependency criteria would
increase the operational effort required of banks, as the number of
groups of connected clients might increase substantially. One of these
respondents states that, in several cases, the grouping of suppliers
and clients belonging to the same industrial sectors would lead to the
reassessment of the limits.

dependency should lead to the grouping of
clients because they constitute a single risk in
accordance with Article 4(1)(39) of the CRR.

Furthermore, the EBA recalls that the definition
of ‘group of connected clients’ in Article 4(1)(39)
of the CRR requires the assessment of both
relationships of control and economic
dependencies. Given that references to ‘group of
connected clients’ exist in other parts of the CRR,
in addition to in the large exposures framework,
i.e. Articles 123(c), 147(5)(a)(ii), 172(1)(d),
428(1)(g)(ii) and 501(2)(c), institutions are
already required to apply this concept and make
the necessary assessments of control
relationships and economic dependencies also
for the purposes of applying these CRR
provisions.

The fact that the large exposures framework
focuses on maximum losses and the capital
requirements framework on average losses does
not justify a differentiated approach to the
concept of ‘single risk’ and thus to the definition
of ‘group of connected clients’. In fact, the large
exposures framework relies on several concepts
defined for the purposes of the calculation of
capital requirements for credit risk. The two

 GUIDELINES ON CONNECTED CLIENTS

 82

Comments Summary of responses received EBA analysis Amendments to
the proposals

Another respondent stresses that the draft guidelines significantly
depart from the Basel definition, where neither common source of
funding nor economic dependency (between supplier and customer)
oblige a counterparty to support another in a situation where an
ownership relationship between these entities does not exist. In this
respondent’s view, frequency of changes in economic dependencies
would add significant volatility to Pillar 1 capital requirements, and
they ask that the EBA stick to a single and non-prescriptive definition
of ‘connected clients’ limited to the ownership connection between
two or more legal entities.

Other respondents reiterate their feedback on the previous
consultation, stressing that control differs fundamentally from
interconnectedness through economic dependency and that these
factors should not be linked in a prescriptive and mechanical way.

A few respondents highlight that assessing connections on the basis of
economic dependency could lead to one or more of the following
unintended consequences if extended to Pillar 1 and Pillar 2
requirements: (i) volatility due to changing perimeters as connections
change; (ii) high variability as banks reach different conclusions on the
basis of their judgement; (iii) increased variability in risk-weighted
assets (RWAs) between internal ratings-based (IRB) approach and
standardised approach (SA) banks, given that external credit
assessment institutions (ECAIs) do not consider connected clients in
the same way; (iv) RWA growth, as economic dependency will result
in retail exposures being inflated by non-retail exposures and in
certain cases these exposures will be moved outside the retail

frameworks are complementary and have the
ultimate aim of preventing institutions’ failures.

Regarding the relation between control and
economic dependency, please refer to the EBA’s
analysis regarding Question 10 of
EBA/CP/2016/09.

Regarding comments on the consequences of
extending the assessment of economic
dependency to Pillar 1 and Pillar 2 requirements,
the EBA notes that its proposal is to apply the
guidelines on connected clients to the CRR
provisions only where reference is made to
‘group of connected clients’, as previously
mentioned. The EBA confirms that there is no
proposal to extend the application of the
guidelines to Pillar 2 requirements.

Furthermore, the EBA notes that connections
through economic dependency tend to be quite
stable and that if there are changes they are
usually driven by changes in the client’s business;
the application of the guidelines should lead to
greater harmonisation in the identification of
connected clients across institutions. The EBA
agrees that the application of the concept of
connected clients as defined in Article 4(1)(39) of

 GUIDELINES ON CONNECTED CLIENTS

 83

Comments Summary of responses received EBA analysis Amendments to
the proposals

classification and attract a 100% risk weighting; (v) SME exposures will
be inflated and in some cases these exposures will no longer be
eligible for the SME supporting factor; and (vi) credit concentration
risk will increase as entities are captured multiple times across
different groups of connected clients, double counting a risk that is
already a part of the risk-based capital framework.

One respondent notes that interconnectedness through control is
already applied by some institutions to their retail clients. However,
the assessment of economic dependency for credit risk purposes is
carried out in a broader way, including the assessment of the merit of
credit before providing funding. A material economic dependency
might affect the probability of default of a client by means of non-
financial input into the scorecards and expert judgement.
Furthermore, this concept covers the interconnectedness of clients
outside the institution’s clientele. Within the retail market, small
businesses are more likely to depend on one larger supplier or
customer (e.g. franchise chains, transport enterprises or farmers). On
the basis of the criteria provided, these franchise chains might be seen
as a single risk, causing enormous problems in terms of flows of funds.
Given the relatively small exposures per retail or SME client, this
should rather be understood as pointing to a well-diversified risk
profile and therefore reducing idiosyncratic risk.

