

Bryssel, 1. joulukuuta 2017
(OR. en)

15059/17

Toimielinten välinen asia:
2016/0360 B (COD)

CODEC 1935
EF 315
ECOFIN 1047
CCG 39
PE 95

ILMOITUS

Lähettäjä:	Neuvoston pääsihteeristö
Vastaanottaja:	Pysyvien edustajien komitea / Neuvosto
Asia:	Ehdotus EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI asetuksen (EU) N:o 575/2013 muuttamisesta siirtymäjärjestelyjen osalta, joilla lievennetään IFRS 9 standardin käyttöönoton vaikutusta omiin varoihin ja suuria asiakasriskejä koskevien säännösten soveltamisesta tiettyihin muun valuutan kuin jäsenvaltioiden kotimaisen rahayksikön määräisiin julkisen sektorin vastuisiin aiheutuvaa vaikutusta

I JOHDANTO

SEUT 294 artiklan määräysten sekä yhteispäätösmenettelyyn sovellettavia käytännön menettelytapoja koskevan yhteisen julistuksen¹ mukaisesti neuvosto, Euroopan parlamentti ja komissio ovat olleet useita kertoja epävirallisesti yhteydessä toisiinsa, jotta asiasta päästäisiin sopimukseen ensimmäisessä käsittelyssä ja vältettäisiin näin toinen käsittely ja sovittelumenettely.

Esittelijä Peter SIMON (S&D-DE) esitti tässä yhteydessä talous- ja raha-asoiden valiokunnan puolesta asetusehdotukseen yhden tarkistuksen (tarkistus 2). Tästä tarkistuksesta oli sovittu edellä mainitussa epävirallisessa yhteydenpidossa.

¹ EUVL C 145, 30.6.2007, s. 5.

II ÄÄNESTYS

Täysistunnon äänestyksessä 30. marraskuuta asetusehdotusta koskeva tarkistus (tarkistus 2) hyväksyttiin. Näin tarkistettu komission ehdotus muodostaa parlamentin ensimmäisen käsittelyn kannan, joka on liitteenä olevassa parlamentin lainsäädäntöpäätöslauseelmassa².

Euroopan parlamentin kanta vastaa sitä, mitä toimielinten kesken oli aiemmin sovittu. Neuvoston pitäisi näin ollen voida hyväksyä Euroopan parlamentin kanta.

Säädös annettaisiin sitten parlamentin kantaa vastaavassa muodossa.

² Lainsäädäntöpäätöslauseelmassa olevaan parlamentin kannan versioon on merkitty komission ehdotukseen tehdyistä tarkistuksista johtuvat muutokset. Komission tekstiin tehdyt lisäykset on *lihavoitu ja kursivoitu*. Poistettu teksti on osoitettu merkillä "■".

P8_TA-PROV(2017)0468

Siirtymäjärjestelyt, joilla lievennetään IFRS 9 -standardin käyttöönoton vaikutusta *I**

Euroopan parlamentin lainsäädäntöpäätöslauselma 30. marraskuuta 2017 ehdotuksesta Euroopan parlamentin ja neuvoston asetukseksi asetuksen (EU) N:o 575/2013 muuttamisesta vähimmäisomavaraisuusasteen, pysyvän varainhankinnan vaatimuksen, omien varojen ja hyväksyttävien velkojen vaatimusten, vastapuoliriskin, markkinariskin, keskusvastapuoliin liittyvien vastuiden, yhteistä sijoitustoimintaa harjoittaviin yrityksiin liittyvien vastuiden, suurten asiakasriskien ja raportointi- ja julkistamisvaatimusten osalta sekä asetuksen (EU) N:o 648/2012 muuttamisesta (COM(2016)0850 – C8-0158/2017 – 2016/0360B(COD)) (Tavallinen lainsäätämisyjärjestys: ensimmäinen käsittely)

Euroopan parlamentti, joka

- ottaa huomioon komission ehdotuksen Euroopan parlamentille ja neuvostolle (COM(2016)0850),
- ottaa huomioon Euroopan unionin toiminnasta tehdyn sopimuksen 294 artiklan 2 kohdan ja 114 artiklan, joiden mukaisesti komissio on antanut ehdotuksen Euroopan parlamentille (C8-0158/2017),
- ottaa huomioon Euroopan unionin toiminnasta tehdyn sopimuksen 294 artiklan 3 kohdan,
- ottaa huomioon Ruotsin valtiopäivien toissijaisuus- ja suhteellisuusperiaatteen soveltamisesta tehdyn pöytäkirjan N:o 2 mukaisesti antaman perustellun lausunnon, jonka mukaan esitys lainsäätämisyjärjestyksessä hyväksyttäväksi säädökseksi ei ole toissijaisuusperiaatteen mukainen,
- ottaa huomioon Euroopan keskuspankin 8. marraskuuta 2017³ antaman lausunnon,
- ottaa huomioon Euroopan talous- ja sosiaalikomitean 30. maaliskuuta 2017 antaman lausunnon⁴,
- ottaa huomioon puheenjohtajakokouksen 18. toukokuuta 2017 tekemän päätöksen, jolla talous- ja raha-asioiden valiokunnalle myönnettiin lupa jakaa edellä mainittu komission ehdotus ja laatia siitä kaksi erillistä lainsäädäntömietintöä,
- ottaa huomioon asiasta vastaavan valiokunnan työjärjestyksen 69 f artiklan 4 kohdan mukaisesti hyväksymän alustavan sopimuksen sekä neuvoston edustajan 15. marraskuuta 2017 päivätyllä kirjeellä antaman sitoumuksen hyväksyä Euroopan parlamentin kanta Euroopan unionin toiminnasta tehdyn sopimuksen 294 artiklan 4 kohdan mukaisesti,
- ottaa huomioon työjärjestyksen 59 artiklan,

