

9729/19 ADD 1 rr/TAR/km 1

 ECOMP.1.B. ET

Euroopa Liidu
Nõukogu

Brüssel, 4. juuni 2019
(OR. en)

9729/19
ADD 1

EF 207
ECOFIN 524
CCG 13
DRS 43
CODEC 1152
JAI 608
JUSTCIV 135
COMPET 447
EMPL 305
SOC 409
IA 168

Institutsioonidevahelised
dokumendid:

2015/0270(COD)
2016/0360(COD)
2016/0361(COD)
2016/0364(COD)
2016/0362(COD)
2018/0060(COD)
2018/0063(COD)

ARUANNE

Saatja: Eesistujariik

Saaja: Delegatsioonid

Teema: Eduaruanne pangandusliidu kohta

 = kinnitamine

EESISTUJARIIGI EDUARUANNE PANGANDUSLIIDU TUGEVDAMISEGA TEHTUD

TÖÖ KOHTA

I. SISSEJUHATUS

1. Kooskõlas nõukogu poolt 17. juunil 2016 vastu võetud järeldustega pangandusliidu

väljakujundamist käsitleva tegevuskava kohta (dok 10460/16, „2016. aasta juuni

tegevuskava“) ning lähtudes järgmiste eesistujariikide koostatud eduaruannetest: Madalmaad

(dok 10036/16), Slovakkia (dok 14841/16), Malta (dok 9484/17), Eesti (dok 14808/17),

Bulgaaria (dok 9819/18) ja Austria (14452/18), jätkas nõukogu konstruktiivset tööd

pangandusliidu tugevdamiseks, hinnates samal ajal edusamme töös 2016. aasta juuni

tegevuskavas kirjeldatud riskivähendamis- ja muude meetmetega.

9729/19 ADD 1 rr/TAR/km 2

 ECOMP.1.B. ET

2. Käesolev eduaruanne on koostatud eesistujariik Rumeenia vastutusel, võttes arvesse

delegatsioonide väljendatud seisukohti ning soovi saada eesistujariigilt kirjalik aruanne seoses

pangandusliidu tugevdamise meetmetega tehtud edusammude kohta. Käesolev aruanne ei ole

delegatsioonidele siduv, kuna see on eesistujariigi hinnang peetud arutelude tulemustele.

Käesoleva aruande eesmärk on tagada järjepidevus ja hõlbustada järgmise eesistujariigi tööd.

II. EDUSAMMUD SEOSES PANGANDUSLIIDUGA

3. Eesistujariik aitas suurel määral kaasa edusammude tegemisele riskivähendamismeetmete

vallas.

4. Eesistujariik Rumeenia jätkas eelmiste eesistujariikide Madalmaade, Slovakkia, Malta, Eesti,

Bulgaaria ja Austria tööd eesmärgiga teha Euroopa hoiuste tagamise skeemi lahtiste tehniliste

elementide käsitlemisel võimalikult suuri edusamme.

A) PANGANDUSPAKETT

5. Komisjon esitas 23. novembril 2016 riskivähendamismeetmeid käsitlevate seadusandlike

ettepanekute paketi („riskivähendamismeetmete pakett“ või „riskivähendamismeetmete

ettepanekud“), mis koosneb kahest määruse ettepanekust ja kolmest direktiivi ettepanekust,

mis käsitlevad pankade usaldatavusnõudeid (määruse 575/2013 („kapitalinõuete määrus“) ja

direktiivi 2013/36/EL („kapitalinõuete direktiiv“) muudatused), pankade finantsseisundi

taastamist ja kriisilahendust (direktiivi 2014/59/EL („pankade finantsseisundi taastamise ja

kriisilahenduse direktiiv“) muudatused, mis tehakse kahe eri direktiiviga, ja

määruse 806/2014 („ühtse kriisilahenduskorra määrus“) muudatused).

9729/19 ADD 1 rr/TAR/km 3

 ECOMP.1.B. ET

6. 25. oktoobril 2017 jõudsid kaasseadusandjad poliitilisele kompromissile

riskivähendamismeetmete paketi elementides, mis käsitlevad uue tagamata võlainstrumentide

kategooria loomist seoses pankade võlausaldajate nõudeõiguse järguga

maksejõuetusmenetluses, uue rahvusvahelise finantsaruandlusstandardi (IFRS) nr 9

rakendamist ning selliste võimalike häirete vältimist riigivõlakirjaturgudel, mis võivad

tuleneda sätetest, millega piiratakse riskide kontsentreerumist ühe vastaspoole jaoks.

