

AM\1140423RO.docx 1/21 PE614.257v01-00

RO Unită în diversitate RO

23.11.2017 A8-0302/2

Amendamentul 2

Roberto Gualtieri

în numele Comisiei pentru afaceri economice și monetare

Raport A8-0302/2017

Gunnar Hökmark

Rangul instrumentelor de datorie negarantate în ierarhia creanțelor în caz de insolvență

COM(2016)0853 – C8-0479/2016 – 2016/0363(COD)

Propunere de directivă

–

AMENDAMENTELE PARLAMENTULUI EUROPEAN*

la propunerea Comisiei

DIRECTIVA (UE) .../...

A PARLAMENTULUI EUROPEAN ȘI A CONSILIULUI

din ...

de modificare a Directivei 2014/59/UE în ceea ce privește rangul instrumentelor de

datorie negarantate în ierarhia creanțelor în caz de insolvență

▌

PARLAMENTUL EUROPEAN ȘI CONSILIUL UNIUNII EUROPENE,

având în vedere Tratatul privind funcționarea Uniunii Europene, în special articolul 114,

având în vedere propunerea Comisiei Europene,

după transmiterea proiectului de act legislativ către parlamentele naționale,

AM\1140423RO.docx 2/21 PE614.257v01-00

RO Unită în diversitate RO

având în vedere avizul Băncii Centrale Europene1,

având în vedere avizul Comitetului Economic și Social European2,

hotărând în conformitate cu procedura legislativă ordinară3,

* Amendamente: textul nou sau modificat este marcat cu caractere cursive aldine; textul eliminat este

marcat prin simbolul ▌.
1 JO C 132, 26.4.2017, p. 1.
2 JO C 173, 31.5.2017, p. 41.
3 Poziția Parlamentului European din ... (nepublicată încă în Jurnalul Oficial) și decizia

Consiliului din

AM\1140423RO.docx 3/21 PE614.257v01-00

RO Unită în diversitate RO

întrucât:

(1) La 9 noiembrie 2015, Consiliul pentru Stabilitate Financiară (CSF) a publicat Lista

termenilor și condițiilor privind capacitatea totală de absorbție a pierderilor (TLAC)

(„standardul TLAC”), care a fost aprobată de G20 în noiembrie 2015. Obiectivul

standardului TLAC este de a asigura că băncile de importanță sistemică globală (G-

SIB), denumite în cadrul Uniunii instituții de importanță sistemică globală (G-SII),

dispun de capacitatea necesară de absorbție a pierderilor și de recapitalizare, pentru a

contribui la garantarea faptului că, în cazul unei rezoluții și în perioada imediat

următoare, funcțiile esențiale pot fi îndeplinite în continuare fără ca fondurile

contribuabililor (fondurile publice) sau stabilitatea financiară să fie puse în pericol. În

comunicarea sa din 24 noiembrie 2015 intitulată „Către finalizarea Uniunii bancare”,

Comisia s-a angajat ca, până la sfârșitul anului 2016, să înainteze o propunere legislativă

care să permită punerea în aplicare în dreptul Uniunii a standardului TLAC în termenul

convenit la nivel internațional, și anume până în 2019.

AM\1140423RO.docx 4/21 PE614.257v01-00

RO Unită în diversitate RO

(2) Punerea în aplicare a standardului TLAC în dreptul Uniunii trebuie să țină seama

▌de cerința minimă existentă specifică instituției privind fondurile proprii și pasivele

eligibile (MREL), aplicabilă tuturor instituțiilor ▌din Uniune▌, astfel cum este

prevăzută în Directiva 2014/59/UE a Parlamentului European și a Consiliului1.

Având în vedere că TLAC și MREL urmăresc același obiectiv, și anume garantarea

faptului că instituțiile ▌din Uniune ▌au o capacitate suficientă de absorbție a

pierderilor și de recapitalizare, cele două cerințe ar trebui să fie elemente

complementare ale unui cadru comun. În mod concret, Comisia a propus ca nivelul

minim armonizat al standardului TLAC pentru G-SII („cerința minimă TLAC”),

precum și criteriile de eligibilitate pentru pasivele folosite în vederea respectării

acestui standard, să fie introduse în dreptul Uniunii prin intermediul unor modificări

aduse Regulamentului (UE) nr. 575/2013 al Parlamentului European și al

Consiliului2, în timp ce majorarea specifică instituțiilor care intră în categoria G-SII-

urilor și cerința specifică instituțiilor care nu intră în categoria G-SII-urilor, precum

și criteriile de eligibilitate relevante, ar trebui introduse prin modificări specifice

aduse Directivei 2014/59/UE și Regulamentului (UE) nr. 806/2014 ale Parlamentului

European și ale Consiliului3. Prezenta directivă, referitoare la rangul instrumentelor

de datorie negarantate în ierarhia creanțelor în caz de insolvență, este complementară

actelor legislative menționate anterior, în forma propusă spre modificare, și

Directivei 2013/36/UE a Parlamentului European și a Consiliului4.