³ Ei vielä julkaistu virallisessa lehdessä.

⁴ EUVL C 209, 30.6.2017, s. 36.

- ottaa huomioon talous- ja raha-asioiden valiokunnan mietinnön (A8-0255/2017),
- 1. vahvistaa jäljempänä esitetyn ensimmäisen käsittelyn kannan;
- 2. pyytää komissiota antamaan asian uudelleen Euroopan parlamentin käsiteltäväksi, jos se korvaa ehdotuksensa, muuttaa sitä huomattavasti tai aikoo muuttaa sitä huomattavasti;
- 3. kehottaa puhemiestä välittämään parlamentin kannan neuvostolle ja komissiolle sekä kansallisille parlamenteille.

Euroopan parlamentin kanta, vahvistettu ensimmäisessä käsittelyssä 30. marraskuuta 2017, Euroopan parlamentin ja neuvoston asetuksen (EU) 2017/... antamiseksi asetuksen (EU) N:o 575/2013 muuttamisesta niiden siirtymäjärjestelyjen osalta, joilla lievennetään IFRS 9 -standardin käyttöönoton vaikutusta omiin varoihin ja suuria asiakasriskejä koskevien säännösten soveltamisesta tiettyihin jäsenvaltioiden muun valuutan kuin kotimaan valuutan määräisiin julkisen sektorin vastuisiin aiheutuvaa vaikutusta

(ETA:n kannalta merkityksellinen teksti)

EUROOPAN PARLAMENTTI JA EUROOPAN UNIONIN NEUVOSTO, jotka

ottavat huomioon Euroopan unionin toiminnasta tehdyn sopimuksen ja erityisesti sen 114 artiklan,

ottavat huomioon Euroopan komission ehdotuksen,

sen jälkeen kun esitys lainsäätämisyksityksessä hyväksyttäväksi säädökseksi on toimitettu kansallisille parlamenteille,

ottavat huomioon Euroopan keskuspankin lausunnon⁵,

ottavat huomioon Euroopan talous- ja sosiaalikomitean lausunnon⁶,

noudattavat tavallista lainsäätämisyksitystä⁷,

⁵ Lausunto annettu 8. marraskuuta 2017 (ei vielä julkaistu virallisessa lehdessä).

⁶ EUVL C 209, 30.6.2017, s. 36.

⁷ Euroopan parlamentin kanta, vahvistettu 30. marraskuuta 2017.

sekä katsovat seuraavaa:

- I**
- (1) *Kansainvälisiä tilinpäätösstandardeja antava elin International Accounting Standards Board julkaisi 24 päivänä heinäkuuta 2014 kansainvälisen tilinpäätösstandardin IFRS 9 Rahoitusinstrumentit, jäljempänä 'IFRS 9'. IFRS 9:llä pyritään parantamaan rahoitusinstrumenttien tilinpäätösraportointia puuttumalla ongelmiin, joita tuli esiin finanssikriisin aikana. IFRS 9:ssä vastataan etenkin G20-maiden vaatimuksiin siirtyä ennakoivampaan malliin rahoitusvaroihin liittyvien odotettavissa olevien luottotappioiden kirjaamisessa. Standardi korvaa aiemman kansainvälisen tilinpäätösstandardin (IAS) 39 rahoitusvaroihin liittyvien odotettavissa olevien luottotappioiden osalta.*
- (2) *Komissio hyväksyi IFRS 9:n komission asetuksella (EU) N:o 2016/2067⁸. Kyseisen asetuksen mukaan kaikkien luottolaitosten ja sijoituspalveluyritysten, jäljempänä 'laitokset', jotka laativat tilinpäätöksensä IFRS-standardien mukaisesti, on sovellettava IFRS 9:ää sen ensimmäisen tilikauden alusta, joka alkaa 1 päivänä tammikuuta 2018 tai sen jälkeen.*

