

Johtokunnan jäsen Marja Nykänen

Suomen Pankki

Nordea siirtyy Suomeen ja pankkiunioniin - kriisinratkaisu ja talletussuoja

Nordean siirtyminen Suomeen

- ***Nordean mahdolliseen tuloon varauduttu laajassa viranomaisyhteistyössä***
- ***Siirron vaikutuksia, riskien muutosta sekä pankin ja rahoitusjärjestelmän kestävyyttä arvioitu erilaisin skenaarioin***

Mitä Nordean siirtyminen Suomeen ja pankkiunionin piiriin merkitsee?

Nordean kotipaikan muuttuminen kasvattaa Suomen pankkisektorin kokoa n. 400% / BKT - Euroopan suurimpien joukkoon

Lähde: Finanssivalvonta.

Nordea on euroalueen ja globaalin rahoitusjärjestelmän kannalta merkittävä pankki (G-SIB)

- ***Kotipaikkamuutoksen myötä Nordea siirtyy***
 - ***EKP:n valvontaan: valvonta yhtenäisin eurooppalaisin kriteerein***
 - ***EU:n kriisinratkaisun piiriin: vakavissa ongelmatilanteissa kriisinratkaisusta päättää EU:n kriisinratkaisuneuvosto***
 - ***Suomen talletussuojajärjestelmään: Nordean talletukset Suomen talletussuojajärjestelmän piiriin***

Yhteinen kriisinratkaisumekanismi

Kesällä 2017 toteutetut kriisinratkaisut

- ***Espanjalainen Banco Popular Español yhteiseen kriisinratkaisuun***
 - *Yhteisen kriisinratkaisuneuvoston arvio: kriisinratkaisu tarpeen pankin kriittisten toimintojen ja siten euroalueen rahoitusvakauden turvaamiseksi*
 - *Yhteinen kriisinratkaisuneuvosto päätti kriisinratkaisutoimista: pankki myytiin ja sijoittajanvastuu toteutettiin*
- ***Italialaiset Veneto Banca ja Banca Popolare di Vicenza eivät päätyneet kriisinratkaisumenettelyyn***
 - *Yhteisen kriisinratkaisuneuvoston arvio: pankit eivät olleet kriittisiä euroalueen rahoitusvakaudelle eikä kriisinratkaisu tullut kyseeseen*
 - *Pankkien alasajoon sovellettiin kansallisen lainsäädännön mukaisia toimenpiteitä*
 - *Euroopan komissio hyväksyi järjestelyjen yhteydessä toteutetut valtion tukitoimet*

Euroalueen rahoitusjärjestelmän kannalta merkittävien pankkien ja pienten pankkien ongelmien ratkaisu eroaa

- *Järjestelmän kannalta ei-merkittävät pankit voidaan saattaa konkurssimenettelyyn, jolloin talletussuojajärjestelmä aktivoituu*
- *Merkittävät pankit asetetaan ongelmatilanteissa kriisinratkaisuun*
- *Pankkien mahdollisiin ongelmatilanteisiin varaudutaan etukäteen mm. luomalla pankeille elvytys- ja kriisinratkaisusuunnitelmat*
- *Kriisinratkaisun edellytyksenä on, ettei yksityisen sektorin ratkaisua pankin pelastamiseksi ei ole*
- *Kriisinratkaisussa pankin toiminta järjestellään uudelleen niin, että kriittiset toiminnot (ml. talletukset) turvataan*

Pankkien kriisinratkaisun kustannukset ja rahoitus

- ***Kriisinratkaisun kustannuksista vastaavat ensisijaisesti pankkien osakkeenomistajat ja velkojat***
 - *Osakkeiden arvo voidaan nollata ja velkoja voidaan leikata tai muuntaa osakepääomaksi*
 - *Pankin taseessa oltava riittävästi sijoittajavastuun mahdollistavia velkaeriä (ns. MREL-vähimmäisvaatimus)*
 - *Talletussuojan piiriin kuuluvat talletukset sijoittajavastuun ulkopuolella*
- ***Pankkien rahoittama yhteinen kriisinratkaisurahasto***
 - *Rahastoon kerätään v. 2024 mennessä summa, joka on vähintään 1 % pankkien suojattujen talletusten määrästä*
 - *Rahastoa perustettaessa sen tavoitekooksi arvioitiin 55 mrd. euroa*