7. 25. mail 2018 leppis nõukogu kokku volituses, millega antakse luba alustada Euroopa

Parlamendiga läbirääkimisi paketi ülejäänud elementide üle. Euroopa Parlament kinnitas oma

seisukohta nende elementide suhtes 2018. aasta juuni täiskogu istungil. 21.–22. novembril

2018 saavutasid eesistujariik Austria ja Euroopa Parlament esialgse poliitilise kompromissi

peamistes küsimustes ning see kolmepoolsete poliitiliste läbirääkimiste tulemus esitati

majandus- ja rahandusküsimuste nõukogule, kes kinnitas selle oma 4. detsembri 2018. aasta

istungil.

8. Rumeenia eesistumise ajal alustati pärast tehnilise töö lõpuleviimist ja kõikides lahendamata

küsimustes tehniliste lahenduste leidmist vaikiva nõuoleku menetlust (vastavalt 30. jaanuaril

ja 7. veebruaril 2019).

9. 15. veebruaril 2019 kiitis alaliste esindajate komitee ettepanekute teksti heaks, eesmärgiga

jõuda Euroopa Parlamendiga kokkuleppele esimesel lugemisel, ning COREPERi eesistujale

tehti ülesandeks informeerida Euroopa Parlamendi majandus- ja rahanduskomisjoni esimeest

sellest, et kui Euroopa Parlament võtab teksti vastu täpselt kompromissis esitatud kujul, saab

nõukogu võtta õigusakti ettepaneku sellisena muudetuna vastu (teksti vaatavad veel läbi

kummagi institutsiooni õiguskeeleeksperdid).

9729/19 ADD 1 rr/TAR/km 4

 ECOMP.1.B. ET

10. 16. aprillil 2019 võttis Euroopa Parlament vastu oma esimese lugemise seisukoha komisjoni

ettepaneku kohta ning COREPER kinnitas Euroopa Parlamendi vastuvõetud teksti 7. mail ja

tekst kiideti lõplikult heaks nõukogu 14. mai istungil (põllumajandus ja kalandus).

11. Vastuvõetud õigusaktid allkirjastati 20. mail 2019 ja need avaldatakse Euroopa Liidu

Teatajas juunis. Õigusaktid jõustuvad 20 päeva möödumisel nende avaldamisest.

B) VIIVISLAENUDE VÄHENDAMISE MEETMED

12. Vastuseks nõukogu üleskutsele võtta täiendavaid meetmeid ELis viivislaenude küsimuse

käsitlemiseks, nagu on esitatud nõukogu 2017. aasta juulis vastu võetud tegevuskavas

viivislaenude vähendamiseks Euroopas, ning lisaks teiste asutuste (nagu Euroopa

Pangandusjärelevalve ja Euroopa Süsteemsete Riskide Nõukogu) esitatud muudele algatustele

tegi komisjon 2018. aasta märtsis ettepaneku viivislaenude küsimusi käsitlevate meetmete

paketi kohta, mis hõlmab järgmisi meetmeid:

- eelnõu: määrus, millega muudetakse määrust (EL) nr 575/2013 seoses viivisnõuete kahju

miinimumkattega uute viivislaenudeks muutuvate laenude puhul (viivislaenude

usaldatavusjärelevalve kaitsemehhanismi ettepanek). Selle meetmega kohustatakse pankasid

panema kõrvale vahendeid, millega katta riske seoses tulevaste laenudega, kui need muutuvad

viivislaenudeks ja ei ole piisavalt kaetud eraldiste või muude korrigeerimistega;

- eelnõu: direktiiv krediidihaldajate, krediidiostjate ja tagatiste sissenõudmise kohta. Selle

meetme eesmärk on anda pankadele tõhus vahend, et nõuda kohtuvälise menetluse kaudu

sisse tagatud laenud ja ergutada teiseste turgude arengut, kus pangad saavad müüa oma

viivislaene investoritele ja kasutada kvalifitseeritud krediidihaldajaid;

http://www.consilium.europa.eu/et/press/press-releases/2017/07/11/banking-action-plan-non-performing-loans/

9729/19 ADD 1 rr/TAR/km 5

 ECOMP.1.B. ET

- komisjoni talituste töödokument, mis sisaldab kava riiklike varahaldusettevõtjate loomiseks.