⁸ *Komission asetukset (EU) 2016/2067, annettu 22 päivänä marraskuuta 2016, tiettyjen kansainvälisten tilinpäätösstandardien hyväksymisestä Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1606/2002 mukaisesti annetun asetuksen (EY) N:o 1126/2008 muuttamisesta kansainvälisen tilinpäätösstandardin IFRS 9 osalta (EUVL L 323, 29.11.2016, s. 1).*

- (3) *IFRS 9:n soveltaminen voi johtaa odotettavissa olevia luottotappioita varten tehtävien varausten äkilliseen merkittävään kasvuun, jolloin myös laitosten ydinpääoma (CET1) voi pienentyä äkillisesti. Samalla kun Baselin pankkivalvontakomiteassa jatketaan keskustelua luottotappioita varten tehtävien varausten pidemmän aikavälin sääntelykohtelusta, Euroopan parlamentin ja neuvoston asetuksessa (EU) N:o 575/2013⁹ olisi vahvistettava siirtymäjärjestelyjä, joilla lievennetään odotettavissa olevien luottotappioiden kirjaamisesta mahdollisesti koituvaa merkittävää negatiivista vaikutusta ydinpääomaansa (CET1).*
- (4) *Euroopan parlamentti vaati kansainvälisistä tilinpäätösstandardeista: IFRS 9 6 päivänä lokakuuta 2016 antamassaan päätöslauselmassa¹⁰ vaiheittaista käyttöönottojärjestelmää, joka lieventäisi IFRS 9:n uuden arvonalentumismallin vaikutusta.*
- (5) *Laitosten, joiden ydinpääoman (CET1) määrä IFRS 9:n ensimmäisen soveltamispäivän avaustaseessa on pienempi kuin edellisen päivän päätöstageessa sen vuoksi, että luottotappiovaraukset – mukaan lukien niiden rahoitusvaroihin kuuluvien erien, jotka ovat IFRS 9:n liitteessä A, sellaisena kuin se esitetään komission asetuksen (EY) N:o 1126/2008¹¹ liitteessä, jäljempänä 'IFRS 9 -liite', olevan määritelmän mukaisesti luottoriskin johdosta arvoltaan alentuneita, koko voimassaoloajalta odotettavissa olevia tappioita vastaava luottotappiovaraus – ovat kasvaneet, olisi voitava sisällyttää osa luottotappiovarausten lisäyksestä ydinpääomaansa (CET1) siirtymäkauden ajan. Kyseisen siirtymäkauden keston olisi oltava enintään viisi vuotta ja sen olisi alettava vuonna 2018. Ydinpääomaan (CET1) sisällytettävän luottotappiovarausosuuden olisi pienennyttävä ajan mittaan nolnaan, jotta varmistetaan, että vaatimuksia sovelletaan täysimääräisesti siirtymäkauden päättymistä seuraavasta päivästä alkaen.*

⁹ Euroopan parlamentin ja neuvoston asetus (EU) N:o 575/2013, annettu 26 päivänä kesäkuuta 2013, luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvaatimuksista ja asetuksen (EU) N:o 648/2012 muuttamisesta (EUVL L 176, 27.6.2013, s. 1).

¹⁰ Ei vielä julkaistu virallisessa lehdessä.

¹¹ Komission asetus (EY) N:o 1126/2008, annettu 3 päivänä marraskuuta 2008, tiettyjen kansainvälisten tilinpäätösstandardien hyväksymisestä Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1606/2002 mukaisesti (EUVL L 320, 29.11.2008, s. 1).

Luottotappiovarausten vaikutusta ydinpääomaan (CET1) ei tulisi neutraloida täysin siirtymäkauden aikana.

- (6) *Laitosten olisi päätettävä, soveltavatko ne kyseisiä siirtymäjärjestelyjä, ja ilmoitettava asiasta toimivaltaiselle viranomaiselle. Laitoksella olisi oltava mahdollisuus kumota alkuperäinen päätöksensä kerran siirtymäkauden aikana. Muutokselle on saatava ennakkohyväksyntä toimivaltaiselta viranomaiselta, jonka olisi varmistettava, että muutoksen taustalla ei ole pyrkimys käyttää hyväksi sääntelyn katvealueita.*
- (7) *Koska makrotalousnäkymien heikkeneminen voi johtaa sen päivän jälkeen, jona laitos alkaa soveltaa IFRS 9:ää, jälkeen kirjattujen luottotappiovarausten odottamattomaan kasvuun, laitoksille olisi tällaisessa tapauksessa annettava lisähelpotusta.*