A few respondents note that the consequences of the extension of the
scope of the draft guidelines may be exacerbated by the proposed
change in the requirement to form a group of connected clients when
failure of a client would lead to ‘repayment difficulties’ from the

the CRR implies the assessment of economic
dependency, which might lead to certain clients
not being eligible for inclusion in the retail
exposure class or certain SMEs not being eligible
for the SME supporting factor. This might lead to
less harmonised exposure classes or the
ineligibility of certain clients for preferential
treatment, simply because they are connected to
other non-retail clients; however, the EBA notes
that these effects would result from the
application of the CRR and not from the
application of the guidelines.

Regarding specific comments on potential
dependencies of small retail clients on one larger
supplier or customer (e.g. franchise chains,
transport enterprises or farmers), the EBA notes
that two clients do not need to be considered a
single risk if a client is economically dependent
on another client in a limited way, meaning that
the client can easily find a replacement for the
other client (see paragraph 22 of the guidelines).
In addition, the EBA notes that geographical and
sectorial concentrations are outside the scope of
the guidelines (see paragraph 5 of the
‘Background and rationale’ section).

Regarding the change of the wording to

 GUIDELINES ON CONNECTED CLIENTS

 84

Comments Summary of responses received EBA analysis Amendments to
the proposals

2009 CEBS Guideline specification of ‘substantial, existence-
threatening repayment difficulties’. Two respondents reiterate their
feedback on the initial consultation and do not support tying
economic dependency to the existence of general financial difficulties
irrespective of their duration and how serious their consequences are
for the lending institution.

Two respondents note that the operational burden of investigating
dependencies in the retail and SME populations and the capital impact
of these proposed changes are likely to disproportionately affect
banks with a smaller capital base. The increased retail exposure
arising from aggregation with connected clients would probably be
insignificant to banks with a large capital base but more meaningful
for smaller institutions, which would be required to intensively
investigate these exposures where a 2% of capital base threshold and
the size criteria for retail and SME treatments overlapped.

A few respondents stress that the materiality threshold for intensive
investigation of potential economic dependencies should be aligned
with Basel, i.e. 5% of Tier 1 capital. There is a recommendation that
this threshold be included in the Level 1 text in the context of the CRR
review. One of these respondents adds that this threshold is
undermined by the extension of the scope of the guidelines, as
identifying economic dependencies would require a bottom-up
approach to inform the exposure measure and associated risk
weights.

One respondent notes that it is unclear if the materiality threshold is

‘repayment difficulties’, please refer to the EBA’s
analysis regarding Question 7 of
EBA/CP/2016/09.

Regarding comments on the materiality
threshold for intensive investigation of economic
dependency and comments on the operational
complexity of the assessment of connections,
please refer to the EBA’s analysis on ‘Other
comments – Control and management
procedures’ regarding EBA/CP/2016/09.

Moreover, the EBA clarifies that, in accordance
with paragraphs 36 and 37 of the guidelines,
institutions are expected to take an approach
that is proportional to the volume of their
exposures when investigating economic
dependencies. This means that institutions are
expected to take reasonable steps and use
readily available information to identify
economic dependencies. The type of necessary
information should in any case be captured in an
institution’s normal credit process. Only for
material exposures, i.e. where the sum of all
exposures to one individual client exceeds 5% of
Tier 1 capital, are institutions expected to
strengthen their investigation of economic
dependency, by extensive research of any type of

 GUIDELINES ON CONNECTED CLIENTS

 85

Comments Summary of responses received EBA analysis Amendments to
the proposals

expected to operate at both solo and consolidated levels. If it applies
at both, all institutions will be faced with the burden of having
different capital calculations, or indeed asset class assignments, for
the same obligor at each level. It would be incoherent to have
different views of the capital requirement reported for the same
economic risk within the same organisation. It would also lead to
differences in Pillar 3 reporting, which might confuse users of these
statements.

Half of the respondents reiterate their feedback on the previous
consultation and highlight that the process for identifying connected
clients is operationally complex, in particular in the cases of the
economic dependency criterion and of entities that are not an
institution’s clients.

A few respondents note that additional information, potentially client
confidential information, would need to be retrieved directly from the
clients in order to assess the existence of an economic link under the
new definition. Some of them add that clients would need to accept
that they were considered part of an economic group when their
overall risk profile was being assessed, despite their having no control
over parts of that economic group. Smaller customers of smaller
institutions would face increased costs of borrowing and other
services as institutions sought recompense for the higher capital
requirement that would result.

Other respondents add that public information is generally not
available for retail clients and, therefore, institutions would be

‘soft information’ as well as information that
goes beyond the institution’s clients. In practice,
this guidance will provide significant relief with
regard to the burden of investigating connections
for retail clients (to which institutions typically
have non-material exposures). This guidance also
limits the impact of the application of the
concept of ‘group of connected clients’ and
therefore of the guidelines to a (arguably small)
number of cases in which the combined
exposures of retail and connected non-retail
clients are expected to be material.