Dokumendiga antakse riikide ametiasutustele mittesiduvaid suuniseid viivislaenudega

tegelevate riiklike varahaldusettevõtjate loomiseks.

13. Viivislaenude usaldatavusjärelevalve kaitsemehhanismi ettepaneku suhtes jõuti Austria

eesistumise ajal nõukogus 31. oktoobril 2018 üldise lähenemisviisini ja 18. detsembril 2018

esialgsele poliitilisele kokkuleppele Euroopa Parlamendiga.

14. 7. jaanuaril 2019 kiitis alaliste esindajate komitee ettepanekute teksti heaks, eesmärgiga jõuda

Euroopa Parlamendiga esimese lugemise kokkuleppele, et alustada seejärel mõlemas

institutsioonis tekstide õiguskeelelist viimistlemist.

15. 13. märtsil 2019 võttis Euroopa Parlament komisjoni ettepaneku suhtes vastu oma esimese

lugemise seisukoha ning COREPER kinnitas Euroopa Parlamendi vastuvõetud teksti

27. märtsil ja see kiideti lõplikult heaks nõukogu 9. aprilli istungil (üldasjad). Tekst avaldati

Euroopa Liidu Teatajas 25. aprillil 2019.

16. Viivislaenude ostmise võimaldamiseks teiseste turgude väljaarendamise küsimuses korraldas

eesistujariik Rumeenia kaks finantsteenuste töörühma koosolekut, et arutada direktiivi

krediidihaldajate, krediidiostjate ja tagatiste sissenõudmise kohta.

9729/19 ADD 1 rr/TAR/km 6

 ECOMP.1.B. ET

17. Edusammud tagatistest tulenevate kohustuste kiirendatud kohtuvälise täitmisele pööramise

osas olid märksa aeglasemad kui teiseste turgude küsimuses. Seetõttu, pidades ilmas

kiireloomulist vajadust hästitoimivate viivislaenude teiseste turgude väljakujundamise järele,

tegi eesistujariik ettepaneku liikuda edasi üksnes direktiivi teiseseid turge käsitleva osaga.

27. märtsil 2019 jõudsid liikmesriigid nõukogus kokkuleppele, kusjuures enamik

delegatsioone ei väljendanud vastuseisu sellele, et ettepanek jagatakse kaheks ja tööd

jätkatakse direktiivi teiseseid turge käsitleva osaga. Seejärel kinnitas COREPER volituse

läbirääkimiste pidamiseks Euroopa Parlamendiga teiseste turgude osa üle, võimaldades

alustada kolmepoolseid kõnelusi kohe, kui teine kaasseadusandja on selleks valmis.

18. Samal ajal tehti edusamme ka Euroopa Parlamendis, kus aruanne teiseste turgude kohta esitati

arutamiseks Euroopa Parlamendi majandus- ja rahanduskomisjonis (ECON) selle 11. märtsi

2019. aasta istungil. Komisjon kavatses panna aruande hääletusele 1. aprillil 2019. Hääletust

siiski ei toimunud, mis tähendab et eelnõu läheb üle Euroopa Parlamendi uuele koosseisule.

19. Kuna tagatistest tulenevate kohustuste kiirendatud kohtuvälise täitmisele pööramise üle on

nõukogus kompromissini jõudmiseks veel vaja pidada täiendavaid arutelusid, korraldas

eesistujariik 14. mail 2019 finantsteenuste töörühma koosoleku ning järgmine koosolek on

kavandatud juuniks.

9729/19 ADD 1 rr/TAR/km 7

 ECOMP.1.B. ET

C) Euroopa hoiuste tagamise skeemi ettepanek

20. Ajutine pangandusliidu tugevdamise töörühm, mis loodi 13. jaanuaril 2016 (dok 5006/16),

kohtus Rumeenia eesistumise ajal ühel korral (21. mail). Konstruktiivne töö Euroopa hoiuste

tagamise skeemi ettepanekuga oli tehnilist laadi, kuna poliitilise tasandi arutelusid, mis

käsitlesid tegevuskava Euroopa hoiuste tagamise skeemi üle poliitiliste läbirääkimiste

alustamiseks, peeti Euroopa hoiuste tagamise skeemi kõrgetasemelises töörühmas.