- (8) *Laitoksilla, jotka päättävät soveltaa siirtymäjärjestelyjä, olisi oltava velvollisuus mukauttaa niiden lakisäätöiden pääomavaatimusten, joihin luottotappiovaraukset välittömästi vaikuttavat, laskentaa sen varmistamiseksi, että laitokset eivät saa aiheettomia pääomahuojennuksia. Esimerkiksi erityistä luottoriskioikaisua, jolla vastuuarvoa pienennetään laskettaessa luottoriskiä standardimenetelmällä, olisi pienennettävä vastuuarvoa suurentavalla kertoimella. Näin varmistettaisiin, että laitos ei hyödy samanaikaisesti sekä siirtymäjärjestelyistä johtuvasta ydinpääoman (CET1) kasvusta että vastuuarvon pienenemisestä.*
- (9) *Laitosten, jotka päättävät soveltaa tässä asetuksessa määritettyjä IFRS 9 -siirtymäjärjestelyjä, olisi julkistettava omat varansa, pääomaosuutensa ja vähimmäisomavaraisuusasteensa sekä näiden järjestelyjen mukaisina että ilman niiden vaikutusta, jotta yleisö pystyy hahmottamaan kyseisten siirtymäjärjestelyjen vaikutukset.*

- (10) *On myös tarkoituksenmukaista säätää siirtymäjärjestelyistä, joiden mukaisesti suurten asiakasriskien rajaa ei tarvitse soveltaa tiettyihin muun valuutan kuin jäsenvaltioiden kotimaisen rahayksikön määräisiin julkisen sektorin velkainstrumentteihin. Siirtymäkauden keston olisi oltava kolme vuotta 1 päivästä tammikuuta 2018 lukien sellaisten tämäntyyppisten vastuiden osalta, jotka on kirjattu ... päivänä ...kuuta ... [tämän muutosasetuksen allekirjoituspäivä] tai sen jälkeen. Sen sijaan sellaisiin tämäntyyppisiin vastuisiin, jotka on kirjattu ennen kyseistä päivää, olisi vapautettava uusista säännöksistä määrääjäksi ja niihin olisi voitava edelleen soveltaa suuria asiakasriskejä koskevaa vapautusta.*
- (11) *Jotta tässä asetuksessa säädettyjä siirtymäjärjestelyjä voidaan soveltaa 1 päivästä tammikuuta 2018, tämän asetuksen olisi tullava voimaan sitä päivää seuraavana päivänä, jona se julkaistaan Euroopan unionin virallisessa lehdessä.*
- (12) Asetus (EU) N:o 575/2013 olisi sen vuoksi muutettava,

OVAT HYVÄKSYNEET TÄMÄN ASETUKSEN:

1 artikla

Muutetaan asetus (EU) N:o 575/2013 seuraavasti:

1) Lisätään artikla seuraavasti:

"473 a artikla

IFRS 9 -standardin käyttöönotto

1. ***Poiketen siitä, mitä 50 artiklassa säädetään, seuraavat voivat tämän artiklan 6 kohdassa säädetyn siirtymäkauden loppuun saakka sisällyttää ydinpääomaansa (CET1) tämän kohdan mukaisesti lasketun määrän:***

- a) *laitokset, jotka laativat tilinpäätöksensä asetuksen (EY) N:o 1606/2002 6 artiklan 2 kohdassa säädettyä menettelyä noudattaen hyväksytyjen kansainvälisten tilinpäätösstandardien mukaisesti;*
- b) *laitokset, jotka tämän asetuksen 24 artiklan 2 kohdan nojalla arvostavat omaisuuseränsä ja taseen ulkopuoliset eränsä ja määrittävät omat varansa asetuksen (EY) N:o 1606/2002 6 artiklan 2 kohdassa säädettyä menettelyä noudattaen hyväksytyjen kansainvälisten tilinpäätösstandardien mukaisesti;*
- c) *laitokset, jotka arvostavat omaisuuseränsä ja taseen ulkopuoliset eränsä ja määrittävät omat varansa noudattaen direktiivin 86/635/ETY mukaisia tilinpäätösstandardeja, joissa käytetään samaa odotettavissa olevien luottotappioiden mallia kuin asetuksen (EY) N:o 1606/2002 6 artiklan 2 kohdassa säädettyä menettelyä noudattaen hyväksytyissä kansainvälisissä tilinpäätösstandardeissa.*

Ensimmäisessä alakohdassa tarkoitettu määrä lasketaan seuraavien erien yhteismääränä:

- a) *vastuista, joihin sovelletaan kolmannen osan II osaston 2 luvun mukaisia riskipainoja, seuraavalla kaavalla laskettava määrä (AB_{SA}):*

$$AB_{SA} = (A_{2,SA} + A_{4,SA-t}) \cdot f$$

jossa

$A_{2,SA}$ = 2 kohdan mukaisesti laskettu määrä;

*$A_{4,SA}$ = 4 kohdan mukaisesti laskettu määrä 3 kohdan mukaisesti laskettujen
määrien pohjalta;*

f = 6 kohdassa säädetty sovellettava kerroin;

*t = määrien $A_{2,SA}$ and $A_{4,SA}$ verovähennyskelpoisuudesta johtuva
ydinpääoman (CET1) kasvu;*