The EBA also reminds respondents that natural
persons are clearly mentioned in Article 4(1)(39)
of the CRR and cannot be excluded via the EBA
guidelines.

As clarified in Section 8 of the guidelines, ‘Control
and management procedures for identifying
connected clients’, the threshold refers to the
institution’s Tier 1 capital for the purposes of
applying these guidelines on an individual basis;
and it refers to the Tier 1 capital of the group of
the institution for the purposes of applying these
guidelines on a subconsolidated or consolidated
basis. If the connections are identified at the solo
level, they should also be considered at the

 GUIDELINES ON CONNECTED CLIENTS

 86

Comments Summary of responses received EBA analysis Amendments to
the proposals

required to undertake a thorough and costly analysis of these clients.
In this context, the EBA should clarify what is meant by ‘reasonable
steps’ to acquire information (paragraph 34 of the draft guidelines in
the first Consultation Paper).

Two respondents comment specifically on paragraphs 35 and 36 of
the draft guidelines (Consultation Paper EBA/CP/2016/09), saying
that, if these requirements were applied to the retail class, it would
also affect natural persons where such a standard annual review
process was not part of the current approved SA or IRB approach
process. The establishment of a regular annual review requirement for
all retail exposures would lead to a massive increase in human and
system resources. With regard to paragraph 37, these respondents
note that a case-by-case analysis and judgement cannot be applied to
the retail class; other reasonable and balanced solutions for retail
customers are needed where the use of relevant internal and external
automated register data and internal algorithms to automatically
establish groups of connected clients would be accepted.

Half of the respondents highlight that significant investments would
be needed to update institutions’ processes and procedures for
retrieving, storing and keeping up to date this information.

One respondent argues that the application of the concept of a ‘group
of connected clients’ as defined in the large exposures framework to
the credit risk framework has to be subject to a legal endorsement
process and impact assessment. In addition, all the areas in the CRR to
which the EBA intends to apply its definition of connected clients need

subconsolidated and consolidated levels.

 GUIDELINES ON CONNECTED CLIENTS

 87

Comments Summary of responses received EBA analysis Amendments to
the proposals

to be fully identified and the institutions consulted for the full three
months. A few other respondents also recommend that the EBA
conduct a thorough assessment of the economic impact of its
proposals.

Question 2

Please explain
how the
application of the
draft guidelines
on connected
clients would
possibly change
current practices
regarding the
categorisation of
retail exposures?

What is the likely
impact of
applying the draft
guidelines on
connected clients
to the
categorisation of
clients in the
retail exposure
class

[2 out of 10 respondents were silent on this question.]

Two respondents found this section of the consultation unclear (while
the heading refers to the general retail exposure class, the text refers
only to Articles 123(c) and 145(5)(a)(ii)) and ask that its scope be
clarified.

Two respondents are of the opinion that a generalised application to
retail exposures is difficult, as there are significant barriers (legal,
operational and systems-related) to effective implementation. Two
other respondents state that the application of the connected client
framework to large corporates raises several concerns and has to be
assessed on a case-by-case basis; applying the same framework to
retail clients is even less appropriate. Although its application to retail
clients is required by the CRR, the concept of connected clients as
defined by the draft EBA guidelines makes sense for entities but less
so for natural persons.

A few respondents note that there is a lack of publicly available data
for retail clients. One of these respondents adds that the banking
model is more likely to be transactional or product led rather than

The EBA’s proposal is to apply the guidelines
only to the CRR provisions where the concept of
‘group of connected clients’ is used, as clearly
stated in the Consultation Paper (and the
guidelines).

Regarding comments on the requirement to
consider economic dependencies for the
purposes of the categorisation of retail
exposures, on the difficulties of investigating
economic dependency for retail clients and on
the lack of available data, please refer to the
EBA’s analysis on Question 1 of EBA/CP/2017/07.

Regarding the comment on double counting, i.e.
the possibility that the same client would be
included in more than one group of connected
clients, the EBA notes that this is indeed one of
the possible effects of applying the concept of

Amendments in
response to the first
consultation are
relevant, namely to
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 22, and to
section 8, ‘Control
and management
procedures for
identifying
connected clients’,
paragraphs 36 and
37.

 GUIDELINES ON CONNECTED CLIENTS

 88

Comments Summary of responses received EBA analysis Amendments to
the proposals

(Article 123(c)
and
Article 147(5)(a)(i
i) of the CRR)? If
there is an
impact, please
provide concrete
examples and
both qualitative
and quantitative
information,
specifying
whether the
impact is related
to the
standardised
approach or the
IRB approach for
credit risk.

relationship based. It is very likely that institutions will be forced to
assume broad connection relationships without the benefit of
intensive investigation. This issue is exacerbated when considering
natural persons (exposures would be unlikely to exceed the threshold
for intensive investigation) and creating systems to track connections
would be near impossible and unaffordable in most cases. Two
respondents add that in certain jurisdictions there are legal
restrictions on obtaining data on account of client data protection
issues. Information sharing can be even more complex between
jurisdictions (e.g. obtaining client-sensitive data from the US) and the
cost implication and investigatory burden for those with operations in
many jurisdictions would be significant. Another respondent notes
that in the Netherlands there are legal limitations on the use of
clients’ information.