21. Järelmeetmena Austria eesistumise ajal toimunud varasematele aruteludele Euroopa hoiuste

tagamise skeemist pangandusliitu mittekuuluvatele liikmesriikidele ja siseturule tuleneva

mõju üle tutvustasid komisjoni talitused ajutise pangandusliidu tugevdamise töörühma

21. mai 2019. aasta koosolekul kolme analüüsi:

- ülevaade pangandusliitu mittekuuluvate liikmesriikide pangandussektorist;

- analüüs Euroopa hoiuste tagamise skeemi mõju kohta pankade kasumlikkusele;

- ülevaade hoiuste tagamise skeemi direktiivi artikli 10 lõike 9 kohase alternatiivse

rahastamise korra rakendamisest.

9729/19 ADD 1 rr/TAR/km 8

 ECOMP.1.B. ET

22. Tuginedes Euroopa hoiuste tagamise skeemi alusel riskipõhiste osamaksete korra

väljatöötamiseks kogutud avalikele andmetele ja konfidentsiaalsetele konkreetseid pankasid

käsitlevatele andmetele, tutvustasid komisjoni talitused ja Teadusuuringute Ühiskeskus

peamisi statistikanäitajaid pangandusliitu mittekuuluvate liikmesriikide pangandussektori

kohta. Arvud näitavad, et mõne riigi pangandussektoris domineerivad välisosalusel põhinevad

varad, samas kui teistes liikmesriikides on tugev omamaine kapitaliosalus. Peaaegu kõikides

pangandusliitu mittekuuluvates liikmesriikides on hoiuste tagamise skeemid juba saavutanud

minimaalse sihttaseme 0,8% tagatud hoiustest, kusjuures mõnel riigis on see tase märksa

kõrgem. Sektori kontsentreerumise tase on enamikus pangandusliitu mittekuuluvates

liikmesriikides ELi mediaannäitajast madalam. Mõnes pangandusliitu mittekuuluvas

liikmesriigis on tähtis roll krediidiühistutel ning krediidiasutuste ja investeerimisühingute

kaitseskeemidel.

23. Oma sõnavõttudes andsid mitme liikmesriigi esindajad ajakohastatud teavet oma

pangandussektori ülesehituse kohta. Sellega seoses rõhutasid mõned liikmesriigid teatavaid

puudujääke konfidentsiaalsete andmete kogumis ja palusid ajakohastatuid andmeid. Nad

väitsid, et detsember 2016 võrdluskuupäevana ei kajasta ELi pangandussektoris toimunud

suuri muutusi. Peale selle võimaldaks andmekogumisse uute andmekirjete lisamine täpsemalt

analüüsida näiteks krediidiühistute, kapitalinõuete määruse artikli 10 kohaste keskasutusega

seotud üksuste või krediidiasutuste ja investeerimisühingute kaitseskeemide olukorda.

Komisjoni talitused tunnustasid neid sõnavõtte ja näitasid üles valmisolekut alustada

ettevalmistavat tööd uue andmekogumi koostamiseks Soome eesistumise ajal.

9729/19 ADD 1 rr/TAR/km 9

 ECOMP.1.B. ET

24. Seoses Euroopa hoiuste tagamise skeemi mõjuga pankade kasumlikkusele näitas komisjoni

talituste ja Teadusuuringute Ühiskeskuse analüüs erinevusi osamaksetes tulenevalt

üleminekust pelgalt siseriiklikult süsteemilt täielikule Euroopa hoiuste tagamise skeemile ning

seda, kuidas need erinevused mõjutavad keskmist omakapitali tootlust või hoiustajate

makstavaid intresse (juhul kui erinevuste mõju kantakse üle hoiustajatele). Anonüümsed

konkreetseid riike puudutavad tulemused näitasid, et mõju omakapitali tootlusele on pigem

väike, kuigi mõned konkreetsed riskipõhiste osamaksete arvutamise simulatsioonid osutasid

suuremale variatiivsusele. Mõju intressidele näis olevat minimaalne kõikide simulatsioonide

puhul.

25. Üks liikmesriik palus teha lisaanalüüsi, mis põhineks alternatiivsetel võimalustel Euroopa

hoiuste tagamise skeemi ülesehitamiseks, nagu edasikindlustamise lähenemisviis või

kohustuslik laenumehhanism. Kaks delegatsiooni palusid komisjonil jagada tulemusi ja

vastavaid andmeid liikmesriikidega. Komisjoni talitused kinnitasid oma valmisolekut teha

liikmesriikidega koostööd ja arutada konkreetseid tulemusi liikmesriikidega kahepoolselt

(pidades silmas andmete konfidentsiaalsust). Potentsiaalseid analüüsitavaid simulatsioone

oleks siiski palju. Seetõttu oleks tõhususe huvides otstarbekam, kui pärast Euroopa hoiuste

tagamise skeemi ülesehituse kohta suurema selguse saamist töötatakse välja mõistlik kogum

simulatsioone ning tööd jätkatakse juba ajakohastatud ja laiendatud andmekogumi põhjal (vt

eelmist punkti).

