

Call for evidence on the EU regulatory framework for financial services 1

Eurosystem contribution to the
European Commission’s call for
evidence on the EU regulatory
framework for financial services

General remarks

The financial crisis has led to a much-needed and far-reaching reform of the
European (and international) regulatory framework and a redesign of its
supervisory architecture. While a number of key items of the post-crisis agenda
are yet to be fully implemented, reforms have already had tangible effects, notably
making the banking sector more resilient through higher and better-quality capital
requirements and bringing about improved funding profiles for banks. Reforms were
also necessary to induce a fundamental reassessment of the risks associated with
certain types of products and an improvement of banks’ risk management practices
and governance. Derivatives markets and market infrastructures are also being
made safer through a comprehensive reform agenda, which has the objectives of
improving transparency, mitigating systemic risk and protecting against market
abuse. There has been progress in addressing critical fault lines revealed by the
crisis, notably additional requirements for those financial institutions which have a
systemic relevance, as well as a reformed institutional architecture with centralised
supervision, recovery and resolution of banks at the European level. The rules in
place to ensure financial stability are essential for the functioning and the safety of
the system and to restore investors' trust in financial services.

The regulatory framework for banks is largely in place, but a few important
initiatives on the regulatory agenda for banks and the non-bank sector still
need to be finished. Key elements of the post-crisis regulatory agenda, such as the
leverage ratio (LR), the revisions to the standardised approach for credit risk and a
reduction in the excessive variability in risk-weighted assets (RWA), need to be
finalised and implemented in Europe in order to complete the post-crisis framework
for banks. All these elements are expected to be finalised by end-2016 at the
international level. In addition, other measures which have been agreed on at the
international level still need to be incorporated in the European framework the net
stable funding ratio (NSFR), the total loss absorbing capacity (TLAC) for global
systemically important banks (G-SIBs), and the fundamental review of the trading
book (FRTB). This is expected to contribute significantly towards reducing regulatory
uncertainty, which the industry considers to be a key element to unlocking funding
and avoiding a further postponement of investment decisions. Nevertheless, further
efforts at the international and European levels are warranted in order to tackle
possible risks emanating from the non-bank sector, notably finalising the work plan

Call for evidence on the EU regulatory framework for financial services 2

on central counterparty (CCP) resilience, recovery and resolution and developing the
macroprudential toolkit for non-banks.

Initiatives to support the financing of the economy should maintain the
robustness of the regulatory framework resulting from post-crisis reforms. In
the current scenario characterised by a lack of investment and therefore a lack of
growth and employment across the euro area, several initiatives have been
launched recently with the aim of supporting SMEs’ and banks’ abilities to contribute
to the financing of the economy. These are welcome for their potential to support
growth. However, it should be noted that financial stability is an important condition
for ensuring growth. In particular, only strong and well-capitalised banks are able to
effectively finance the economy and support SMEs over the financial cycle. While an
assessment of the various regulatory measures introduced since the crisis is needed
to ensure that new legislation is achieving its intended objectives, the risks of a
possible wave of deregulation, like the one which led to the financial crisis, should be
kept in mind.

Reaping long-term benefits implies both assuming temporary costs that
emerge in the transition period and complementing regulation with measures
to correct any unintended long-term impacts that are identified. As noted in the
European Central Bank’s (ECB’s) report entitled “The impact of the CRR and CRD
IV on bank financing”,1 it is important when analysing costs to distinguish between
the transition and steady-state impacts of financial services regulation. This is even
more the case as market or supervisory pressure to frontload the phase-in
arrangements may pose or have posed challenges for certain institutions in meeting
the requirements well ahead of the planned phase-in stage. Consequently, caution
should be exercised in drawing conclusions from the transitional stage and early
years of implementation, not just because industry costs are likely to reduce over
time, but also because the benefits of changes to the regulatory framework are likely
to increase over time.

Ultimately, it is of the utmost importance to ensure that regulations are able to
preserve financial stability, while leaving sufficient room for markets to
develop and fully play their role in the economy. The financial system has
already changed and improved in key aspects, thanks to the new regulatory
framework and the industry’s and supervisors’ efforts to make it more resilient. This
will continue as the reforms take effect. As implementation is under way, there is a
need for ongoing monitoring in order to assess the effectiveness and market impacts
of the reforms and to identify inefficiencies or new risks and vulnerabilities that may
require policy action. With regard to the proportionality of these regulatory
requirements, using the size of institutions alone might be insufficient to justify less
demanding standards. A proportional approach should take into account other
important characteristics, such as the riskiness of an institution and should be
supported by sound evidence specific to each type of requirement. While it may be
too early to assess the cumulative impact of reforms – as some reforms are still

1 European Central Bank, (2015), The impact of the CRR and CRD IV on bank financing – Eurosystem

response to the DG FISMA consultation paper, December. (Link)

https://www.ecb.europa.eu/pub/pdf/other/impact_of_the_crr_and_crd_iv_on_bank_financing.en.pdf?88c21ee4d8283b0cbd89a25700b32cda

Call for evidence on the EU regulatory framework for financial services 3

ongoing and as long-term beneficial effects may not yet be tangible – such
continuous assessment will be necessary to appreciate the progress achieved and
to ensure that markets are able to fully play their role in the financing of the
economy. Therefore, where unintended impacts are identified and unjustified
barriers are hampering the proper functioning of markets as a result of the recent
proliferation of financial regulation, corrective measures should be envisaged while
maintaining the aim of financial stability. It is from this perspective that the
assessment of the new regulatory framework should take place.

The European exercise should also take into account ongoing initiatives at the
international level. One example is the Financial Stability Board’s (FSB’s) first
annual report to the G20, published in November 2015, on the implementation and
effects of the G20 financial regulatory reforms.2 The report concludes that the
implementation of reforms has been steady but uneven, with most progress
achieved in the banking sector, while work still needs to be undertaken to transform
shadow banking into resilient market-based finance. It also highlights that reforms
have made the global banking sector more resilient, while maintaining the overall
provision of credit to the real economy and without having major unintended
consequences. Finally, the FSB recognises that the effectiveness of reforms can
only be fully assessed over a period of time that includes a full financial cycle and
both normal and stressed market conditions. This annual exercise will contribute to a
better assessment and understanding of the implementation of the regulatory
framework and its impact.