Two respondents note that the proposals would create a disconnect
between requirements and the way banks manage their retail
exposures, which are typically managed on a portfolio level for each
entity, not individually. Therefore, aggregation of all the required
retail information on all the subsidiaries would be practically
infeasible. One of these respondents adds that, unlike large
corporates, retail decisions are generally based on scorecards and
automated credit decision systems, the focus being on the speed of
processing, with minimal client contact (for performing loans) after
the retail loan/facility is granted.

Most respondents recommend that natural persons be excluded from
the scope of application of the guidelines or at least exempted from

‘group of connected clients’ to the
categorisation of retail exposures as required by
Article 123(c) and Article 147(5)(a)(ii) of the CRR.
It is recognised that the inclusion of the same
client in different groups of connected clients
(retail and non-retail groups) would result in that
client not being considered eligible for the retail
exposure class. This is, however, an impact that
stems directly from the application of the CRR,
which requires that economic dependencies are
considered in assigning exposures to different
exposures classes.

 GUIDELINES ON CONNECTED CLIENTS

 89

Comments Summary of responses received EBA analysis Amendments to
the proposals

the requirement to carry out an economic interdependence
assessment under Article 123. Two of these respondents agree to the
inclusion of specific categories such as shareholders and top
executives. Others among these respondents believe the proposals
are not in line with the CRR, as introducing the assessment would
make it difficult to argue that the exposure complies with
Article 123(b). Two respondents note that if the revised concept of
economic dependency were to be applied to private individuals,
resulting in their inclusion in economic groups to a larger extent, a
shift might occur from retail to SME or other asset classes, thus
creating a probable unwarranted increase in RWA.

One respondent recommends that it should be clear that any
extension of the scope of the guidelines would be on a reasonable
efforts basis. Banks should not be made accountable for information
that is not available, or not made available by its customers or
counterparts. Additionally, connections, particularly arising from
economic dependencies, are likely to change frequently and a bank
can only reasonably be expected to update this information when
going through its regular review cycle or if information that a
dependency has changed is brought to its attention.

One respondent proposes keeping the intention of the current
connected clients text in the CRR (Articles 123 and 147) close to legal
connectedness, or economic connectedness due to power of majority
votes. Another respondent states that the risk of disqualification from
the retail exposures class due to connected clients might be justified
only by ownership relationships and not economic dependencies.

 GUIDELINES ON CONNECTED CLIENTS

 90

Comments Summary of responses received EBA analysis Amendments to
the proposals

One respondent notes that retail customers default for a very wide
range of reasons (e.g. changes in debt affordability caused by illness,
divorce or unemployment, etc.) and that there is no evidence to
suggest that connected obligor contamination is predominant among
them. There is no evidence that the risks of the population, when
viewed holistically, are in any way significantly underpinned by
unidentified dependencies that warrant the efforts that identification
and differentiated reporting would require. Another respondent
believes that connected clients that together do not form an excessive
concentration should not lead to adjustments in the calculation of
RWA or changes in reporting. The risk of excessive concentration is
very remote in the retail assets class.

Half of the respondents believe that it is inappropriate to mix retail
exposures with non-retail exposures. A number of retail connected
groups of clients, in particular SMEs, would be overinflated, with
larger corporate exposures, and very likely to exceed the EUR 1 million
threshold (e.g. an exposure to a smaller supplier would no longer be
classified as retail if this supplier were considered connected to a large
corporate). This would mean that retail clients would attract a 100%
risk weight (and not the 75% risk weight that recognises the
diversification effect of these exposures at portfolio level), thus
disincentivising such diversification and potentially resulting in higher
RWA. One of these respondents asks for a regulatory review of the
EUR 1 million threshold if the consideration regarding economic
dependencies were to be imposed.

One respondent notes that it should be recognised that removing the

 GUIDELINES ON CONNECTED CLIENTS

 91

Comments Summary of responses received EBA analysis Amendments to
the proposals

designation of an exposure as retail will alter its asset class
assignment, potentially leading to exposures being reported in
different ways in different periods based on changes in the materiality
threshold for economic dependency investigation or changes in the
view on the degree of an obligor’s dependency. It is undesirable to
have asset class assignments driven by matters of opinion or
judgement rather than objective obligor characteristics.