9729/19 ADD 1 rr/TAR/km 10

 ECOMP.1.B. ET

26. Samuti tegi komisjon ülevaate hoiuste tagamise skeemi direktiivi artikli 10 lõike 9 kohase

alternatiivse rahastamise korra rakendamisest liikmesriikides. Valdavas osas liikmesriikides

on kasutusel eri liiki laenuandmismehhanismid (nt kommertskrediidiliinid, võlaväärtpaberite

emiteerimine). Mitmes liikmesriigis on kaasatud valitsus ja/või keskpank (nt tagatiste andmise

või sildrahastamise pakkumine). Mõnedes liikmesriikides täiendavad sellist korda

„solidaarsusmehhanismi“ elemendid (nt võidakse nõuda samas liikmesriigis muude hoiuste

tagamise skeemide olemasolu hoiuste tagamise skeemi teotuseks, kui see on vajalik).

Alternatiivse rahastamise kord on tagasimaksetepõhine, st et sellist korda rahastab

pangandussektor ise. Komisjon leidis, et sellise rahastamiskorra kasutamine Euroopa hoiuste

tagamise skeemi alusel vajab täiendavat kaalumist, pidades silmas skeemi kavandatavat

suuremat finantssuutlikkust ja suuremat tõhusust tulenevalt ühise kindlustuse kehtestamisest

laiemal ja mitmekesisemal alusel. Peale selle aitaks alternatiivse rahastamise kord

likviidsustoetuse etapis täiendavalt garanteerida Euroopa hoiuste tagamise skeemi abi

tagasimaksmise.

27. Üks liikmesriik hindas asjaolu, et alternatiivse rahastamise kord on kättesaadav peaaegu

kõikides liikmesriikides, mis on märkimisväärne edasiminek võrreldes ajaga veel paar aastat

tagasi. Osa liikmesriike kahtles, kas Euroopa hoiuste tagamise skeemil ikka on komisjoni

kavandatav positiivne mõju, ning üks liikmesriik pidas konkreetselt küsitavaks väidet, et

Euroopa hoiuste tagamise skeemi pakutav likviidsustoetus on liikmesriikide pangandussektori

jaoks vähem koormav kui alternatiivse rahastamise kord, kuna ka Euroopa hoiuste tagamise

skeemi vahendid tuleb pangandussektori poolt tagasi maksta. Mõned teised liikmesriigid

tõstatasid küsimuse seoses Euroopa hoiuste tagamise skeemi kaitsemehhanismiga

alternatiivse rahastamise korra kontekstis, samal ajal kui teised riigid väljendasid Euroopa

hoiuste tagamise skeemi kaitsemehhanismi ideele vastuseisu. Komisjoni talitused juhtisid

tähelepanu oma tutvustuse ulatusele, mis oli piiratud liikmesriikide tasandil hoiuste tagamise

skeemide alusel rakendatud rahastamiskorraga.

9729/19 ADD 1 rr/TAR/km 11

 ECOMP.1.B. ET

III. KOKKUVÕTE

Eesistujariik Rumeenia palub nõukogul käesolev aruanne teadmiseks võtta, eesmärgiga tööga

edasi liikuda.

Eesistujariik Soomel palutakse töö ülevõtmisel tugineda tehtud edusammudele ja jätkata tööd

pangandusliidu tugevdamiseks, tegeledes selle eri töösuundadega, nagu 2016. aasta juuni

tegevuskavas kokku lepitud.

	EESISTUJARIIGI EDUARUANNE PANGANDUSLIIDU TUGEVDAMISEGA TEHTUD TÖÖ KOHTA
	I. Sissejuhatus
	II. Edusammud seoses pangandusliiduga
	A) Panganduspakett
	B) VIIVISLAENUDE VÄHENDAMISE MEETMED
	C) Euroopa hoiuste tagamise skeemi ettepanek
	III. KOKKUVÕTE

		2019-06-11T14:31:34+0000
	 Guarantee of Integrity and Authenticity

	

