

9729/19 ADD 1 ll/LJU/kf 1

 ECOMP.1.B. HU

Az Európai Unió
Tanácsa

Brüsszel, 2019. június 4.
(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

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

JELENTÉS

Küldi: az elnökség

Címzett: a delegációk

Tárgy: Jelentés a bankunióval kapcsolatban elért eredményekről

 = jóváhagyás

AZ ELNÖKSÉG JELENTÉSE A BANKUNIÓ MEGERŐSÍTÉSÉT CÉLZÓ MUNKA

EDDIGI EREDMÉNYEIRŐL

I. BEVEZETÉS

1. A bankunió kiteljesítésének ütemtervéről szóló, a Tanács által 2016. június 17-én elfogadott

tanácsi következtetések (10460/16, „a 2016. júniusi ütemterv”) értelmében, valamint az elért

eredményekről a holland elnökség (10036/16), a szlovák elnökség (14841/16), a máltai

elnökség (9484/17), az észt elnökség (14808/17), a bolgár elnökség (9819/18) és az osztrák

elnökség (14452/18) által készített jelentésekre építve a Tanács folytatta a bankunió

megerősítését célzó konstruktív munkát, miközben figyelemmel kísérte a 2016. júniusi

ütemtervben felvázolt kockázatcsökkentési és egyéb intézkedésekkel kapcsolatos előrelépést.

9729/19 ADD 1 ll/LJU/kf 2

 ECOMP.1.B. HU

2. Ez az elért eredményekről szóló jelentés a román elnökség felelősségi körében készült,

figyelembe véve a delegációk által kifejtett álláspontokat és a bankunió erősítését célzó

intézkedések kapcsán az elnökség által elért eredmények írásbeli rögzítésére vonatkozó

kéréseket. Ez a jelentés nem tekinthető kötelező erejűnek a delegációkra nézve, mivel

mindössze az elnökség által az eddigi megbeszélések eredményeiről alkotott értékelést

foglalja össze. E jelentés célja a folytonosság biztosítása és a soron következő elnökség

munkájának elősegítése.

II. A BANKUNIÓVAL KAPCSOLATOS ELŐRELÉPÉS

3. Az elnökség jelentős mértékben hozzájárult a kockázatcsökkentési intézkedések kapcsán elért

előrelépéshez.

4. A román elnökség épített a korábbi – holland, szlovák, máltai, észt, bolgár és osztrák –

elnökségek munkájára, azzal a céllal, hogy a lehetséges mértékben előrelépjen az EDIS

függőben lévő technikai elemei kapcsán.

A) BANKI CSOMAG

5. A Bizottság 2016. november 23-án benyújtotta a kockázatcsökkentési intézkedésekről szóló

javaslatcsomagot, amely két rendeletre és három irányelvre vonatkozó jogalkotási

javaslatokat tartalmaz a bankokra vonatkozó prudenciális követelményekről (az 575/2013/EU

rendelet – a „CRR” – és a 2013/36/EU irányelv – a „CRD” – módosítása), valamint a bankok

helyreállításáról és szanálásáról (a 2014/59/EU irányelv – a „BRRD” – módosítása két külön

irányelvben és a 806/2014/EU rendelet – az „SRMR” módosítása).

9729/19 ADD 1 ll/LJU/kf 3

 ECOMP.1.B. HU

6. A társjogalkotók 2017. október 25-én politikai kompromisszumot értek el a

kockázatcsökkentési intézkedésekről szóló csomagnak a hitelezői kielégítési sorrendben a

fedezetlen, hitelviszonyt megtestesítő instrumentumok számára egy új kategória

létrehozásával kapcsolatos eleméről, az új nemzetközi pénzügyi beszámolási standard (IFRS

9) bevezetéséről, valamint az egyetlen szerződő féllel szembeni nagykockázat-vállalások

nyomán az államkötvény-piacokon potenciálisan keletkező zavarok elkerüléséről.

7. A Tanács 2018. május 25-én elfogadta az Európai Parlamenttel a csomag fennmaradó

elemeiről folytatandó tárgyalásokra vonatkozó politikai megbízást. Az Európai Parlament a

2018. júniusi plenáris ülésén megerősítette álláspontját ezekre az elemekre vonatkozóan. Az

osztrák elnökség és az Európai Parlament 2018. november 21–22-én ideiglenes politikai

kompromisszumot ért el a legfőbb kérdésekről, és a háromoldalú egyeztetéseknek ezt az

eredményét az ECOFIN Tanács a 2018. december 4-i ülésén tudomásul vette és jóváhagyta.