One respondent says that the extension of the scope of the draft
guidelines would not change practices regarding the categorisation of
retail exposures. The total amount owed to the institution
(Article 123(c) of the CRR) is already calculated considering the group
of connected clients. This respondent also assumes that the impact of
considering clients connected through economic dependencies will be
limited in the retail exposure class.

One respondent notes that the calculation of the probability of default
(PD) for many (most) clients should be revised if the ‘connected
clients’ definition is to be interpreted in line with the EBA proposal,
which has costs but no clear prudential benefits. Another respondent
states that extending the scope of the guidelines would lead to
significant changes in banks’ internal models, at least those used for
large corporates, to enable them to cover a wider and less
homogenous population; these changes would need to be validated
by supervisors.

A few respondents note that the proposal would lead to situations
where the same client would be included in more than one group of

 GUIDELINES ON CONNECTED CLIENTS

 92

Comments Summary of responses received EBA analysis Amendments to
the proposals

connected clients (and could even be included in a group of non-retail
connected clients and at the same time in a group of retail clients,
resulting in uncertainty about how to calculate capital requirements).
This assessment is operationally complex and the double counting
unduly penalising in terms of calculation of capital requirements. The
guidelines should specifically address this point and avoid multiple
counting of exposures for capital requirements purposes.

Three respondents note that a quantitative impact assessment of the
application of the framework is not possible either under the IRB
approach or the SA because of the difficulties in obtaining data on
retail clients.

Question 3

Do you agree
with the EBA’s
assessment that
there would be
no impact of
applying the draft
guidelines on
connected clients
to the
development and
application of the
rating systems
(Article 172(1)(d)

[All 10 respondents provided a response to this question.]

One respondent fully agrees with the EBA’s assessment. The other
respondents generally disagree for the reasons summarised below.

Some respondents note that although paragraph 61 of the EBA
Guidelines on definition of default states that default is identified at
an individual obligor basis, as a result of the enlargement of the
concept of economic link to simply ‘repayment difficulty’, the
economic groups perimeter is expected to include more
counterparties. Therefore, in case of default of one member, the need
to assess the potential ‘unlikeliness to pay’ might be extended to a
much broader perimeter of companies with a twofold implication: (i)

The EBA notes that the concepts of ‘unlikeliness
to pay’ and of economic dependency as further
specified in the guidelines on connected clients
are broadly consistent.

Regarding the change of the wording to
‘repayment difficulties’, please refer to the EBA’s
analysis regarding Question 7 of
EBA/CP/2016/09.

The EBA notes that Article 172(1)(d) of the CRR

Amendments in
response to the first
consultation are
relevant, namely to
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 22.

 GUIDELINES ON CONNECTED CLIENTS

 93

Comments Summary of responses received EBA analysis Amendments to
the proposals

of the CRR)? the enlargement of the perimeter to be assessed and hence the
additional workload might jeopardise the accuracy of the default/non-
default classification given the bank’s limited capacity; (ii) as a
consequence of a potential negative impact on the modelling side, the
link between a default event and information on an economic link
might be diluted.

A few of these respondents reiterate that, also for the purposes of
Article 172(1)(d) of the CRR, it is important to keep the concept of
‘single risk’ linked to ‘substantial, existence-threatening repayment
difficulties’. Half of the respondents reiterate concerns in respect of
the proposed change from the ‘substantial, existence threatening
repayment difficulties’ concept in the 2009 CEBS guidelines to
‘repayment difficulties’ in the draft guidelines. These respondents
highlight the implications for modelling. The counterparty rating
assessment would be extended to a larger number of entities included
in the group perimeter due to an economic connection, thus
impacting the appropriateness of the rating for a single obligor and
consequently the applicable pricing and the relative capital
absorption. The link between a default event and information on an
economic link would probably weaken, given the extension of the
rating assignment perimeter, embedding the group link function for a
broad range of obligors. In this regard, CRR Article 174(a) states that
‘the model shall have good predictive power and capital requirements
shall not be distorted as a result of its use’.

A few respondents are of the view that any change in methodology or
expectation that would require rating systems to consider

clearly requires that a separate rating is provided
to each separate legal entity and that it also
requires that institutions have in place
appropriate policies regarding the treatment of
individual obligor clients and groups of
connected clients. The wording in this article
makes clear that institutions have to consider
connections between clients and capture the risk
of connected clients in their rating system.
However, institutions are allowed some leeway
on how to do this, as the CRR provides different
methods for reflecting connected clients in a
rating system. The EBA agrees that if an entity is
a risk driver to several other entities that have to
be rated separately, this risk has to be captured
in every single rating. Whatever method is
chosen to capture this risk, it has to be in line
with the requirements of the CRR. In short, the
EBA is of the view that the guidelines should not
have an impact on how institutions consider
connected clients in a rating system.

The EBA confirms that there is no proposal to
extend the application of the guidelines to
Pillar 2 requirements.