The Eurosystem contribution seeks to provide evidence from recent impact
studies of the effect of the new regulatory framework and to highlight areas
where possible improvements could be made. The following provides more
details on the specific sections of the call for evidence, namely on: (A) rules
affecting the ability of the economy to finance itself and to grow, where it is
argued that the new regulatory framework (parts of which still need to be
implemented) will have net positive effects on financial stability and growth which will
prevail in the long term, while some costs may occur in the short term as market
participants adjust to the new requirements; (B) unnecessary regulatory burdens,
such as the lack of standardisation of information and the possible duplication of
reporting requirements that should be taken into account – the ECB/Eurosystem is
undertaking several initiatives in this regard; (C) interactions of individual rules,
as well as inconsistencies and gaps in the existing regulations that need to be
dealt with, although it may be too early to undertake a thorough assessment of the
cumulative impact of interaction between the new rules; (D) rules giving rise to
unintended consequences, such as an increase in activities outside the regulated
framework, which need to be matched with an appropriate toolbox for
macroprudential supervisors.

2 Financial Stability Board (2015), Implementation and effects of the G20 financial regulatory reforms,

November. (Link)

http://www.financialstabilityboard.org/2015/11/implementation-and-effects-of-the-g20-financial-regulatory-reforms-dashboard/

Call for evidence on the EU regulatory framework for financial services 4

Specific remarks

A Rules affecting the ability of the economy to finance itself and grow

A.1 Enhanced capital requirements for banks will have net positive
effects which will prevail in the long term while adverse loan supply
effects are expected to be concentrated in the transition phase as
banks adjust to the new requirement.

The Capital Requirements Regulation and Directive (CRR/CRD IV) led to a
strengthening of the resilience of the EU banking sector,3 restoring market
confidence and providing a level playing field for the banking industry.
Evidence clearly indicates that a substantial capital increase above previous levels
was necessary and desirable.4 In particular, strong capital requirements can have
significant long-run welfare gains and can support the role that a healthy and
resilient banking system is able to play in facilitating growth over the whole financial
cycle. In addition, the CRR, which is directly applicable to all EU banks and
competent authorities, is an important step towards creating a more level playing
field and achieving closer integration in the EU banking sector.

The short-term cost of higher capital requirements should be measured
against the long-term benefits from a financial stability perspective. Empirical
work carried out by the ECB5 to assess the impact of higher bank capital
requirements on the euro area economy identifies some adverse impacts on loan
supply, though this appears to be relatively limited, mainly affecting lending
conditions and economic growth.6 While these costs can affect the economy mainly
in the short run, the benefits of the requirements rise as banks become more
resilient on account of the lower probability of default.7 In analysing costs emanating
from the regulatory framework, it is therefore important to distinguish between the
transition and steady-state impacts of the requirements.

3 European Central Bank (2015), Report on financial structures, October (Link). The regulatory capital

ratios of euro area banks continued to improve in 2014 (the median Tier 1 ratio increased to 14.4% in
2014 from 13.0% in 2013). This resulted in an increase in solvency and in leverage ratios.

4 See, for example, Bank for International Settlements (2010), An assessment of the long-term economic
impact of stronger capital and liquidity requirements, August (Link). The quantitative cost-benefit
analysis conducted by the BIS found that the net benefits from increasing capital ratios remained
positive for a broad range of values. Overall, the study concluded that capital ratios were too low and
that there was considerable scope to increase capital while also having positive net benefits.

5 European Central Bank (2015), The impact of the CRR and CRD IV on bank financing – Eurosystem
response to the DG FISMA consultation paper, December. (Link)

6 This finding holds true both at the country level and the euro area level for different portfolio segments.
The impact of the CRR/CRD IV was stronger for less capitalised banks, for banks with lower average
risk weights, and for banks with higher non-performing loan ratios. The moderate impact of higher
capital requirements on lending rates and GDP was also confirmed by a suite of Dynamic Stochastic
General Equilibrium (DSGE) models that was used to calculate the steady-state impact on euro area
aggregate GDP.

7 Various studies find that even a moderate increase in the requirement for risk-weighted assets from 8
to 9% would decrease the probability of default of banks from 2.00 to 0.75% and the probability of a
banking crisis from 3.0 to 1.9%. See, for example. Bank for International Settlements (2010), op. cit.
(Link), and Clerc, L., Derviz, A., Mendicino, C., Moyen, S., Nikolov, K., Stracca, L., Suarez, J. and
Vardoulakis, A.P. (2015) “Capital Regulation in a Macroeconomic Model with Three Layers of Default",
ECB Working Paper Series No 1827 (Link), Vol. 11(3), pp. 9-63, July.

https://www.ecb.europa.eu/pub/pdf/other/reportonfinancialstructures201510.en.pdf
http://www.bis.org/publ/bcbs173.htm
https://www.ecb.europa.eu/pub/pdf/other/impact_of_the_crr_and_crd_iv_on_bank_financing.en.pdf?88c21ee4d8283b0cbd89a25700b32cda
http://www.bis.org/publ/othp12.pdf
https://www.ecb.europa.eu/pub/pdf/scpwps/ecbwp1827.en.pdf

Call for evidence on the EU regulatory framework for financial services 5

A.2 Evidence from international and EU studies also demonstrate a
positive or neutral impact of financial regulation on GDP growth.

The FSB finds that the improvement in the resilience of the banking sector has
been achieved while maintaining the overall provision of credit to the real
economy. Overall, the FSB shows that banks have met the higher capital
requirements without cutting back sharply on lending.8 Moreover, the cost of
financing to the real economy, whether by banks or bond markets, has remained low
in recent years. The extended phase-in period of the reforms coupled with
exceptionally accommodative monetary policies and jurisdiction-specific factors may
have contributed to this outcome.