8. A román elnökség ideje alatt – 2019. január 30-án és február 7-én – hallgatólagos

beleegyezési eljárás indult a szakértői szintű munka lezárását követően, miután létrejöttek a

szakértői szintű megoldások az összes, mindaddig lezáratlan kérdésre.

9. Az Állandó Képviselők Bizottsága 2019. február 15-én az Európai Parlamenttel az első

olvasat során való megállapodás céljából jóváhagyta a javaslatok szövegét, és a COREPER

elnöke megbízást kapott, hogy tájékoztassa az Európai Parlament Gazdasági és Monetáris

Bizottságának elnökét, hogy amennyiben az Európai Parlament a javaslatok szövegét

pontosan a kompromisszumban foglalt formában elfogadja, a Tanács szintén azok így

módosított szövegét fogja elfogadni a két intézmény jogász-nyelvész szakértői általi

ellenőrzést követően.

9729/19 ADD 1 ll/LJU/kf 4

 ECOMP.1.B. HU

10. Az Európai Parlament 2019. április 16-án elfogadta első olvasatban kialakított álláspontját a

Bizottság javaslatáról, a COREPER pedig május 7-én jóváhagyta az Európai Parlament által

elfogadott szöveget, melyet a (Mezőgazdasági és Halászati) Tanács végül május 14-én szintén

jóváhagyott.

11. Az elfogadott jogszabályok aláírására 2019. május 20-án került sor, ezt pedig június folyamán

a Hivatalos Lapban való kihirdetés, majd 20 nappal később a hatálybalépés követi.

B) A NEMTELJESÍTŐ HITELEK KEZELÉSÉRE HOZOTT INTÉZKEDÉSEK

12. Válaszul a Tanács felhívására, amelyben – az európai nemteljesítő hitelek kezeléséről szóló,

2017. júliusi cselekvési tervében foglaltaknak megfelelően – további intézkedéseket sürgetett

az Unióban a nemteljesítő hitelek problémájának kezelése céljából, valamint a más hatóságok

(pl. az EBH és az ERKT) által előterjesztett egyéb kezdeményezéseken felül a Bizottság

2018. márciusban intézkedéscsomagra tett javaslatot a nemteljesítő hitelek problémájának

kezelése céljából, amely az alábbiakat foglalta magában:

‒ az 575/2013/EU rendeletnek a nemteljesítő kitettségekre vonatkozó minimális

veszteségfedezet tekintetében történő módosításáról szóló rendeletjavaslat, amely a

nemteljesítővé vált, újonnan kihelyezett hitelekre lesz alkalmazandó (a nemteljesítő hitelekre

vonatkozó prudenciális óvintézkedésekről szóló javaslat). Ennek az intézkedésnek az alapján

a bankoknak forrásokat kell majd elkülöníteniük a jövőbeli hitelek nemteljesítővé válásával

összefüggő kockázatokra, arra az esetre, ha azok fedezését nem biztosítják elégséges

mértékben a céltartalékok vagy egyéb kiigazítások;

‒ a hitelgondozókról, a hitelfelvásárlókról és a biztosítékok érvényesítéséről szóló

irányelvtervezet. Az intézkedés célja, hogy a bankok hatékony mechanizmussal

rendelkezzenek a biztosított hitelekhez kapcsolódó biztosítékok bíróságon kívüli

érvényesítésére, és hogy ösztönözze az olyan másodlagos piacok kialakulását, amelyeken a

bankok a nemteljesítő hiteleket befektetőknek értékesíthetik és szakosodott

hitelszolgáltatásokat vehetnek igénybe;

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

9729/19 ADD 1 ll/LJU/kf 5

 ECOMP.1.B. HU

‒ a nemzeti eszközkezelő társaságok felállításáról szóló tervezetet tartalmazó bizottsági

szolgálati munkadokumentum. A dokumentum nem kötelező erejű iránymutatást nyújt a

nemzeti hatóságoknak ahhoz, hogy miként tudnak a nemteljesítő hitelekkel foglalkozó

nemzeti eszközkezelő társaságokat felállítani.

13. A nemteljesítő hitelekre vonatkozó prudenciális óvintézkedésekről szóló javaslat kapcsán

2018. október 31-én az osztrák elnökség alatt sikerült általános megközelítést elérni a

Tanácsban, 2018. december 18-án pedig ideiglenes politikai megállapodás jött létre az

Európai Parlamenttel.

