

EUROOPAN KESKUSPANKKI

PANKKIVALVONTA

FI

ECB-PUBLIC

**EUROOPAN KESKUSPANKIN SUOSITUS,
annettu 28 päivänä joulukuuta 2017,
osingonjakopolitiikasta
(EKP/2017/44)**

EUROOPAN KESKUSPANKIN NEUVOSTO, joka

ottaa huomioon Euroopan unionin toiminnasta tehdyn sopimuksen ja erityisesti sen 127 artiklan 6 kohdan ja 132 artiklan,

ottaa huomioon Euroopan keskuspankkijärjestelmän ja Euroopan keskuspankin perussäännön ja erityisesti sen 34 artiklan,

ottaa huomioon luottolaitosten vakavaraisuusvalvontaan liittyvää politiikkaa koskevien erityistehtävien antamisesta Euroopan keskuspankille 15 päivänä lokakuuta 2013 annetun neuvoston asetuksen (EU) N:o 1024/2013¹ ja erityisesti sen 4 artiklan 3 kohdan,

ottaa huomioon kehyksen perustamisesta yhteisen valvontamekanismin puitteissa tehtävälle yhteistyölle EKP:n ja kansallisten toimivaltaisten viranomaisten välillä sekä kansallisten nimettyjen viranomaisten kanssa 16 päivänä huhtikuuta 2014 annetun Euroopan keskuspankin asetuksen (EU) N:o 468/2014 (YVM-kehysasetus) (EKP/2014/17),²

sekä katsoo seuraavaa:

Luottolaitosten on valmistauduttava Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 575/2013³ ja Euroopan parlamentin ja neuvoston direktiivin 2013/36/EU⁴ oikea-aikaiseen ja täysimääräiseen soveltamiseen haastavassa makrotalous- ja rahoitusympäristössä, joka luo paineita luottolaitosten kannattavuudelle ja tämän seurauksena niiden kyvyille vahvistaa pääomapohjaansa. On lisäksi todettava, että vaikka luottolaitosten on rahoitettava taloutta, varovainen jakopolitiikka on osa tarkoituksenmukaista riskienhallintajärjestelmää ja vakaata pankkijärjestelmää. Olisi sovellettava menetelmää, joka vahvistettiin Euroopan keskuspankin suosituksessa EKP/2016/44⁵,

¹ EUVL L 287, 29.10.2013, s. 63.

² EUVL L 141, 14.5.2014, s. 1.

³ Euroopan parlamentin ja neuvoston asetukset (EU) N:o 575/2013, annettu 26 päivänä kesäkuuta 2013, luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvaatimuksista ja asetuksen (EU) N:o 648/2012 muuttamisesta (EUVL L 176, 27.6.2013, s. 1).

⁴ Euroopan parlamentin ja neuvoston direktiivi 2013/36/EU, annettu 26 päivänä kesäkuuta 2013, oikeudesta harjoittaa luottolaitostoimintaa ja luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvalvonnasta, direktiivin 2002/87/EY muuttamisesta sekä direktiivien 2006/48/EY ja 2006/49/EY kumoamisesta (EUVL L 176, 27.6.2013, s. 338).

⁵ Euroopan keskuspankin suositus EKP/2016/44, annettu 13 päivänä joulukuuta 2016, osingonjakopolitiikasta (EUVL C 481, 23.12.2016, s. 1).

ON ANTANUT TÄMÄN SUOSITUKSEN:

I.