1 Directiva 2014/59/UE a Parlamentului European și a Consiliului din 15 mai 2014 de instituire

a unui cadru pentru redresarea și rezoluția instituțiilor de credit și a firmelor de investiții și de

modificare a Directivei 82/891/CEE a Consiliului și a Directivelor 2001/24/CE, 2002/47/CE,

2004/25/CE, 2005/56/CE, 2007/36/CE, 2011/35/UE, 2012/30/UE și 2013/36/UE ale

Parlamentului European și ale Consiliului, precum și a Regulamentelor (UE) nr. 1093/2010 și

(UE) nr. 648/2012 ale Parlamentului European și ale Consiliului (JO L 173, 12.6.2014, p.

190).
2 Regulamentul (UE) nr. 575/2013 al Parlamentului European și al Consiliului din 26 iunie 2013

privind cerințele prudențiale pentru instituțiile de credit și societățile de investiții și de

modificare a Regulamentului (UE) nr. 648/2012 (JO L 176, 27.6.2013, p. 1).
3 Regulamentul (UE) nr. 806/2014 al Parlamentului European și al Consiliului din 15

iulie 2014 de stabilire a unor norme uniforme și a unei proceduri uniforme de rezoluție

a instituțiilor de credit și a anumitor firme de investiții în cadrul unui mecanism unic

de rezoluție și al unui fond unic de rezoluție și de modificare a Regulamentului (UE)

nr. 1093/2010 (JO L 225, 30.7.2014, p. 1).
4 Directiva 2013/36/UE a Parlamentului European și a Consiliului din 26 iunie 2013 cu

privire la accesul la activitatea instituțiilor de credit și supravegherea prudențială a

AM\1140423RO.docx 5/21 PE614.257v01-00

RO Unită în diversitate RO

(3) Având în vedere aceste propuneri și pentru a asigura securitatea juridică pentru

piețe și pentru entitățile care intră sub incidența MREL și TLAC, este important să

se asigure claritatea, în timp util, cu privire la criteriile de eligibilitate pentru

pasivele folosite în vederea respectării MREL și a dreptului Uniunii prin care

TLAC este pus în aplicare, precum și să se introducă dispoziții corespunzătoare de

păstrare a drepturilor obținute în ceea ce privește eligibilitatea pasivelor emise

înainte de intrarea în vigoare a criteriilor de eligibilitate revizuite.

(4) Statele membre ar trebui să se asigure că ▌instituțiile ▌dispun de o capacitate

suficientă de absorbție a pierderilor și de recapitalizare pentru a asigura absorbția

pierderilor și recapitalizarea ▌în mod rapid și fără impedimente, cu un impact minim

asupra stabilității financiare, urmărindu-se evitarea unui impact asupra

contribuabililor. Acest obiectiv ar trebui realizat prin respectarea permanentă de către

▌instituții ▌atât a cerinței minime TLAC care urmează să fie transpusă în dreptul

Uniunii printr-o modificare a Regulamentului (UE) nr. 575/2013, cât și a cerinței

privind fondurile proprii și pasivele eligibile prevăzută în Directiva 2014/59/UE.

instituțiilor de credit și a firmelor de investiții, de modificare a Directivei 2002/87/CE

și de abrogare a Directivelor 2006/48/CE și 2006/49/CE (JO L 176, 27.6.2013, p.

338).

AM\1140423RO.docx 6/21 PE614.257v01-00

RO Unită în diversitate RO

(5) Conform standardului TLAC, G-SII trebuie să îndeplinească cerința minimă TLAC,

cu anumite excepții, utilizând pasive subordonate ▌al căror rang în caz de insolvență

este inferior ▌pasivelor excluse din TLAC („cerința de subordonare”). În

conformitate cu standardul TLAC, subordonarea urmează să fie realizată prin

intermediul efectelor juridice ale unui contract (cunoscută sub numele de

„subordonare contractuală”), al legislației dintr-o anumită jurisdicție (cunoscută

sub numele de „subordonare legală”) sau al unei anumite structuri corporative

(cunoscută sub numele de „subordonare structurală”). În cazurile prevăzute în

Directiva 2014/59/UE, instituțiile care intră în domeniul de aplicare al acestei

directive ar trebui să îndeplinească cerința specifică fiecăreia dintre ele prin pasive

subordonate, astfel încât să se reducă la minimum riscul introducerii de acțiuni în

instanță de către creditorii care consideră că, în caz de rezoluție, pierderile

creditorilor sunt mai mari decât cele pe care le-ar fi suportat în cadrul unor proceduri

obișnuite de insolvență (principiul potrivit căruia niciun creditor nu trebuie să fie

dezavantajat).

(6) O serie de state membre au modificat deja sau sunt în curs de a modifica normele

privind rangul pe care datoriile cu rang prioritar negarantate îl dețin în temeiul

legislației lor naționale în materie de insolvență, pentru a permite ▌instituțiilor ▌din

statele respective să respecte în mod mai eficace cerința de subordonare, facilitând

astfel procesul de rezoluție.