- b) vastuista, joihin sovelletaan kolmannen osan II osaston 3 luvun mukaisia
riskipainoja, seuraavalla kaavalla laskettava määrä (AB_{IRB}):*

$$AB_{IRB} = (A_{2,IRB} + A_{4,IRB} \cdot t) \cdot f$$

jossa

$A_{2,IRB}$ = 2 kohdan mukaisesti laskettu määrä mukautettuna 5 kohdan a alakohdan mukaisesti;

$A_{4,IRB}$ = 4 kohdan mukaisesti laskettu määrä 3 kohdan mukaisesti laskettujen ja 5 kohdan b ja c alakohdan mukaisesti mukautettujen määrien pohjalta;

f = 6 kohdassa säädetty sovellettava kerroin;

t = määrien $A_{2,IRB}$ and $A_{4,IRB}$ verovähennyskelpoisuudesta johtuva ydinpääoman (CET1) kasvu.

I

2. *Laitosten on laskettava 1 kohdan toisen alakohdan a alakohdassa tarkoitettu määrä $A_{2,SA}$ ja 1 kohdan toisen alakohdan b alakohdassa tarkoitettu määrä $A_{2,IRB}$ erikseen vastuista, joihin sovelletaan kolmannen osan II osaston 2 luvun mukaisia riskipainoja, ja vastuista, joihin sovelletaan kolmannen osan II osaston 3 luvun mukaisia riskipainoja, ja asetettava täksi määräksi tämän kohdan a ja b alakohdan mukaisista määristä suurempi:*

a) *nolla;*

- b) i alakohdan mukaisesti laskettu määrä vähennettynä ii alakohdan mukaisesti lasketulla määrällä:**
- i) IFRS 9:n, sellaisena kuin se esitetään komission asetuksen (EU) N:o 2016/2067 liitteessä, jäljempänä 'IFRS 9 -liite', 5.5.5 kappaleen mukaisesti määritettyjen 12 kuukaudelta odotettavissa olevien luottotappioiden ja IFRS 9 -liitteessä olevan 5.5.3 kappaleen mukaisesti määritetyn koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavan tappiota koskevan vähennyserän summa 1 päivänä tammikuuta 2018 tai IFRS 9:n ensimmäisenä soveltamispäivänä;**
- ii) kansainvälisen tilinpäätösstandardi IAS 39:n, 9 kappaleessa määritellyistä lainoista ja muista saamisista, eräpäivään asti pidettävistä sijoituksista ja muista myytävissä olevista rahoitusvaroista kuin oman pääoman ehtoisista instrumenteista ja yhteistä sijoitustoimintaa harjoittavissa yrityksissä olevista osuuksista tai osakkeista kertyneiden, IAS 39:n, sellaisena kuin se esitetään komission asetuksen (EY) N:o 1126/2008 liitteessä, 63, 64, 65, 67, 68 ja 70 kappaleen mukaisesti määritettyjen arvonalentumistappioiden yhteenlaskettu määrä 31 päivänä joulukuuta 2017 tai IFRS 9:n ensimmäistä soveltamispäivää edeltävänä päivänä.**

3. *Laitosten on laskettava määrä, jolla a alakohdassa tarkoitettu määrä ylittää b alakohdassa tarkoitetun määrän, erikseen vastuista, joihin sovelletaan kolmannen osan II osaston 2 luvun mukaisia riskipainoja, ja vastuista, joihin sovelletaan kolmannen osan II osaston 3 luvun mukaisia riskipainoja:*
- a) *IFRS 9 -liitteessä olevan 5.5.5 kappaleen mukaisesti määritettyjen 12 kuukaudelta odotettavissa olevien luottotappioiden ja IFRS 9 -liitteessä olevan 5.5.3 kappaleen mukaisesti määritetyn koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavan tappiota koskevan vähennyserän summa, pois lukien IFRS 9 -liitteessä määriteltyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien koko voimassaoloajalta odotettavissa olevia luottotappioita vastaava tappiota koskeva vähennyserä raportointipäivänä;*
- b) *IFRS 9 -liitteessä olevan 5.5.5 kappaleen mukaisesti määritettyjen 12 kuukaudelta odotettavissa olevien luottotappioiden ja IFRS 9 -liitteessä olevan 5.5.3 kappaleen mukaisesti määritetyn koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavan tappiota koskevan vähennyserän summa, pois lukien IFRS 9 -liitteessä määriteltyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien koko voimassaoloajalta odotettavissa olevia luottotappioita vastaava tappiota koskeva vähennyserä 1 päivänä tammikuuta 2018 tai IFRS 9:n ensimmäisenä soveltamispäivänä.*