Please refer also to the EBA’s analysis on
Question 1 of EBA/CP/2017/07.

 GUIDELINES ON CONNECTED CLIENTS

 94

Comments Summary of responses received EBA analysis Amendments to
the proposals

connections with other clients, as defined in the draft EBA guidelines,
would give rise to significant complexity and heterogeneity, as it
would depend on the judgement and capacity of the institution to
identify the relationships between exposures. One respondent is of
the view that related and administrative efforts would increase
significantly, and would represent a disproportionate burden for
smaller institutions in particular.

Two respondents state that current practices consider the existence
of connection based on economic dependencies on a case-by-case
basis with expert analysis (or in a semi-automatic approach) for both
rating analysis and default definition. The monitoring of connected
clients pursuant to the definition proposed in the EBA’s draft
guidelines would be unduly burdensome in terms of IT systems, with
no significant improvement in the results of risk profile assessments.

Moreover, a few respondents highlight that the inclusion of economic
dependencies would lead to double counting of entities across groups
of connected clients. Different institutions would make different
judgements in respect of economic dependencies and this would
result in increased variability in ratings. Additionally, this would create
a greater disparity between those using external ratings (that do not
consider economic dependencies in the same manner) and internal
ratings, again exacerbating variability in credit risk weights. The
frequency of changes in economic dependencies would also add
significant volatility to capital requirements. Rating entities repeatedly
across multiple aggregation groups, as a result of an entity being
considered in the overall credit assessment for each group of

 GUIDELINES ON CONNECTED CLIENTS

 95

Comments Summary of responses received EBA analysis Amendments to
the proposals

connected counterparties in which it sits, would also probably lead to
RWA growth.

A few respondents stress that the EBA’s proposal would require rating
systems models to be developed or rebuilt, or at best recalibrated.
One of these respondents gives an example: some institutions may
have chosen to reflect the existence of idiosyncratic economic
dependencies in different ways in the design of their models; if such
dependencies are forced, instead, to be reflected in the obligor
grouping itself, such models will have to be formally redeveloped,
probably with substantial costs.

One respondent notes that Article 172(1)(d) of the CRR applies only to
IRB banks. However, given the importance of rating systems for the
risk management of each institution, this respondent asks for
confirmation that the requirements for establishing groups of
connected clients would have no influence on the development and
calibration of rating systems for risk management purposes (Pillar 2).

One respondent is of the view that Article 172(1)(d) of the CRR is not
clear. This respondent believes that only the control criterion should
be relevant for the purposes of Article 172(1)(d) and that the
subsidiary rating can be based on the parent’s rating, both being
separately rated and having separate ratings.

 GUIDELINES ON CONNECTED CLIENTS

 96

Comments Summary of responses received EBA analysis Amendments to
the proposals

Question 4

Please explain
how the
application of
the draft
guidelines on
connected
clients would
possibly change
current practices
regarding the
use of the SME
supporting
factor?

What is the likely
impact of
applying the
draft guidelines
on connected
clients to the
SME supporting
factor
(Article 501(2)(c)
of the CRR)? If
there is an
impact, please
provide concrete
examples and
both qualitative

[2 out of 10 respondents were silent on this question.]

One respondent states that the implementation of the guidelines in
relation to SME exposures will have the following effects (arising
primarily as a result of the need to capture connections arising from
economic dependency): (i) volatility and variability arise from the
constant changes in group perimeters as dependencies change; (ii)
legal challenges, such as client confidentiality limiting the distribution
of relevant data, make it difficult to perform the economic
dependency test; and (iii) operational and systems limitations arise
from the difficulties in implementing automated procedures, with the
process for identifying economic dependencies (including indirect
dependencies) being operationally complex.

Two other respondents also put an emphasis on operational issues as
highlighted in the previous Questions 1 and 2. In addition, these
respondents state that extending the scope of the guidelines would
lead to significant changes in the banks’ internal models, at least those
used for large corporates to enable covering a wider and less
homogenous population, which would need to be validated by
supervisors.

Most respondents note that it is likely that the application of the draft
guidelines, particularly economic dependency, would enlarge some
groups of connected clients. This would result in a higher number of
groups exceeding the threshold of EUR 1.5 million of exposure, in
their exclusion from the application of the SME supporting factor and
in a consequent increase of RWA. As the EUR 1.5 million threshold is,

Please refer to the EBA’s analysis regarding
Questions 1, 2 and 3 of EBA/CP/2017/07.

Regarding the comment on the effect on the
‘discounted PD’, the EBA notes that
Article 153(4) refers to the ‘consolidated group’,
which is a different concept from ‘group of
connected of clients’, as it does not consider
economic dependencies.

Amendments in
response to the first
consultation are
relevant, namely to
section 6,
‘Establishing
interconnectedness
based on economic
dependency’,
paragraph 22, and to
section 8, ‘Control
and management
procedures for
identifying
connected clients’,
paragraphs 36 and
37.