14. 2019. január 7-én az Állandó Képviselők Bizottsága az Európai Parlamenttel való

megállapodás első olvasatbeli elérése céljából jóváhagyta a javaslatok szövegét, így a két

intézmény jogász-nyelvész szakértői elvégezhették az ellenőrzést.

15. Az Európai Parlament 2019. március 13-án elfogadta első olvasatban kialakított álláspontját a

Bizottság javaslatáról, a COREPER pedig március 27-én jóváhagyta az Európai Parlament

által elfogadott szöveget, melyet a Tanács (Általános Ügyek összetételben) végül április 9-én

szintén jóváhagyott. A szöveget 2019. április 25-én tették közzé a Hivatalos Lapban.

16. A nemteljesítő hitelek értékesítésére szolgáló másodlagos piacok kialakulásának

megvitatására a román elnökség két ülést szervezett a pénzügyi szolgáltatási munkacsoport

keretében a hitelgondozókról, a hitelfelvásárlókról és a biztosítékok érvényesítéséről szóló

irányelvről.

9729/19 ADD 1 ll/LJU/kf 6

 ECOMP.1.B. HU

17. A bíróságon kívüli gyorsított biztosítékérvényesítésről szóló rész kapcsán lényegesen lassabb

volt az előrehaladás, mint a másodlagos piacokról szóló rész esetében. Tekintettel arra, hogy

mielőbb elő kell segíteni a nemteljesítő hitelek jól működő másodlagos piacának kialakulását,

az elnökség azt javasolta, hogy csak az irányelv másodlagos piacokkal foglalkozó részére

vonatkozóan haladjon tovább a munka. A tagállamok 2019. március 27-én megállapodásra

jutottak a Tanács keretében: a delegációk többsége nem emelt kifogást a javaslat két részre

osztásával és az irányelv másodlagos piacokról szóló részével való továbbhaladással szemben.

A COREPER ennek megfelelően jóváhagyta a másodlagos piacokról szóló részről az Európai

Parlamenttel folytatandó tárgyalásokra irányuló megbízást, lehetővé téve ezzel a háromoldalú

egyeztetés megkezdését, amint arra a másik társjogalkotó is készen áll.

18. Az Európai Parlamentben is sikerült ezzel párhuzamos előrelépést elérni: 2019. március 11-én

megvitatás céljára benyújtottak egy, a másodlagos piacokról szóló részre korlátozódó jelentést

az Európai Parlament Gazdasági és Monetáris Bizottsága (ECON) számára. A jelentésről az

ECON ülésén tartandó szavazást 2019. április 1-jére jegyezték elő. A szavazásra azonban nem

került sor, így a dosszié visszakerül az újonnan megválasztott Európai Parlament elé.

19. Mivel a Tanácson belüli kompromisszumhoz a bíróságon kívüli gyorsított

biztosítékérvényesítésről szóló részről további tárgyalásokra van szükség, az elnökség 2019.

május 14-én ülést szervezett a pénzügyi szolgáltatási munkacsoport számára, a következő

ülésre pedig a tervek szerint júniusban kerül sor.

9729/19 ADD 1 ll/LJU/kf 7

 ECOMP.1.B. HU

C) AZ EURÓPAI BETÉTBIZTOSÍTÁSI RENDSZERRŐL (EDIS) SZÓLÓ JAVASLAT

20. A bankunió megerősítésével foglalkozó ad hoc munkacsoport („az ad hoc munkacsoport”)

2016. január 13-án jött létre (5006/16), és a román elnökség során egy alkalommal ülésezett

(május 21-én). Az EDIS-javaslattal kapcsolatos konstruktív munka technikai jellegű volt,

mivel az EDIS-ről való politikai tárgyalások megkezdésére vonatkozó ütemterv politikai

szintű megvitatása az EDIS-szel foglalkozó magas szintű munkacsoport hatáskörében már

lezajlott.

21. Az osztrák elnökség során arról zajlott korábbi egyeztetések utánkövetéseként, hogy milyen

hatást gyakorol az EDIS a bankunión kívüli tagállamokra és a belső piacra, a Bizottság

szolgálatai három elemző összeállítást ismertettek az ad-hoc munkacsoport 2019. május 21-i

ülésén:

‒ a bankunión kívüli tagállamok bankszektorainak áttekintését;

‒ az EDIS által a bankok nyereségességére gyakorolt hatás elemzését;

‒ a betétbiztosítási rendszerekről szóló irányelv 10. cikkének (9) bekezdése szerinti

alternatív finanszírozási megoldások végrehajtásának áttekintését.