4. *Kun vastuista, joihin sovelletaan kolmannen osan II osaston 2 luvun mukaisia riskipainoja, 3 kohdan a alakohdan mukaisesti määritelty määrä on suurempi kuin 3 kohdan b alakohdassa määritelty määrä, laitosten on asetettava määräksi $A_{4,SA}$ näiden määrien välinen erotus, ja muussa tapauksessa niiden on asetettava määräksi $A_{4,SA}$ nolla.*

Kun vastuista, joihin sovelletaan kolmannen osan II osaston 3 luvun mukaisia riskipainoja, 3 kohdan a alakohdan mukaisesti määritelty määrä on 5 kohdan b alakohdan soveltamisen jälkeen suurempi kuin 3 kohdan b alakohdassa tarkoitettu kyseisille vastuille laskettu määrä 5 kohdan c alakohdan soveltamisen jälkeen, laitosten on asetettava määräksi $A_{4,IRB}$ näiden määrien välinen erotus, ja muussa tapauksessa niiden on asetettava määräksi $A_{4,IRB}$ nolla.

5. *Sellaisten vastuiden osalta, joihin sovelletaan kolmannen osan II osaston 3 luvun mukaisia riskipainoja, laitosten on sovellettava 2–4 kohtaa seuraavasti:*
- a) *laskiessaan määrää $A_{2,IRB}$ laitosten on vähennettävä kustakin tämän artiklan 2 kohdan b alakohdan i ja ii alakohdan mukaisesti lasketusta määrästä 158 artiklan 5, 6 ja 10 kohdan mukaisesti laskettujen odotettavissa olevien tappioiden summa 31 päivänä joulukuuta 2017 tai IFRS 9:n ensimmäistä soveltamispäivää edeltävänä päivänä. Jos tämän artiklan 2 kohdan b alakohdan i alakohdassa tarkoitettu määrä on vähennyksen tuloksena negatiivinen, laitoksen on asetettava kyseiseksi määräksi nolla. Jos tämän artiklan 2 kohdan b alakohdan ii alakohdassa tarkoitettu määrä on vähennyksen tuloksena negatiivinen, laitoksen on asetettava kyseiseksi määräksi nolla;*

b) laitosten on korvattava tämän artiklan 3 kohdan a alakohdan mukaisesti laskettu määrä IFRS 9 -liitteessä olevan 5.5.5 kappaleen mukaisesti määritettyjen 12 kuukaudelta odotettavissa olevien luottotappioiden ja IFRS 9 -liitteessä olevan 5.5.3 kappaleen mukaisesti määritetyn koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavan tappiota koskevan vähennyserän summalla, jossa ei ole huomioitu IFRS 9 -liitteen lisäyksessä A määriteltyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavaa tappiota koskevaa vähennyserää ja josta on vähennetty samaisiin vastuisiin liittyvät 158 artiklan 5, 6 ja 10 kohdan mukaisesti lasketut odotettavissa olevat tappiot raportointipäivänä. Jos laskennan tulos on negatiivinen, laitoksen on asetettava tämän artiklan 3 kohdan a alakohdassa tarkoitetuksi määräksi nolla;

c) *laitosten on korvattava tämän artiklan 3 kohdan b alakohdan mukaisesti laskettu määrä IFRS 9 -liitteessä olevan 5.5.5 kappaleen mukaisesti määritettyjen 12 kuukaudelta odotettavissa olevien luottotappioiden ja IFRS 9 -liitteessä olevan 5.5.3 kappaleen mukaisesti määritetyn koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavan tappiota koskevan vähennyserän summalla, jossa ei ole huomioitu IFRS 9 -liitteen lisäyksessä A määriteltyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien koko voimassaoloajalta odotettavissa olevia luottotappioita vastaavaa tappiota koskevaa vähennyserää 1 päivänä tammikuuta 2018 tai IFRS 9:n ensimmäisenä soveltamispäivänä ja josta on vähennetty samaisiin vastuisiin liittyvät 158 artiklan 5, 6 ja 10 kohdan mukaisesti lasketut odotettavissa olevat tappiot. Jos laskennan tulos on negatiivinen, laitoksen on asetettava tämän artiklan 3 kohdan b alakohdassa tarkoitetuksi määräksi nolla.*

6. *Laitosten on sovellettava 1 kohdan toisen alakohdan a alakohdassa tarkoitetun määrän AB_{SA} ja b alakohdassa tarkoitetun määrän AB_{IRB} laskennassa seuraavia kertoimia:*

a) *1 päivän tammikuuta 2018 ja 31 päivän joulukuuta 2018 välisenä aikana 0,95;*

- b) 1 päivän tammikuuta 2019 ja 31 päivän joulukuuta 2019 välisenä aikana 0,85;*
- c) 1 päivän tammikuuta 2020 ja 31 päivän joulukuuta 2020 välisenä aikana 0,7;*
- d) 1 päivän tammikuuta 2021 ja 31 päivän joulukuuta 2021 välisenä aikana 0,5;*
- e) 1 päivän tammikuuta 2022 ja 31 päivän joulukuuta 2022 välisenä aikana 0,25.*

Laitosten, joiden tilikausi alkaa myöhemmin kuin 1 päivänä tammikuuta 2018 mutta ennen 1 päivää tammikuuta 2019, on muutettava ensimmäisen alakohdan a–e alakohdassa tarkoitetut päivämäärät vastaamaan omaa tilikauttaan, ilmoitettava muutetut päivämäärät toimivaltaiselle viranomaiselle ja julkistettava ne.