1. Luottolaitosten osingonjakopolitiikan tulisi perustua konservatiivisiin ja varovaisiin oletuksiin siten, että luottolaitokset täyttävät sovellettavat vakavaraisuusvaatimukset sekä vakavaraisuuden arviointiprosessin (SREP) tulokset mahdollisen osingonjaon jälkeen.
 - (a) Luottolaitosten on kaikissa olosuhteissa täytettävä sovellettavat vähimmäisvakavaraisuusvaatimukset (pilari 1:n vaatimukset). Näitä ovat asetuksen (EU) N:o 575/2013 92 artiklan mukaisesti 4,5 prosentin ydinpääoman (CET1) osuus, 6 prosentin ensisijaisen pääoman (T1) osuus ja 8 prosentin kokonaispääomaosuus.
 - (b) Luottolaitosten on lisäksi kaikissa olosuhteissa täytettävä vakavaraisuusvaatimukset, jotka on asetettu SREP:in seurauksena asetuksen (EU) N:o 1024/2013 16 artiklan 2 kohdan a alakohdan mukaisella päätöksellä ja jotka ovat pilari 1:n vaatimuksia tiukemmat (pilari 2:n vaatimukset).
 - (c) Luottolaitosten on myös täytettävä direktiivin 2013/36/EU 128 6 kohdassa tarkoitetun yhteenlasketun puskurivaatimuksen.
 - (d) Luottolaitosten on myös täytettävä täysiin vaatimuksiin perustuva⁶ ydinpääoman (CET1) osuus, ensisijaisen pääoman (T1) osuus sekä kokonaisuuspääomaosuus sovellettavaan määräpäivään mennessä. Tällä tarkoitetaan edellä mainittujen osuuksien sekä direktiivin 2013/36/EU 128 artiklan 6 kohdassa tarkoitetun yhteenlasketun puskurivaatimuksen täysimääräistä soveltamista siirtymäsäännösten soveltamisajan päättymisen jälkeen. Siirtymäsäännökset vahvistetaan direktiivin 2013/36/EU XI osastossa ja asetuksen (EU) N:o 575/2013 10 osassa.

Näiden vaatimusten on täytyttävä sekä konsolidoidulla tasolla että yksittäisen laitoksen tasolla paitsi jos vakavaraisuusvaatimuksia ei sovelleta yksittäisen laitoksen tasolla asetuksen (EU) N:o 575/2013 7 ja 10 artiklassa säädetyin mukaisesti.
2. Ottaen huomioon, että luottolaitokset maksavat tilikauden 2017 osingot⁷ vuoden 2018 aikana, EKP suosittaa seuraavaa:
 - (a) **Ryhmä 1** Luottolaitosten, jotka i) täyttävät 1 kohdan a, b ja c alakohdassa kuvatut sovellettavat pääomavaatimukset ja ii) ovat jo saavuttaneet 1 kohdan d alakohdassa kuvatut täysiin vaatimuksiin perustuvat osuudet 31 päivänä joulukuuta 2017, olisi jaettava nettovoittonsa osinkoina varovaisuutta noudattaen siten, että ne pystyvät jatkuvasti täyttämään kaikki vaatimukset ja SREP:in tulokset siinäkin tapauksessa, että taloudelliset ja rahoituskelliset edellytykset heikentyvät;
 - (b) **Ryhmä 2** Luottolaitosten, jotka täyttävät 1 kohdan a, b ja c alakohdassa kuvatut sovellettavat pääomavaatimukset 31 päivänä joulukuuta 2017 mutta jotka eivät vielä ole saavuttaneet 1 kohdan d alakohdassa kuvattuja täysiin vaatimuksiin perustuvia osuuksia 31 päivänä

⁶ Kaikki puskurit täysiin vaatimuksiin perustuvalla tasolla..

⁷ Luottolaitosten oikeudellinen muoto voi vaihdella; ne voivat olla esim. listattuja yhtiöitä tai muita kuin osakeyhtiöitä, kuten keskinäisiä yhtiöitä, osuuskuntia tai säästöpankkeja. Termillä "osinko" viitataan tässä suosituksessa kaikkentyyppisiin rahasuorituksiin, jotka edellyttävät ylimmän päättävän elimen hyväksyntää.

joulukuuta 2017, olisi jaettava nettovoittonsa osinkoina varovaisuutta noudattaen siten, että ne pystyvät jatkuvasti täyttämään kaikki vaatimukset ja SREP:in tulokset siinäkin tapauksessa, että taloudelliset ja rahoituskelliset edellytykset heikentyvät. Niiden olisi lisäksi lähtökohtaisesti maksettava osinkoja vain siinä määrin kuin voidaan varmistaa vähintäänkin lineaarinen⁸ kehitys 1 kohdan d alakohdassa tarkoitettuja täysiin vaatimuksiin ja SREP:in tuloksiin perustuvia pääomavaatimuksia kohti.