Assessments of the macroeconomic impact of the recent wave of financial
regulation offer evidence that the expected costs of the reforms will be
compensated for by wider economic and social benefits. The regular
quantitative impact assessments undertaken by the Basel Committee on Banking
Supervision (BCBS) show that most reporting banks have made significant progress
towards meeting the new regulatory requirements for capital and liquidity, while the
new requirements are expected to have a limited impact on GDP growth.9 The
European Commission has published a comprehensive study that aims to estimate
the joint economic impact of many regulatory initiatives.10 This study comes to the
conclusion that the expected costs of the reforms will be compensated for by the
wider economic and social benefits. Based on simulations by the Commission,
higher bank capital requirements combined with the bail-in and resolution fund are
estimated to deliver macroeconomic benefits of around 0.6-1.1% of EU GDP per
year (or about EUR 75 billion-140 billion per year, based on EU GDP in 2013). In
comparison, the macroeconomic costs of the same banking reforms have been
estimated in a separate model and show a long-term negative output effect of about
0.3% of EU GDP per year. Moreover, specific assessments have been made with
regard to the macroeconomic impact of stronger capital and liquidity requirements
and OTC derivative reforms, which also find a net positive impact of these reforms.11
Finally, the European Banking Authority (EBA) and the European Commission have
assessed the macroeconomic impact of the regulatory reform for insurance
companies and broadened the assessment with regard to the liquidity coverage ratio

8 Financial Stability Board (2015), op. cit.
9 Bank for International Settlements (2010), op. cit. (Link) The Report concluded that a 1 percentage

point increase in the target ratio of tangible common equity (TCE) to risk-weighted assets would lead to
a maximum decline in the level of GDP of about 0.19% from the baseline path, which would occur four
and a half years after the start of implementation (equivalent to a reduction in the annual growth rate of
0.04 percentage points over this period), followed by a gradual recovery of growth towards the
baseline.

10 European Commission (2014), Economic Review of the Financial Regulation Agenda, May.
11 Bank for International Settlements (2013), Macroeconomic impact assessment of OTC derivatives

regulatory reforms, August (Link). The study estimates that the macroeconomic costs of OTC
derivatives regulatory reforms would range between 0.03% and 0.07% of annual global GDP. The
estimated gross benefits from OTC derivatives reforms are 0.16% of annual global GDP, exceeding the
costs more than twofold.

http://www.bis.org/publ/othp12.pdf
http://www.bis.org/publ/othp20.htm

Call for evidence on the EU regulatory framework for financial services 6

(LCR) and currently with regard to the NSFR.12 Overall, evidence available from
these studies demonstrates a positive or neutral impact on GDP growth.

It remains a fact, however, that the weakness of the recovery and of investment in
the United States and the euro area since the financial crisis of 2008-2009, as well
as the slowdown in global growth and global trade, remain of concern. Concentrating
on the needs of small and innovative businesses and projects, and ensuring that
they are fairly valued by rating agencies and more generally by markets may be
relevant in finding ways to mitigate any undesired impacts of regulatory changes.

A.3 Recent regulatory initiatives such as TLAC requirements and the
LR may have short-term costs, but their overall impact on the
economy is expected to be positive. These measures should be
finalised and incorporated into the European regulatory framework
as soon as possible.

The TLAC requirements will significantly reduce the negative externalities of a
failure of systemically important institutions that are imposed on the real
economy, and they will therefore have an overall positive effect on growth. The
standard for minimum TLAC amounts is a crucial leap forward in reducing the
systemic risk that global systemically important banks may pose to financial stability
and taxpayers.13 Overall, the FSB impact assessment studies found that the
microeconomic and macroeconomic costs of the TLAC requirements are relatively
contained and are significantly lower than the total estimated benefits. It is expected
that the overall annual benefits in terms of GDP will range from between 45 and 60
basis points.

The finalisation of the LR framework can also bring about substantial benefits.
Excessive leverage was undoubtedly one of the root causes of the financial crisis.
The largest banks in Europe had built up significant leverage before the financial
crisis as their median leverage had risen to around 33 times the level of common
equity, with some banks even operating at a leverage of 50 times the level of
common equity.14 Hence, a comprehensive and well-calibrated LR that works as a
backstop requirement or as a complement to the risk-based capital framework is an
important tool for addressing risks arising from excessive leverage. Thus, the ECB
strongly supports the migration of the LR to a Pillar 1 requirement, as foreseen by
the Basel Committee. Analytical work at the ECB shows that the LR as a Pillar 1

12 See DG ECFIN (2007), Impact Assessment: Possible macroeconomic and financial effects of Solvency

II, March (Link); and European Banking Authority (2014), Second report on impact assessment for
liquidity measures under Article 509(1) of the CRR, December (Link). The study finds that adjustments
by individual banks to meet the LCR requirements could lead to temporary supply constraints by those
banks. However, the econometric analysis of bank lending trends suggests that these constraints are
small or that any excess demand has been picked up by other banks in the industry.

13 Financial Stability Board/Bank for International Settlements (2015), Assessing the economic costs and
benefits of TLAC implementation, November. (Link)

14 See European Systemic Risk Board (2014), “Is Europe Overbanked?” Reports of the Advisory
Scientific Committee, No 4, June. (Link)

http://ec.europa.eu/internal_market/insurance/docs/solvency/impactassess/annex-c06_en.pdf
https://www.eba.europa.eu/documents/10180/950548/2014+LCR+IA+report.pdf
https://www.bis.org/publ/othp24.pdf
https://www.esrb.europa.eu/pub/pdf/asc/Reports_ASC_4_1406.pdf

Call for evidence on the EU regulatory framework for financial services 7

requirement would lead to a significant decline in the distress probability of highly
leveraged banks.15 A possible extension of the toolkit16 should be considered.17

To reap the benefits of financial reforms, the regulatory agenda needs to be
finalised quickly. In addition to the implementation of the TLAC requirements,
finalising the regulatory agenda should include the net stable funding ratio, the
fundamental review of the trading book and ongoing BCBS work on the reduction of
RWA variability (increasing the risk-sensitivity of the standardised approaches for
credit and operational risk, work on input floors and other parameters of the IRB
approach, and work on output floors).The implementation of outstanding measures
will significantly contribute towards reducing regulatory uncertainty, which is a key
element in unlocking funding and avoiding a further postponement of investment
decisions.

A.4 Simple, transparent and standardised (STS) securitisations
facilitate the transfer of credit risk and can be an important source
of funding for the real economy, improving the overall resilience of
the financial system.