9729/19 ADD 1 ll/LJU/kf 8

 ECOMP.1.B. HU

22. A Bizottság szolgálatai és a Közös Kutatóközpont (JRC) egy kockázatalapú hozzájárulási

rendszernek az EDIS keretében való kialakítása céljából gyűjtött nyilvános adatok, valamint a

bizalmas bankközi adatbázis adatai alapján ismertették a bankunión kívüli tagállamok

bankszektoraira vonatkozó kulcsfontosságú statisztikákat. A számadatokból az derült ki, hogy

egyes országok bankszektorában a külföldi tulajdonban lévő eszközök a dominánsak, míg

mások erőteljes „hazai bázissal” rendelkeznek. A betétbiztosítási rendszerek már csaknem az

összes bankunión kívüli tagállamban elérték a 0,8%-os biztosított betétállományban

meghatározott minimum lefedettségi arányt, néhányukban pedig jóval a minimális célszint

feletti arányt képvisel ez az állomány. Az ágazati koncentrációs szintek a bankunión kívüli

tagállamok többségében az uniós medián alattiak. Néhány bankunión kívüli tagállamban

fontos szerepet játszanak a hitelszövetkezetek és az intézményvédelmi rendszerek.

23. Felszólalásaikban a tagállamok friss információkkal szolgáltak saját bankszektoruk

összetételével kapcsolatban. Ezzel összefüggésben néhány tagállam felhívta a figyelmet a

bizalmas információkat tartalmazó adatbázis egyes hiányosságaira, és az adatok frissítését

kérte. E tagállamok érvelése szerint a 2016. decemberi referenciaidőpontot használva nem

tükröződnének az uniós bankszektor bizonyos fontos változásai. Az adatbázis bizonyos új

adatelemekkel történő kiegészítése emellett pontosabb elemzést tenne lehetővé például a

hitelszövetkezetekre, a CRR 10. cikke szerinti, központi szervhez kapcsolt hitelintézetekre,

illetve az intézményvédelmi rendszerekre vonatkozóan. A Bizottság szolgálatai üdvözölték

ezeket az észrevételeket, és jelezték, hogy a soron következő finn elnökség ideje alatt készek

megkezdeni az új adatgyűjtés előkészítő munkálatait.

9729/19 ADD 1 ll/LJU/kf 9

 ECOMP.1.B. HU

24. Az EDIS által a bankok nyereségességére gyakorolt hatást illetően a Bizottság szolgálatai és a

JRC rámutattak a hozzájárulások összege közötti különbségre a tisztán nemzeti rendszerről a

teljeskörűen működő EDIS-re való áttérés esetén, valamint arra, hogy hogyan érintik ezek a

különbségek az átlagos tőkearányos jövedelmezőséget vagy a betétesek által fizetett kamatot

(amennyiben a különbözetet áthárítják a betétesekre). A névtelenített országonkénti

eredmények azt mutatták, hogy a tőkearányos jövedelmezőségre gyakorolt hatás mérsékelt,

bár egyes, a kockázatalapú hozzájárulások kiszámítására vonatkozó konkrét szimulációk

nagyobb arányú eltéréseket jeleztek. A kamatokra gyakorolt hatás az összes szimuláció

esetében elhanyagolhatónak tűnik.

25. Egy tagállam az EDIS kialakítására vonatkozó alternatív lehetőségeken alapuló további

elemzést kért; ilyen alternatíva lehet például a viszontbiztosítási megközelítés vagy a kötelező

hitelezési mechanizmus. Két tagállam arra kérte a Bizottság szolgálatait, hogy osszák meg a

tagállamokkal az eredményeket és a szóban forgó adatokat. A Bizottság szolgálatai

megerősítették, hogy készek együttműködni a tagállamokkal, és kétoldalú egyeztetést

folytatni velük (tekintettel az adatbázis bizalmas jellegére) a konkrét eredményekről.

Rendkívül nagy számú lehetőség szimulációjának elemzésére lenne azonban szükség. Ezért a

hatékonyság jegyében egy észszerű számú szimulációból álló összeállítást eredményesebben

lehetne kidolgozni – miután már tisztábban látható, hogy milyen lesz az EDIS felépítése –, és

azután egy aktualizált és kibővített adatbázis alapján továbblépni (lásd az előző bekezdést).