 GUIDELINES ON CONNECTED CLIENTS

 97

Comments Summary of responses received EBA analysis Amendments to
the proposals

and quantitative
information.

in any case, excessively low, these respondents disagree with the
EBA’s proposal, which would further restrict the scope of application
of this capital discount.

Moreover, two respondents highlight that with the application of
economic dependency as per the draft guidelines, the extension of a
group of connected clients to further counterparts could bring some
groups to cross 50 million revenues threshold, thus causing the
exclusion from the application of discounted PD (Article 153(4) of the
CRR), which would result in a further RWA growth effect for IRB
banks.

Two respondents add that it would be a problem to assess whether
the SME supporting factor was applicable or not whenever a client
was included in several different groups of connected clients.

One respondent also points out that these SME-related capital
treatments exist to reflect the fact that SME portfolios are made up of
a larger number of smaller exposures and so benefit from a degree of
diversification. In the same way as retail exposures, SME obligors
default for a very wide variety of reasons and there is no evidence to
suggest that failure by reason of the financial difficulty of entities on
which they may be economically dependent is so predominant as to
warrant a specific treatment to remove these treatments. The Basel
large exposures framework deliberately assumes a worst-case
scenario so as to limit the maximum exposure, but this is not the right
tool to consider the likely economic performance of a portfolio, which
is in effect what the Pillar 1 capital treatments are trying to do. This

 GUIDELINES ON CONNECTED CLIENTS

 98

Comments Summary of responses received EBA analysis Amendments to
the proposals

respondent strongly urges that matters of risk concentration continue
to be dealt with through Pillar 2 rather than being reflected in Pillar 1.

One respondent is of the view that the disqualification of the SME
supporting factor categorisation on account of ‘connected clients’
might only be justified by ownership relationships and not by
economic dependencies. This respondent suggests that the EBA follow
an approach consistent with the review of the CRR/the Capital
Requirements Directive (CRD), whereby the SME supporting factor
would be applicable to all levels of exposures.

Moreover, a few respondents are of the opinion that the proposed
guidelines would counteract the Commission’s efforts to strengthen
the SME market through an extension of the SME supporting factor as
proposed in the CRR review.

Question 5

Please explain
how the
application of
the draft
guidelines on
connected
clients would
possibly change
current practices
regarding the

[1 of 10 respondents was silent on this question.]

One respondent is of the view that there are no changes in relation to
current practices. This view is supported by another respondent, who
does not expect major changes to reporting practices.

Two respondents state that the proposal will largely impact processes,
data and the systems/IT landscape and will require a change in
reporting practices. It was not feasible to accurately measure the
impact.

The EBA notes that currently the concept of
‘group of connected clients’ is already applicable
in different parts of the liquidity reporting
framework, which implies that institutions are
already grouping clients on the grounds of
control and/or economic dependencies. From
the feedback received, it is not clear why the
internal data systems that are currently

Amendments in
response to the first
consultation are
relevant, namely to
section 6,
‘Establishing
interconnectedness
based on economic

 GUIDELINES ON CONNECTED CLIENTS

 99

Comments Summary of responses received EBA analysis Amendments to
the proposals

reporting to
competent
authorities, for
instance in the
area of liquidity?

What is the likely
impact of
applying the
draft guidelines
on connected
clients to
reporting
requirements,
where relevant?
If there is an
impact, please
provide concrete
examples and
both qualitative
and quantitative
information.

Some respondents go further and highlight that there would be
operational issues involved in obtaining the information required,
because the liquidity databases containing data on counterparties are
not designed with the proposed change to ‘connected client’ in mind.
This would require significant efforts in time and cost on account of
the application of economic dependency as per the draft guidelines.
Therefore, they are unable to provide an accurate estimation of
potential impacts on metrics as a result of the extension of the
application, but they noted the expected implications on current
practices as set out below:

• Liquidity coverage ratio (LCR) and net stable funding ratio
(NSFR): change in the type/bucketing of some counterparties if
they are included in the same group of connected clients.

• Additional liquidity monitoring metrics (ALMM) template 67:
concentration of funding by counterparty. Concentration ratios
could increase if a counterparty is included in multiple groups of
connected clients.

• ALMM template 71: concentration of counterbalancing capacity
by issuer. Concentration ratios could increase if a counterparty is
in multiple groups of connected clients.

A number of respondents are of the view that it would be
inappropriate to capture entities multiple times across multiple
groups, as liquidity can be lost only once. Three of these respondents
add that, in the case of ALMM, this would lead to an overestimation

providing the regulatory reporting on connected
clients for these liquidity/funding purposes could
not be easily updated in line with the guidelines.