The ECB welcomes the European Commission’s legislative package on
securitisations, although in relation to securitisations for insurers, we
consider that the framework could benefit from increased risk sensitivity in a
number of areas. The Commission’s September 2015 legislative package on
securitisation introduces an EU-wide securitisations framework, including a
framework for STS securitisations – for which concrete criteria still need to be
finalised – and proposes lower capital charges for banks investing in STS
securitisations.18 These proposals are welcome and should facilitate the revival of
the European securitisation markets by encouraging banks’ continued involvement in
the market, both as originators and investors. Nevertheless, the market revival
crucially depends on a broadened investor base, which should involve the continued
participation of insurance companies, and on SMEs’ access to finance. As
expressed in the joint Bank of England-ECB response to the Commission’s
consultation on an EU framework for simple, transparent and standardised
securitisation,19 the Solvency II framework could be further enhanced so that capital
charges for insurers better reflect the features of STS securitisations and thus
possibly become a more attractive investment option for insurers.20

15 See European Central Bank (2015), “The impact of the Basel III leverage ratio on risk-taking and bank

stability”, Financial Stability Review, November, pp. 121-133. (Link)
16 See also the comments on the macroprudential framework in the ECB’s Opinion (CON/2012/5) on the

proposals for the CRR and CRD IV, p.6. (Link)
17 See European Systemic Risk Board (2015), The ESRB Handbook on Operationalising Macroprudential

Policy in the Banking Sector. Addendum: Macroprudential Leverage Ratios, June. (Link)
18 Both proposals are available on the European Commission’s securitisation webpage. (Link)
19 Bank of England and the European Central Bank (2015), Joint response to the Consultation Document

of the European Commission: “An EU framework for simple, transparent and standardised
securitisation”, March. (Link)

20 The ECB is preparing an Opinion on the Commission’s proposal.

https://www.ecb.europa.eu/pub/pdf/other/sfafinancialstabilityreview201511.en.pdf?7d105859ecdf9af69e14b8bc375e40cf
https://www.ecb.europa.eu/ecb/legal/pdf/en_con_2011_5_f.pdf
https://www.esrb.europa.eu/pub/pdf/other/150625_esrb_handbook_addendum.en.pdf?c263ed60343c25ceb56ea0eaef272ef9
https://www.ecb.europa.eu/pub/pdf/other/ecb-boe_response_ec_consultation_on_securitisation20150327.en.pdf

Call for evidence on the EU regulatory framework for financial services 8

A.5 Analysis finds mixed evidence for market liquidity in current bond
markets in the euro area. In sum, the relevance of regulation for
the decline in market liquidity is not clear, but the financial stability
benefits of post-crisis regulations are perceived overall to outweigh
the potential costs to market liquidity.

Mixed evidence is found regarding current liquidity. Quantitative price-based
indicators do not show a clear picture of deteriorating bond market liquidity as the
bid-ask spreads have remained tight. By contrast, volume-based indicators are
consistent with the fact that secondary market liquidity appears low compared with
the pre-crisis era and that turnover ratios showed a steady decline across most
market segments while deal sizes have generally shrunk.

From a financial stability perspective, recent corrections have shown that
market liquidity might be less resilient during periods of stress and that it
depends on the ability and willingness of market-makers to respond to
temporary imbalances, which appear weakened. The reduction in market-making
is supported by empirical evidence on the inventory holdings of market-makers
which has declined since the financial crisis.21 Moreover, as trade volumes have
declined, the relevance of prices as an adjustment mechanism for market-makers
has declined. Experience in the context of the Eurosystem purchase programmes
suggests a significant loss of reliability of indicative prices that are provided by
dealers and generally used to construct bid-ask spreads, in contrast with executable
prices, which are not recorded since the OTC structure of bond markets still prevails.
At the same time, it is acknowledged that the market liquidity observed before the
financial crisis was partly due to an inadequate pricing of liquidity risk paired with an
illusion of liquidity. One of the intended objectives of regulation is to address this
form of inadequate risk management, and thus an impact on market liquidity should
be expected. However, it is unlikely that regulation alone can explain the change in
market liquidity.

From a market microstructure perspective, trading is changing across several
dimensions. First, there is a common trend for the use of electronic trading.
Second, participation in markets is shifting to new kinds of market-makers, including
high-frequency trading. Third, we have also witnessed an increasing number of new
platforms, including less transparent trading venues.22 Finally, trading strategies are
evolving and some more pro-cyclical trading strategies are gaining prominence.23
For these reasons, market depth may not be as deep as it may appear.

In sum, the relevance of regulation for the decline in market liquidity is not
clear. The ample market liquidity observed before the crisis certainly does not
provide a benchmark for the future. The crisis demonstrated that the level of liquidity
was clearly unsustainable and, in fact, was associated with some of the most illiquid

21 See Committee on the Global Financial System (2014), Market-making and proprietary trading:

industry trends, drivers and policy implications, CGFS Papers, No 52. (Link)
22 See European Central Bank (2015), Financial Stability Review, November, Box 4, p. 59. (Link)
23 See Bank of England (2015), Dealing with change: Liquidity in evolving market structures, speech by

Minouche Shafik, 27 October. (Link)

http://www.bis.org/publ/cgfs52.pdf
https://www.ecb.europa.eu/pub/fsr/html/index.en.html
http://www.bankofengland.co.uk/publications/Pages/speeches/2015/855.aspx

Call for evidence on the EU regulatory framework for financial services 9

market conditions since at least the Great Depression.24 Therefore, the financial
stability benefits of post-crisis regulations (safer banks) are perceived, overall, to
outweigh any potential costs to market liquidity. In fact, lower market liquidity may
reflect a more adequate pricing of liquidity risk, thus removing the liquidity illusion
that was present in markets before the financial crisis.

B Unnecessary regulatory burdens

B.1 Although the reform agenda has included additional reporting and
disclosure requirements, thereby increasing transparency and
market discipline, there may be scope to further streamline
requirements to avoid unnecessary duplication and ensure their
proportionate application.

New regulation has increased transparency but has imposed a new set of
reporting requirements for financial entities, thereby raising compliance costs,
costs, in particular for smaller institutions which are more sensitive to this
administrative burden. While additional reporting requirements have increased
transparency and enhanced the availability of information available to investors and
supervisors, this should be done in a way that minimises the risk of
disproportionately increasing compliance costs. To that aim, ensuring full
coordination in the establishment of different reporting requirements such that the
information is eventually reported only once and used for several purposes becomes
of the essence, where it is in line with the legal basis and the rules on data
protection. Compliance costs could also be significantly reduced by simpler and
automated calculations, in particular for proportionality and exemptions thresholds.