Laitosten, jotka alkavat soveltaa 1 kohdassa tarkoitettuja tilinpäätösstandardeja 1 päivänä tammikuuta 2019 tai sen jälkeen, on sovellettava asianmukaisia kertoimia ensimmäisen alakohdan b–e alakohdan mukaisesti niin, että ne aloittavat kyseisten tilinpäätösstandardien ensimmäistä soveltamisvuotta vastaavasta kertoimesta.

7. *Laitoksen, joka sisällyttää ydinpääomaansa (CET1) tämän artiklan 1 kohdan mukaisen määrän, on laskettava uudelleen kaikki sellaiset tässä asetuksessa ja direktiivissä 2013/36/EU säädetyt vaatimukset, joiden määrittämisessä käytetään jotakin seuraavista tekijöistä, jättäen huomiotta ydinpääomaan (CET1) sisällyttämiensä luottotappiovarausten vaikutuksen näihin tekijöihin:*

a) *ydinpääomasta (CET1) 36 artiklan 1 kohdan c alakohdan nojalla vähennettävä tai 48 artiklan 4 kohdan nojalla riskipainotettava laskennallisten verosaamisten määrä;*

b) *111 artiklan 1 kohdan mukaisesti määritetty vastuuarvo, ja siten erityiset luottoriskioikaisut, joilla vastuuarvoa pienennetään, kerrotaan seuraavalla korotuskertoimella (sf):*

$$sf = 1 - (AB_{SA} / RA_{SA})$$

jossa

AB_{SA} = 1 kohdan toisen alakohdan a alakohdan mukaisesti laskettu määrä;

RA_{SA} = erityisten luottoriskioikaisujen kokonaismäärä.

- c) *62 artiklan d alakohdan mukaisesti laskettu toissijaisen pääoman (T2) erien määrä.*
8. *Tämän artiklan 6 kohdassa säädetyn siirtymäkauden aikana laitosten, jotka ovat päättäneet soveltaa tässä artiklassa säädettyjä siirtymäjärjestelyjä, on julkistettava kahdeksannessa osassa vaadittujen tietojen lisäksi omien varojensa, ydinpääomansa (CET1) ja ensisijaisen pääomansa (T1) määrä sekä ydinpääoman (CET1) osuus, ensisijaisen pääoman (T1) osuus, kokonaispääomaosuus ja vähimmäisomavaraisuusaste, jotka niillä olisi, jos ne eivät olisi soveltaneet tätä artiklaa.*
9. *Kunkin laitoksen on päätettävä, soveltaako se tässä artiklassa säädettyjä järjestelyjä siirtymäkaudella, ja ilmoitettava päätöksestään toimivaltaiselle viranomaiselle 1 päivään helmikuuta 2018 mennessä. Laitos voi siirtymäkauden aikana kumota alkuperäisen päätöksensä tässä artiklassa säädettyjen siirtymäjärjestelyjen soveltamisesta yhden kerran, mikäli se saa tähän etukäteisluvan toimivaltaiselta viranomaiselta. Laitosten on julkistettava kaikki tämän alakohdan mukaisesti tekemänsä päätökset.*

Laitos, joka on päättänyt soveltaa tässä artiklassa säädettyjä siirtymäjärjestelyjä, voi päättää olla soveltamatta 4 kohtaa, jolloin se ilmoittaa päätöksestä toimivaltaiselle viranomaiselle 1 päivään helmikuuta 2018 mennessä. Tällöin laitoksen on asetettava 1 kohdassa tarkoitetuksi määräksi A₄ nolla. Laitos voi siirtymäkauden aikana yhden kerran päättää kumota alkuperäisen päätöksensä ja soveltaa 4 kohtaa, mikäli se saa tähän etukäteisluvan toimivaltaiselta viranomaiselta. Laitosten on julkistettava tämän alakohdan mukaisesti tekemänsä päätökset.

10. Asetuksen (EU) N:o 1093/2010 16 artiklan mukaisesti EPV antaa ohjeet tässä artiklassa säädettyistä julkistamisvaatimuksista 30 päivään kesäkuuta 2018 mennessä."