As noted in the consultation, the concept of
‘group of connected clients’ is used in reporting
on stable funding (Article 428(g)(ii) of the CRR)
and in templates C67 and C71 of the ALMM
framework for reporting on the 10 largest
concentrations in funding and counterbalancing
capacity. Therefore, the EBA agrees that the
updated guidelines on connected clients imply
the need for institutions to update internal
systems for liquidity reporting. However, the
additional burden of this update should be
limited, as the update would need to be carried
out for large exposures purposes in any case. For
example, in the case of template C71, which
looks at concentrations of counterparties (and
groups of connected clients) on the asset side of
the balance sheet, like the large exposures
framework, the additional burden of the update
should be limited.

Regarding the comment on double counting, the
EBA acknowledges the issue and clarifies that
the amended ‘Implementing technical standard
on additional monitoring metrics’, submitted to

dependency’,
paragraph 22, and to
section 8, ‘Control
and management
procedures for
identifying
connected clients’,
paragraphs 36 and
37.

 GUIDELINES ON CONNECTED CLIENTS

 100

Comments Summary of responses received EBA analysis Amendments to
the proposals

of concentration risk on the refinancing site (C67.00). Another of
these respondents suggests that the impact of a counterparty should
be taken into account only in the group where the dependency is
most relevant, which means recognising the exposure only once and
preventing double counting. This would be consistent with other areas
of the prudential framework.

Furthermore, one respondent does not believe that the connected
clients concept as being currently developed based on credit risk
management concepts is directly relevant for liquidity risk
management and as such scope extension using consistency as a
premise is not justified. This is particularly the case when considering
that counterparties whose financial health may be intrinsically linked
owing to economic relationship, may not exhibit the same propensity
to withdraw deposits or other short-term investments in funding.

In the same vein, another respondents says that if the scope of the
guidelines is expanded to clients that only have deposits, it would
mean that institutions would have to gather additional information
that would not be available with the necessary level of detail. In this
sense, the guidelines should not be extended to areas of liquidity, and
in particular these respondents oppose to the expansion of the scope
of the draft guidelines to the liability side of the balance sheet.

One respondent states that the extension of the guidelines’ scope of
application onto the liquidity regime would only be acceptable if no
new requirements were introduced regarding the examination and
potential establishment of groups of connected clients and using

the European Commission on 7 April 2017,
aimed to address this issue by clarifying that
‘Where a counterparty belongs to several groups
of connected clients, it shall be reported only
once in the group with the highest amount’.

Comments that are not related to the EBA’s
proposal to apply the guidelines on connected
clients to the relevant liquidity reporting
templates are outside the scope of this
consultation.

 GUIDELINES ON CONNECTED CLIENTS

 101

Comments Summary of responses received EBA analysis Amendments to
the proposals

existing groups established on the basis of lending relationships only
in liquidity regime.

Another respondent highlights that liquidity needs reliance on its own
bespoke framework for understanding and dealing with
concentrations. The impact of this proposal would overlay the existing
behavioural considerations that already exist within the regulation.
For example, the CRR delegated act for liquidity (of 10 October 2014)
already includes detailed requirements on outflows and materiality
threshold; e.g. Article 25 defines a EUR 500,000 deposit balance
across all accounts as an indicator when higher outflow rates are
required.

A few respondents note that, in addition to the reporting impact, the
extension of the 2016 guidelines would also have a ratio impact on
LCR and NSFR. This is because of the definition of retail deposits in
Article 3 of the Delegated Act on LCR. 33 As the retail exposure
categorisation for credit risk would be impacted by the application of
the guidelines, there would accordingly be an impact on LCR/NSFR
reporting and related requirements. In addition to the issues noted in
relation to the expansion of scope to retail and SME exposures, there
would probably be an unwarranted decrease in liquidity ratios, as
retail exposures would be aggregated with non-retail exposures and
fall outside of the retail classification, thus no longer attracting the

33 ‘ “retail deposits” means a liability to a natural person or to an SME, where the natural person or the SME would qualify for the retail exposure class under the Standardised or IRB
approaches for credit risk, or a liability to a company which is eligible for the treatment set out in Article 153(4) and where the aggregate deposits by all such enterprises on a group
basis do not exceed EUR 1 million.’

 GUIDELINES ON CONNECTED CLIENTS

 102

Comments Summary of responses received EBA analysis Amendments to
the proposals

appropriate retail deposits treatment.

One respondent stresses that an application date of mid-2018 is not
feasible on the liquidity side, based on the details included in the
consultation. Implementation would require new systems that hold
the relevant information required to assess interconnectedness for
depositors, and then the time required to collect the required
information would need to be considered.

In addition, this respondent highlights that liquidity implications
would need to be reconsidered in a separate consultation in order to
focus on the implications/requirements for institutions and
depositors.

	1. Executive summary 3
	2. Background and rationale 6
	3. Guidelines 13
	5. Accompanying documents 40
	1. Executive summary
	2. Background and rationale
	3. Guidelines
	4. Accompanying documents