To take into account the different capacities of institutions to comply with all
reporting requirements – due to the significant resources necessary to
monitor regulatory changes and achieve compliance processes – a
proportionate application of these requirements should be pursued.
Proportionality must indeed guide our action in the reporting area if we want to be
consistent with the objective of preserving diversity of business models within the EU
while ensuring also a risk-based prudential supervision. Various options could allow
for more proportionality, such as introducing a phase-in for new reporting
requirements, based on the institution’s size and riskiness and other relevant factors,
or providing for possibilities of less frequent, less granular or simpler reporting.

Another area where streamlining and efficiency could be improved relates to
the process for adopting or revising reporting requirements that apply at the
European level. The time of approval and validation of the Implementing Technical
Standards (ITS) on supervisory reporting does not always appear compatible with
the monitoring of prudential requirements and with supervisory needs. There is a
clear need for ease and for a shorter process in this respect.

24 See Federal Reserve Bank of New York (2015), Regulation and Liquidity Provision, speech by William

C. Dudley, 30 September. (Link)

https://www.newyorkfed.org/newsevents/speeches/2015/dud150930

Call for evidence on the EU regulatory framework for financial services 10

Enhanced coordination between the regulators is needed to limit reporting
burdens and to ensure the efficient collection of information. Coordination can
avoid possible inconsistencies, incoherence, overlaps and gaps in the regulations,
as well as alleviate restrictions on data access. It can also ensure that the data
collected meets the needs of more than one stakeholder. For example, the data
provided by trade repositories to authorities as required under the European Market
Infrastructure Regulation (EMIR) are non-standardised and raise issues in terms of
quality, which in turn represent a significant impediment to the use of the data by
ESCB members.

Key international initiatives are ongoing and aim at improving the information
frameworks on which key policy decisions are based. This international work is
led by the Data Gaps Initiative (DGI) which supports several G20 projects, such as
bilateral and multilateral surveillance and initiatives focusing on global systemically
important financial institutions. It aims to encourage the exchange of data and
metadata among G-SIB home supervisors and institutions responsible for financial
stability in these jurisdictions. To a certain extent, international financial institutions
will also have access to aggregated data in order to improve the quality of their
databases, and they will be made available for policy use. As a member of the Inter-
Agency Group on Economic and Financial Statistics (IAG)25, the ECB has been
deeply involved in the development and implementation of these recommendations
and strongly supports the second phase of this initiative (DGI-2), which was recently
approved by the G20.

B.2 Standardising information (unique identifiers for institutions,
products and transactions) is vital in order to avoid unnecessary
regulatory burdens.

There is a high risk that new barriers to integration may emerge without EU-
wide and global approaches to integrated data standards. Following the
agreement by G20 leaders in 2009 that all OTC derivatives contracts should be
reported to trade repositories (TRs), the FSB requested a study of the feasibility of
various options for producing and sharing global aggregated data,26 and also
engaged the Committee on Payments and Market Infrastructures (CPMI) and Board
of the International Organization of Securities Commissions (IOSCO) in the work.27

On account of the importance and also the effort involved in establishing global
standards, EU-wide and global data standards should be established in a
coordinated way, as has happened with the globally coordinated work on OTC

25 The Inter-Agency Group on Economic and Financial Statistics comprises the Bank for International

Settlements (BIS), the ECB, Eurostat, the International Monetary Fund (IMF, Chair), the Organisation
for Economic Co-operation and Development (OECD), the United Nations (UN) and the World Bank. It
was established in 2008 to coordinate statistical issues and data gaps highlighted by the global crisis
and to strengthen data collection.

26 Financial Stability Board (2014), Feasibility study on approaches to aggregate OTC derivatives data,
September. (Link)

27 Bank for International Settlements/International Organization of Securities Commissions (2015),
Consultative report – Harmonisation of the Unique Transaction Identifier, August. (Link)

http://www.fsb.org/wp-content/uploads/r_140919.pdf
http://www.bis.org/cpmi/publ/d131.pdf

Call for evidence on the EU regulatory framework for financial services 11

derivatives reporting, in order to develop global guidance on data harmonisation
relating to OTC derivatives.

The need for initiatives in data standardisation and harmonisation are also
reinforced by calls from the financial industry. For instance, in a recent letter to
various authorities and in the context of reporting the OTC derivatives data to TRs,
eleven trade associations wrote that “poor data quality reduces the value of the data
for regulators and limits their ability to fulfil their regulatory tasks. Lack of
standardization and differences in requirements across jurisdictions increase the risk
of misinterpretation and the cost for reporting parties that have reporting obligations
in multiple jurisdictions.”28

Data standardisation across the global financial market – spanning
jurisdictions, regulations, instruments and market segments – is urgently
needed. The FSB’s work on the development of global guidance to harmonise key
OTC derivatives data elements, including Unique Transaction Identifiers (UTIs)29 and
Unique Product Identifiers (UPIs), is a positive development. This important initiative
is limited to the derivatives market and should be extended to other segments of the
financial markets, such as the money market.

In particular, the three core identifiers determining the counterparty, trade and
instrument traded need to be commonly agreed and used. A global standard for
counterparties, the Legal Entity Identifier, is already in place, but its use needs to
become widespread and compulsory. The International Securities Identification
Number (ISIN) to identify securities also exists, but its use is not global or
compulsory.

Establishing a common standard for TRs and an operational framework for
making the data available to the relevant authorities is a route worth exploring.
This would enable the authorities to overcome problems with data fragmentation and
duplication (two or more reports on the same transaction provided by counterparties
or intermediaries), and would provide a consolidated view of the OTC derivatives
market, which is necessary for the collection and comprehensive analysis of OTC
derivatives data from multiple TRs.