█

2) *Lisätään 493 artiklaan kohdat seuraavasti:*

"4. Poiketen siitä, mitä **395 artiklan 1 kohdassa** säädetään, toimivaltaiset viranomaiset voivat sallia laitoksille *minkä tahansa* tämän artiklan **5 kohdassa** tarkoitetun ja tämän artiklan **6 kohdassa** *säädetyt ehdot täyttävän* vastuun *seuraaviin rajoihin asti*:

- a) 100 prosenttia laitoksen ensisijaisesta pääomasta (T1) 31 päivään joulukuuta 2018 saakka;
- b) 75 prosenttia laitoksen ensisijaisesta pääomasta (T1) 31 päivään joulukuuta 2019 saakka;
- c) 50 prosenttia laitoksen ensisijaisesta pääomasta (T1) 31 päivään joulukuuta 2020 saakka.

Ensimmäisen alakohdan a, b ja c alakohdassa tarkoitettuja rajoja sovelletaan vastuuarvoihin sen jälkeen kun on huomioitu 399–403 artiklan mukaisten luottoriskin vähentämistekniikoiden vaikutus.

█

5. *Edellä 4 kohdassa säädettyjä siirtymäjärjestelyjä sovelletaan seuraaviin vastuisiin:*
- a) *omaisuuserät, jotka ovat saamia jäsenvaltioiden keskushallinnoilta, keskuspankeilta tai julkisyhteisöiltä ja julkisoikeudellisilta laitoksilta;*
 - b) *omaisuuserät, jotka ovat jäsenvaltioiden keskushallintojen, keskuspankkien tai julkisyhteisöjen ja julkisoikeudellisten laitosten nimenomaisesti takaamia saamia;*
 - c) *muut jäsenvaltioiden keskushallinnoilta, keskuspankeilta tai julkisyhteisöiltä ja julkisoikeudellisilta laitoksilta olevat tai niiden takaamat vastuut;*
 - d) *omaisuuserät, jotka ovat sellaisia saamia jäsenvaltioiden aluehallinnoilta tai paikallisviranomaisilta, joita käsitellään 115 artiklan 2 kohdan mukaisesti kuten saamia valtiolta;*
 - e) *muut jäsenvaltioiden aluehallinnoilta tai paikallisviranomaisilta olevat tai niiden takaamat vastuut, joita käsitellään 115 artiklan 2 kohdan mukaisesti kuten saamia valtiolta.*

Tämän artiklan 4 kohdassa säädettyjä siirtymäjärjestelyjä sovelletaan ensimmäisen alakohdan a, b ja c alakohdan osalta vain sellaisiin julkisyhteisöiltä ja julkisoikeudellisilta laitoksilta oleviin tai niiden takaamiin omaisuuseriin ja muihin vastuisiin, joita käsitellään 116 artiklan 4 kohdan mukaisesti kuten saamia valtiolta, aluehallinnolta tai paikallisviranomaisilta. Kun julkisyhteisöiltä ja julkisoikeudellisilta laitoksilta olevia tai niiden takaamia omaisuuseriä ja muita vastuita käsitellään 116 artiklan 4 kohdan mukaisesti kuten saamia aluehallinnolta tai paikallisviranomaisilta, tämän artiklan 4 kohdan mukaisia siirtymäjärjestelyjä sovelletaan vain sellaisiin kyseiseltä aluehallinnolta tai paikallisviranomaiselta oleviin vastuisiin, joita käsitellään 115 artiklan 2 kohdan mukaisesti kuten saamia valtiolta.

6. Tämän artiklan 4 kohdassa säädettyjä siirtymäjärjestelyjä sovelletaan vain sellaisiin tämän artiklan 5 kohdassa tarkoitettuihin vastuisiin, jotka täyttävät kaikki seuraavat ehdot:

- a) vastuuseen sovellettaisiin 0 prosentin riskipainoa 495 artiklan 2 kohdan, sellaisena kuin se oli 31 päivänä joulukuuta 2017, nojalla;*
- b) vastuu on kirjattu ... päivänä ...kuuta ... [tämän muutosasetuksen allekirjoituspäivä] tai sen jälkeen.*

7. *Ennen ... päivää ...kuuta ... [tämän muutosasetuksen allekirjoituspäivä] kirjattu tämän artiklan 5 kohdan mukainen vastuu, johon 31 päivänä joulukuuta 2017 sovellettiin 0 prosentin riskipainoa 495 artiklan 2 kohdan nojalla, vapautetaan 395 artiklan 1 kohdan soveltamisesta."*

2 artikla

Tämä asetus tulee voimaan ■ sitä päivää seuraavana päivänä, jona se julkaistaan *Euroopan unionin virallisessa lehdessä*.

Sitä sovelletaan 1 päivästä tammikuuta 2018 alkaen.

■

Tämä asetus on kaikilta osiltaan velvoittava, ja sitä sovelletaan sellaisenaan kaikissa jäsenvaltioissa.

Tehty ...

Euroopan parlamentin puolesta

Neuvoston puolesta

Puhemies

Puheenjohtaja