- (c) **Ryhmä 3** Luottolaitosten, jotka eivät noudata 1 kohdan a, b tai c alakohdassa mainittuja vaatimuksia, ei lähtökohtaisesti pidä jakaa osinkoja.

Luottolaitosten, jotka eivät ne voi noudattaa tätä suositusta, koska ne katsovat, että niiden on lain mukaan maksettava osinkoja, olisi otettava viipymättä yhteyttä yhteiseen valvontaryhmäänsä.

Edellä 2 kohdan a, b ja c alakohdassa tarkoitettujen ryhmään 1, 2 tai 3 kuuluvien luottolaitosten odotetaan noudatettavan myös pilari 2:n mukaista pääomaohjeistusta. Vaaditun pääoman⁹ odotetaan pysyvän yleisesti ottaen vakaana, edellyttäen että muut relevantit seikat pysyvät entisellään. Jos luottolaitos toimii tai sen odotetaan toimivan pilari 2:n mukaisen pääomaohjeistuksen alittavalla tasolla, sen olisi välittömästi otettava yhteyttä yhteiseen valvontaryhmäänsä. EKP arvioi laitoksen pääoman tason laskun tai odotetun laskun taustalla olevat syyt, ja harkitsee ryhtymistä asianmukaisiin ja suhteellisuusperiaatteen mukaisiin laitokohtaisiin toimiin.

II.

Tämä suositus on osoitettu asetuksen (EU) N:o 468/2014 (EKP/2014/17) 2 artiklan 16 ja 22 kohdassa tarkoitetuille merkittävälle valvottaville yhteisölle ja merkittävälle valvottaville ryhmittymille.

III.

Tämä suositus on niin ikään osoitettu kansallisille toimivaltaisille viranomaisille ja nimetyille viranomaisille, kun on kyse asetuksen (EU) N:o 468/2014 (EKP/2014/17) 2 artiklan 7 ja 23 kohdassa tarkoitetuista vähemmän merkittävistä valvottavista yhteisöistä ja vähemmän merkittävistä valvottavista ryhmittymistä. Kansallisten toimivaltaisten ja nimettyjen viranomaisten odotetaan soveltavan tätä suositusta edellä mainittuihin yhteisöihin ja ryhmittymiin sikäli kuin se on tarkoituksenmukaista¹⁰

⁸ Tämä tarkoittaa käytännössä sitä, että 31.12.2014 alkavalla nelivuotiskaudella luottolaitosten olisi lähtökohtaisesti säilytettävä vähintään 25 prosenttia vuodessa 1 kohdan d alakohdassa mainitun täysiin vaatimuksiin perustuvan ydinpääoman osuutensa, ensisijaisen pääoman osuutensa ja kokonaispääomaosuutensa vajeesta.

⁹ Vaaditulla pääomalla tarkoitetaan pilari 1:n plus pilari 2:n vaatimuksia plus yleistä pääomapuskuria plus pilari 2:n mukaista pääomaohjeistusta. Yleisen pääomapuskurin asteittaiseen käyttöönottoon katsomatta luottolaitosten olisi valmistauduttava siihen, että niille annetaan tulevaisuudessa myös pilari 2:n mukaista positiivista pääomaohjeistusta.

¹⁰ Jos suositusta sovelletaan vähemmän merkittäviin valvottaviin yhteisöihin ja vähemmän merkittäviin valvottaviin ryhmittymiin, jotka katsovat, etteivät ne voi noudattaa tätä suositusta, koska niiden näkemyksen mukaan niiden on lain mukaan maksettava osinkoja, niiden olisi otettava viipymättä yhteyttä kansallisiin toimivaltaisiin viranomaisiin.

Annettu Frankfurt am Mainissa 28 päivänä joulukuuta 2017.

[allekirjoitettu]

EKP:n puheenjohtaja

Mario DRAGHI