The development and/or extension of the use of these identifiers will help
reduce the burden of reporting agents as commonly used identifiers facilitate
the introduction of uniform reporting requirements across jurisdictions. In
several cases, they also reduce the amount of information actually reported as it is
possible to obtain such information from other sources by using the unique identifier
as the link. For instance, in the case of Securities Holdings Statistics (SHS), the
ECB/ESCB reporting requirements for holdings of securities identifiable by ISIN
codes are limited to information on “who holds” and “how much” of “which ISIN”,
while the reference information on the security held (e.g. issuer, maturity, price) is
not reported by reporting agents but taken from the Centralised Securities Database

28 Letter to several authorities from eleven associations entitled “Key Principles to Improve Global Trade

Reporting and Data Harmonization”. (Link)
29 The role of the UTI is to uniquely identify each OTC derivatives transaction that, at the authorities’

request, is to be reported to a TR.

http://www.afma.com.au/media/2015_06_11_DataReportingHarmonisation.pdf

Call for evidence on the EU regulatory framework for financial services 12

(CSDB). The link between the CSDB and SHS data is possible due to the unique
identification of a security through ISINs. But not all holdings of securities can be
compiled in this way, as some securities do not have an ISIN.30

A further example of standardisation is the ECB’s money market statistical
reporting (MMSR) which will go live in the second quarter of 2016 and for
which all the reporting will be based on the ISO 20022 standard. This will help
ensure high data quality and will apply for the whole euro area, although the Bank of
England has also publicly expressed its willingness to use the same standard for its
reporting.31

B.3 The ECB is undertaking several initiatives to standardise data
reporting and thereby reduce unnecessary burdens.

The European Reporting Framework (ERF)32 which is a strategic, long-term
project could serve as an example to alleviate unnecessary regulatory burdens
stemming from the new regulatory framework. The idea behind the ERF is to
collect all the data required for different statistical purposes (in a first stage) and for
banking supervision (in a second stage) using an integrated and harmonised cross-
country approach. For the time being, the project is in its early stages and many
aspects, including the timeline, are still work in progress. Furthermore a legal
framework that is compatible with higher-ranking rules of law, including the rules on
data protection, has to be established.

The Banks’ Integrated Reporting Dictionary aims at creating a common
language with industry. The Banks’ Integrated Reporting Dictionary (BIRD)
initiative launched by the ECB consists of documentation (i.e. it is not an IT tool)
aimed at providing a standardised model for organising banks’ internal data
warehouses in an integrated way, and for the transformation of that data into the
reports that the banks transmit. The application of the BIRD by the banks is strictly
voluntary and it is expected to deliver more efficient and, in the longer run, less
costly report production, thanks to higher consistency and harmonisation of the data,
as well as the univocal interpretation and clarity of regulations.

In parallel, the ECB is producing a Single Data Dictionary. The Single Data
Dictionary will describe all the information collected by the ECB through the various
reporting frameworks with the aim of producing clear, non-overlapping data
definitions, with reconciled meanings across all regulatory frameworks, which will be
made available to all national central banks and national competent authorities.

The AnaCredit initiative currently being developed by the ESCB is expected to
collect granular information on credit and credit risk exposures as of early

30 For more information on SHS, see European Central Bank (2015), “Who holds what”, Economic

Bulletin, February. (Link)
31 Bank of England (2015), Sterling Money Market Data Collection – Reporting Instructions, December.

(Link)
32 European Central Bank (2015), European Reporting Framework (ERF): Key facts and information,

June. (Link)

https://www.ecb.europa.eu/pub/pdf/other/eb201502_article02.en.pdf
https://www.ecb.europa.eu/pub/pdf/other/europeanreportingframeworkkeyfactsandinformation062015.en.pdf?e1ed5b1d5f6527f5ce9875d1b8e3bfea

Call for evidence on the EU regulatory framework for financial services 13

2018. It will be based on harmonised concepts and definitions and will provide
complete coverage for (at least) all euro area countries, thereby ensuring more
usability of the data for multiple purposes and comparability than is currently the
case. This is another positive example of the standardisation of data reporting
across the euro area which will lead over time to decreased ad hoc requests (e.g. via
surveys) and stabilise the reporting requirements, after the initial phase-in of the
endeavour. For highly automated applications, stability is a key factor in minimising
costs. The ECB is well aware that the foreseen benefits will all necessarily come with
relatively high set-up costs, especially for banks in countries where no such granular
reporting of credit is currently in place. However, these costs should be seen in
relation to the expected benefits which will appear over the medium term, both from
a central banking perspective and for the markets themselves. The ECB has sought
at every stage of drafting the draft ECB regulation on AnaCredit to keep the costs as
low as possible, which has included carrying out a strict cost-benefit analysis to
minimise the reporting burden and take into account the information provided by
potential reporting agents. Therefore, the draft regulation in its current version
establishes only the scope of Stage 1. To ensure proportionality, the draft regulation
foresees that smaller institutions can be granted derogations by the respective
national central bank.

C Interactions of individual rules, inconsistencies and gaps

C.1 Assessing the cumulative impact of recent legislation is welcome
and necessary to avoid any unintended consequences of the new
regulatory framework, although it may be too early to draw final
conclusions from such an assessment.

It may be too early to assess the combined effect of post-crisis reforms as
some key measures still need to be implemented. Since most reforms are still in
the process of implementation, longer-term effects in terms of the reduced frequency
and severity of financial crises may not yet be fully apparent. In combination, the
reforms will pursue objectives which themselves interact and should lead to a well-
functioning financial system. For example, measures which target information
asymmetries (e.g. transparency and disclosure requirements) or which align private
incentives with public interests (e.g. measures addressing the too-big-to fail problem)
contribute to both financial stability and efficiency. Whether the reforms are truly
effective can only be assessed over a longer period of time that includes a full
financial cycle and both stressed and normal market conditions.

Disentangling the impact of financial regulation from the current economic
situation (including the impact of low growth, accommodating monetary policy
and measures aimed at supporting monetary transmission via the bank
lending channel) will be difficult. Any interpretation of the results should therefore
be made with caution. In addition, the immediate pre-crisis period was characterised
by severe distortions of the financial market and a misallocation of funding. This

Call for evidence on the EU regulatory framework for financial services 14

period cannot therefore serve as a relevant point of reference for judging the effects
of reforms.

Nevertheless, there is scope for innovation in how regulators approach the
admittedly complicated problem of ensuring consistency. For example, it may
be important to establish specialised “regulatory consistency” groups consisting of
staff from EU institutions which could each contribute their respective expertise in
financial instruments, counterparties and markets to ensure that gaps, loopholes,
and inconsistencies are minimised.33 Such groups could be tasked with reviewing
the consistency of regulation from different thematic perspectives, for example
looking at the consistency of investment guidelines, capital requirements and
restrictions for various financial market participants (such as banks, insurers,
pension funds, mutual funds, hedge funds, proprietary trading firms, etc.) given the
various investment drivers for each participant (short-term trading, hold to maturity,
etc.). The purpose would not be to initiate any changes to regulation, but purely to
make factual assessments of inconsistencies, using a small composition of
dedicated staff from EU-level stakeholders such as the EBA, the ECB, the European
Securities and Markets Authority, the European Insurance and Occupational
Pensions Authority, the European Systemic Risk Board and the European
Commission. These small groups would regularly interact with one another and
report their findings to designated EU entities, such as the European Commission
and the Joint Committee of the European Supervisory Authorities. If necessary,
these groups could of course consult national authorities for their views or for their
expertise.