9729/19 ADD 1 ll/LJU/kf 10

 ECOMP.1.B. HU

26. A betétbiztosítási rendszerekről szóló irányelv 10. cikkének (9) bekezdése szerinti alternatív

finanszírozási megoldásokat illetően a Bizottság szolgálatai átfogóan ismertették a tagállami

végrehajtást. A tagállamok túlnyomó többségében különböző típusú hitelezési megoldásokat

vezettek be (pl. kereskedelmi hitelkeretek, hitelviszonyt megtestesítő értékpapírok

kibocsátása, stb.). E megoldásokban több tagállamban is részt vesz a kormány és/vagy a

nemzeti bank (pl. garanciák, áthidaló finanszírozási megoldások). Egyes tagállamokban

továbbá ún. „szolidaritási mechanizmus” jellegű elemek egészítik ki őket (például egy

segítségre szoruló betétbiztosítási rendszer támogatására felkérhetők egyazon tagállam más

betétbiztosítási rendszerei). Az alternatív finanszírozási megoldások visszatérítendők, vagyis

az ilyen megoldásokat végső soron a bankszektor finanszírozza. A Bizottság úgy vélte, hogy

az ilyen megoldásokkal kapcsolatban az EDIS összefüggésében további gondolkodásra van

szükség, tekintettel arra, hogy a tervek szerint nagyobb pénzügyi kapacitással rendelkezne

majd, illetve arra, hogy az a szélesebb és diverzifikáltabb alapokon nyugvó közös biztosítás,

amelyre az EDIS épülne, hatékonyságnövekedéssel is járna. Egy likviditástámogatási szakasz

keretében továbbá az EDIS keretében nyújtott segítség visszafizetésére vonatkozóan további

garanciát biztosíthatnának az alternatív finanszírozási megoldások.

27. Egy tagállam elismerőleg nyilatkozott azzal kapcsolatban, hogy ma már csaknem az összes

tagállamban rendelkezésre állnak az alternatív finanszírozási megoldások: ez olyan kedvező

változást jelent, amely néhány évvel ezelőtt még nem volt látható. Néhány tagállam kétségeit

fejezte ki annak kapcsán, hogy az EDIS valóban a Bizottság által előrevetített pozitív

hatásokkal fog-e járni, egy tagállam pedig különösen azt az állítást kérdőjelezte meg,

miszerint az EDIS által nyújtott likviditási támogatás kevésbé lenne megterhelő a tagállami

bankszektorok számára, mint az alternatív finanszírozási megoldások, hiszen az EDIS által

biztosított forrásokat szintén a tagállami bankszektoroknak kellene visszafizetnie. Egyes

tagállamok az alternatív finanszírozási megoldások kapcsán megemlítették az EDIS-hez

kapcsolódó óvintézkedések lehetőségét is, míg mások ellenezték ezt az elgondolást. A

Bizottság szolgálatai felhívták a figyelmet, hogy tájékoztatásuk a betétbiztosítási

rendszerekről szóló irányelv nemzeti szintű végrehajtását célzó megoldásokra korlátozódott.

9729/19 ADD 1 ll/LJU/kf 11

 ECOMP.1.B. HU

III. ÖSSZEGZÉS

A román elnökség felkéri a Tanácsot, hogy nyugtázza a jelentésben foglaltakat, hogy

folytatódhasson a munka.

Felkérjük a finn elnökséget, hogy a bankunió megerősítését célzó munka átvétele és folytatása

során építsen az elért eredményekre, és vigye tovább a 2016. júniusi ütemtervben elfogadott

területeken a tárgyalásokat.

	AZ ELNÖKSÉG JELENTÉSE A BANKUNIÓ MEGERŐSÍTÉSÉT CÉLZÓ MUNKA EDDIGI EREDMÉNYEIRŐL
	I. Bevezetés
	II. A bankunióval kapcsolatos előrelépés
	A) Banki csomag
	B) A NEMTELJESÍTŐ HITELEK KEZELÉSÉRE HOZOTT INTÉZKEDÉSEK
	C) AZ EURÓPAI BETÉTBIZTOSÍTÁSI RENDSZERRŐL (EDIS) SZÓLÓ JAVASLAT
	III. ÖSSZEGZÉS

		2019-06-11T19:38:50+0000
	 Guarantee of Integrity and Authenticity

	