Sijoittajavastuun toteuttamisjärjestys pankin kriisinratkaisussa

Lähde: Finanssivalvonta

Onnistunut kriisinratkaisu (bail-in) sijoittajavastuu toteuttamalla

Sijoittajan näkökulmasta kriisinratkaisutoimet voivat tarkoittaa sijoituksen arvon alentamista, muuntamista omaksi pääomaksi tai siirtämistä väliaikaispankkiin tai omaisuudenhoitoyhtiöön

Lähde: Finanssivalvonta

Eurooppalaisesta talletussuojasta

Pankkiunioni on yhdistänyt pankkien valvonnan ja kriisinratkaisun

- *Yhteinen pankkivalvonta ja kriisinratkaisumekanismi toiminnassa*
- *Kriisinratkaisurahaston kartuttaminen käynnissä*
- *Yhteinen talletussuoja puuttuu*

Talletussuojan tavoite ja rooli ongelmatilanteissa

- ***Talletussuojan ensisijainen tavoite on ylläpitää luottamusta pankkijärjestelmän toimintaan suojaamalla pankkien tallettajia tappionvaaralta***
- ***Talletussuojarahastoon sisältyy pankkien keskinäisen yhteisvastuun periaate, joten rahaston määrä ei muodosta ylärajaa sen toiminnalle***
- ***Tarve talletussuojajärjestelmän käyttöön pankkien ongelmien hoidossa riippuu kriisin hoitotavasta:***
 - ***Rahoitusjärjestelmän kannalta merkittävien pankkien ongelmat ratkotaan kriisinratkaisumekanismien kautta. Näiden pankkien ongelmissa talletussuojan tehtävänä on talletuspaon ehkäiseminen ennakolta.***
 - ***Pienet, konkurssin kautta alas ajettavat pankit lähinnä talletussuojan käyttäjiä***

Euroalueen yhteinen talletussuojajärjestelmä vahvistaisi pankkiunionia

- *Parantaisi talletussuojan uskottavuutta ja toimintakykyä laajoissa kriiseissä*
- *Poistaisi tallettajien luottamuksen horjumisesta aiheutuvan vaaran pankkijärjestelmälle*
- *Auttaisi katkaisemaan haitallisia pankki-valtiokytkentöjä*
- *Loisi yhdenmukaiset kilpailuolosuhteet koko euroalueen pankeille*
- *Yhteinen talletussuojajärjestelmä olisi erityisen tärkeä maille, joilla on kokoonsa nähden suuri pankkisektori*

Yhteisen talletussuojajärjestelmän edellytykset

- 1) *Pankkiunionia edeltävältä ajalta periytyvien ongelmien ratkaisu***
- 2) *Yhdenmukainen pankkivalvonta***
- 3) *Kriisinratkaisuvalmiuksien yhdenmukainen taso***
- 4) *Sopimus yhteisen talletussuojajärjestelmän rakenteesta***

Avoin keskustelu mahdollisista etenemisvaihtoehdoista tärkeää

- ***Komission ehdottama ns. sulautettu malli ei ole edennyt***
- ***Aiemmin esitettyjä vaihtoehtoja yhteisen talletussuojan järjestämiseksi:***
 - a) Kansallisille talletussuojajärjestelmille yhteinen jälleenvakuutusrahasto***
 - b) Asteittainen siirtyminen yhteiseen talletussuojaan. Esimerkiksi ensivaiheessa Euroopan keskuspankin valvonnassa olevat ja yhteisen kriisinratkaisun alaiset merkittävimmät pankit yhteisen, keskitetyn talletussuojan piiriin.***
- ***Ratkaistavia asioita mm. tasapuolisten lähtökohtien varmistaminen ja siirtymäaikaan liittyvät kysymykset***

Kiitos!