C.2 A number of loopholes and inconsistencies in the current
legislative framework remain.

The following sections put forward a number of possible gaps or loopholes in the
existing legislation, without being exhaustive.

C.2.1 Examples of gaps in the banking regulation

National implementation of mandatory provisions resulting from a
differentiated application of options and national discretions (ONDs) and
diverging implementation of directive articles within the European Union can
lead to fragmentation or an uneven playing field. The banking prudential
framework, also where it is directly applicable through the CRR, is heavily affected
by ONDs which grant Member States or competent authorities, or both, the
possibility of choosing whether and how to apply different prudential treatments to

33 An example in this area is the dedicated Task Force established by the Joint Committee of the

European Supervisory Authorities, whose work was published on 12 May 2015, on identifying
inconsistencies and possibilities for further harmonisation in the disclosure arrangements of asset-
backed securities and associated due diligence requirements. Similar dedicated specialised groups
could be established under the aegis of the Joint Committee.Error! Hyperlink reference not valid.

Call for evidence on the EU regulatory framework for financial services 15

banks. While some ONDs might be justified in order to take into account national
specifics and risks, a differentiated application of ONDs undermines the level playing
field and has material effects on the overall level of prudence and comparability.
Some of these ONDs, i.e. those granted to competent authorities, can be
harmonised via supervisory actions. In this regard, the ECB is working on dedicated
projects focused on adopting a common policy in the Single Supervisory Mechanism
(SSM).34 However, the intervention of the EU legislator will be needed in order to
achieve broader harmonisation, also with regard to the diverging implementation of
important articles of the CRD IV, as well as the CRR granting ONDs to Member
States. This would complete the single rule book in financial regulation.

In the Bank Recovery and Resolution Directive (BRRD) there are gaps in the
regulation of the so-called minimum requirement for own funds and eligible
liabilities (MREL). These gaps may have negative implications on the conduct of
macroprudential policy and financial stability. When demonstrating their adherence
to the MREL, banks may include the Tier 1 and Tier 2 capital instruments that count
towards Pillar 1 minimum capital requirements, Pillar 2 add-ons and CRD IV buffers.
The relation between the MREL and regulatory capital requirements (Pillar 1, Pillar
2, buffer requirements) should be clarified, taking into account the agreed TLAC term
sheet. This is of particular importance to clarify what consequences a breach of the
MREL would have, in order to avoid an uneven playing field arising owing to different
stances of the various resolution authorities within the EU.

C.2.2 Gaps in the macroprudential toolkit

To have an effective macroprudential framework Europe needs to urgently
review its regulatory toolkit for banks. Authorities with macroprudential mandates
should have the appropriate tools and procedures in place to be able to address
sectoral and cross-border risks in the EU. This very basic principle should be the
starting point of the European Commission’s review of the CRR/CRD IV and the
SSM Regulation. More specifically, this review should entail: (i) broadening the
toolkit to include additional instruments, whilst ensuring instruments currently
available are made more targeted and overlaps are eliminated or are at least
significantly reduced; and (ii) fostering and streamlining the process to include, for
instance, notification or information procedures both in the EU and within the SSM;
and (iii) strengthening the macroprudential functioning of the ECB.

The macroprudential toolkit available to the ECB must be broadened to
address specific types of systemic risk35. At the moment, some instruments that
are available to national macroprudential authorities are outside the ECB’s
macroprudential toolkit because they are not present in the CRR/CRD IV, although
they are extremely important in effectively addressing specific types of systemic risk.
These include (i) various asset-side measures, such as the application of limits to

34 European Central Bank (2015), Draft Regulation on the exercise of options and discretions available in

Union law, November. (Link)
35 See also the comments on the macroprudential framework in the ECB’s Opinion (CON/2012/5) on the

proposals for the CRR and CRD IV, p.6. (Link)

https://www.bankingsupervision.europa.eu/legalframework/publiccons/html/reporting_options.en.html
https://www.ecb.europa.eu/ecb/legal/pdf/en_con_2011_5_f.pdf

Call for evidence on the EU regulatory framework for financial services 16

loan-to-value (LTV), loan-to income (LTI) or debt service-to-income ratios (DSTI),
and (ii) the introduction of various exposure limits (such as sectorial exposure limits)
that fall outside the current definition of large exposures. In addition, the scope of
sectorial risk weights (currently available for real estate and intra-financial sector
exposures) should be extended to include further exposure classes so that
macroprudential authorities can address risks emerging in specific sectors in a
targeted – and thus more effective – manner.

C.2.3 Inconsistencies in the area of retail payment systems and financial
collateral

Some inconsistencies remain in the area of retail payment systems (and the
implementation of the relevant directives) which prevent a consistent EU-wide
level playing field. For example, national inconsistencies in granting access to retail
payment systems designated under the Settlement Finality Directive, and the
additional lack of clarity stemming from the revised Payment Services Directive
should be addressed.

A further area where inconsistencies arise is the Financial Collateral Directive
(FCD), in particular the mobilisation of credit claims as collateral for specific
credit policy operations with central banks. The scope of discretion left to
Member States in the FCD with respect to the implementation – into the national
legal framework – of specific provisions could result in an uneven playing field
across the Eurosystem. The diverging national practices that result may ultimately
undermine the underlying rationale for the FCD’s provisions on the mobilisation of
credit claims as collateral with central banks.36 This is of particular relevance with
respect to the ability of debtors to validly waive their set-off rights vis-à-vis the
creditors of the credit claims and with regard to the national handling techniques
required to ensure the full effect of the mobilisation of credit claims as collateral to
central banks vis-à-vis third parties.

C.2.4 UCITS V37 may have unintended consequences on cross-border
securities settlement and financial integration as a whole.

UCITS V may work against financial integration in respect of the cross-border
settlement layer in the EU and might entail additional operational costs and
risks for central securities depositary (CSD) link arrangements in the T2S
infrastructure. Article 22a of the UCITS V Directive requires all sub-custodians,
including custodian banks and investor CSDs, to individually segregate the accounts

36 Recital 12 of the Financial Collateral Directive: “The simplification of the use of financial collateral

through the limitation of administrative burdens promotes the efficiency of the cross-border operations
of the European Central Bank and the national central banks of Member States participating in the
economic and monetary union, necessary for the implementation of the common monetary policy.”

37 Directive 2014/91/EU on the coordination of laws, regulations and administrative provisions relating to
undertakings for collective investment in transferable securities (UCITS) as regards depositary
functions, remuneration policies and sanctions. (Link)

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32014L0091

Call for evidence on the EU regulatory framework for financial services 17

of UCITS funds. This goes beyond the segregation requirement for CSDs in Article
38 (5) of the Central Securities Depositories Regulation38 (CSDR), pursuant to which
clients generally have the right to choose between omnibus client segregation and
individual client segregation – i.e. UCITS funds always have to choose the individual
client segregation option. In addition, for the purposes of Article 38(5), the CSDR
does not differentiate between investor and issuer CSD functions. Whilst UCITS V
has the intention of reducing risks for UCITS investors, it might:

• create incentives for fund depositaries and their intermediaries to hold
securities directly with a number of issuer CSDs instead of pooling their assets
and collateral with one or a limited number of investor CSDs;

• have a considerable effect on the usage of CSD link arrangements, depending
on the value and volume of the investment funds’ underlying assets and
segregated accounts;

• foster a model of disintegrated and fragmented access to European market
infrastructures which is not conducive either to a model of single access via any
CSD to the EU financial market nor to the financial integration objectives of the
Capital Markets Union (CMU) and T2S;

• in the absence of an official interpretation of UCITS V, bring about the risk of
national regulators imposing different account segregation requirements on
their national CSDs and the link arrangements thereof, thus fostering non-
harmonisation in post-trade processes.

It might be worth exploring whether the requirements in the UCITS V Directive
should be amended and whether the CSDR requirements which provide for the
protection of participants’ assets by imposing rules to ensure the integrity of an
issue, asset segregation and settlement finality (Articles 37 and 38) are sufficient at
the CSD level.

D Rules giving rise to other possible unintended consequences

D.1 The shift towards market-based finance, as is being pursued in the
Capital Markets Union agenda, represents a welcome increase in
the diversity of the sources of finance supporting economic activity,
but will need to be matched with measures to address any
associated financial stability risks.

A notable post-crisis trend has been the growth of market-based finance. This
is notably a result of regulatory reforms that may have increased the relative cost of
bank-based finance, as well as long-term structural factors (e.g. changing
demographics leading to asset accumulation) and cyclical factors (e.g. the search for
yield). Some attention needs to be paid to changes in intermediation patterns and

38 Regulation (EU) No 909/2014 on improving securities settlement in the European Union and on central

securities depositories and amending Directives 98/26/EC and Regulation (EU) No 236/2012. (Link)

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_257_R_0001

Call for evidence on the EU regulatory framework for financial services 18

financial structure, including possible shifts of activities to non-bank entities that are
subject to less stringent regulation and are supervised without a systemic risk
perspective (such as lending via non-banks or new forms of electronic money
issuance).

A monitoring framework and macroprudential tools for the non-bank financial
system need to be developed as non-banks also can exert costs on the wider
financial system and become excessively risky and too big to fail. As the CMU
is pursued, a broader and strengthened macroprudential toolkit for the non-bank
financial system is warranted. Within the upcoming European Systemic Risk Board
review the EU needs to broaden the toolkit to non-banks in order to prevent a build-
up of systemic risk in parts of the financial system which are typically differently
regulated and more opaque. Given the shift away from bank-intermediated finance,
the potential macroprudential consequences of such a shift must be duly taken into
account. In this context, a gradual approach to developing a framework for non-
banks should be taken, in which, as a first step, supervisory coordination between
the ESAs and the national competent authorities (NCAs) should be enhanced. For
example, a macroprudential framework could be developed for insurance companies
or asset management companies.

Pre-emptive policy measures targeting liquidity, redemption risk and stress
tests should also be part of the macroprudential toolbox for non-banks. The
build-up of leverage and the growing exposure to illiquid assets in the asset
management sector are clearly relevant developments for macroprudential
supervisors. A comprehensive toolkit to target these risks is therefore needed.

Haircuts for securities financing transactions are a further tool that could
prove to be effective. Without countercyclical haircuts, in combination with the
framework for minimum haircuts as outlined by the FSB, the effects on volatility and
leverage in financial markets may turn out to present a material risk for financial
stability. Authorities should therefore consider using haircuts as a macroprudential
tool, for instance by raising the numerical haircut floors and varying them over time
in a counter-cyclical manner.

Macroprudential intervention tools should be included in the EMIR. As with the
tools discussed above for Securities Financing Transactions (STFs),
macroprudential intervention tools could also be implemented for derivatives
transactions (cleared and non-cleared). This could help to prevent the build-up of
systemic risk resulting, in particular, from excessive leverage via derivatives, and
further limit the pro-cyclicality of margins and haircuts. Such tools (for example, time
varying minimum margin and haircut requirements) should be applied at the
transaction level, after due consultation between the relevant EU authorities.39

39 European Central Bank (2015), Response to the European Commission’s consultation on the review of

the European Market Infrastructure Regulation (EMIR), September. (Link)

http://www.ecb.europa.eu/pub/pdf/other/ecb_reply_to_commission_public_consultation_emiren.pdf?d2d149511414150aa03972c156c5e9d9

© European Central Bank, 2016

Postal address 60640 Frankfurt am Main, Germany
Telephone +49 69 1344 0
Website www.ecb.europa.eu

All rights reserved. Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.

ISBN 978-92-899-1900-5
DOI 10.2866/815982
EU catalogue No QB-04-15-346-EN-N

http://www.ecb.europa.eu/

	Eurosystem contribution to the European Commission’s call for evidence on the EU regulatory framework for financial services
	General remarks
	Specific remarks
	A Rules affecting the ability of the economy to finance itself and grow
	B Unnecessary regulatory burdens
	C Interactions of individual rules, inconsistencies and gaps
	D Rules giving rise to other possible unintended consequences