AM\1140423RO.docx 7/21 PE614.257v01-00

RO Unită în diversitate RO

(7) Există divergențe semnificative între reglementările adoptate până în prezent la nivel

național. Lipsa unor norme armonizate la nivelul Uniunii creează insecuritate atât în

rândul ▌instituțiilor ▌emitente, cât și al investitorilor și este probabil să facă mai

dificilă aplicarea instrumentului de recapitalizare internă pentru instituțiile

transfrontaliere. Lipsa unor norme armonizate la nivelul Uniunii este probabil să

conducă, de asemenea, la denaturarea concurenței pe piața internă, întrucât costurile

pe care le suportă ▌instituțiile ▌pentru a respecta cerința de subordonare ▌și

costurile pe care le suportă investitorii atunci când cumpără instrumente de datorie

emise de ▌instituții ▌ar putea înregistra variații considerabile de la un stat membru

la altul.

(8) În rezoluția sa din 10 martie 2016 privind uniunea bancară1, Parlamentul European a

invitat Comisia să prezinte propuneri pentru a reduce și mai mult riscurile juridice de

plângeri formulate în temeiul principiului potrivit căruia niciun creditor nu trebuie să

fie dezavantajat și, în concluziile sale din 17 iunie 2016, Consiliul a invitat Comisia

să prezinte o propunere privind o abordare comună a ierarhiei creditorilor băncilor, în

vederea consolidării securității juridice în caz de rezoluție.

(9) Prin urmare, este necesar să se elimine obstacolele semnificative din calea

funcționării pieței interne și să se evite denaturarea concurenței care rezultă din lipsa

unor norme armonizate la nivelul Uniunii privind ierarhia creditorilor băncilor și să

se ia măsuri pentru a se preîntâmpina apariția unor astfel de obstacole și denaturări în

viitor. În consecință, temeiul juridic adecvat pentru prezenta directivă este articolul

114 din Tratatul privind funcționarea Uniunii Europene.

1 Nepublicată încă în Jurnalul Oficial.

AM\1140423RO.docx 8/21 PE614.257v01-00

RO Unită în diversitate RO

(10) Pentru a reduce la minimum atât costurile aferente respectării cerinței de

subordonare, cât și eventualul impact negativ asupra ▌costurilor de finanțare,

prezenta directivă ar trebui să le permită statelor membre să păstreze, dacă este

cazul, actuala categorie de datorii cu rang prioritar negarantate obișnuite, a căror

▌emisiune este mai puțin costisitoare pentru ▌instituții ▌decât emisiunea oricăror

alte pasive subordonate. Pentru a consolida posibilitățile de soluționare a

instituțiilor, prezenta directivă ar trebui totuși să impună statelor membre să creeze o

nouă ▌categorie de datorii cu rang prioritar „neprivilegiate” care, în caz de

insolvență, ar trebui să aibă un rang superior instrumentelor de fonduri proprii și

pasivelor subordonate care nu se califică drept instrumente de fonduri proprii, dar

inferior altor pasive cu rang prioritar. Instituțiile ar trebui să fie în continuare libere

să emită instrumente de datorie atât din categoria datoriilor cu rang prioritar, cât și

din categoria datoriilor cu rang prioritar „neprivilegiate”. Dintre aceste două

categorii, fără a aduce atingere altor opțiuni și derogări prevăzute în standardul

TLAC în vederea respectării cerinței de subordonare, doar categoria datoriilor cu

rang prioritar „neprivilegiate” ar trebui să fie eligibilă pentru respectarea cerinței de

subordonare ▌. Prin aceasta se urmărește să se permită ▌instituțiilor ▌utilizarea

instrumentelor de datorie cu rang prioritar obișnuite mai puțin costisitoare pentru

finanțarea proprie sau din orice alt motiv operațional și să emită instrumente de

datorie din noua categorie de datorii cu rang prioritar „neprivilegiate” pentru a

obține finanțare, respectând totodată cerința de subordonare. Statelor membre ar

trebui să li se permită să creeze mai multe categorii pentru alte pasive negarantate

obișnuite, cu condiția să se asigure, fără a aduce atingere altor opțiuni și derogări

prevăzute în standardul TLAC, că numai categoria instrumentelor de datorie cu

rang prioritar „neprivilegiate” este eligibilă pentru îndeplinirea cerinței de

subordonare.

AM\1140423RO.docx 9/21 PE614.257v01-00

RO Unită în diversitate RO

(11) Pentru a se asigura că noua categorie de instrumente de datorie cu rang prioritar

„neprivilegiate” îndeplinește criteriile de eligibilitate, astfel cum sunt descrise în

standardul TLAC și astfel cum sunt prevăzute în Directiva 2014/59/UE, și pentru a

spori astfel securitatea juridică, statele membre ar trebui să se asigure că aceste

instrumente de datorie au o scadență contractuală inițială ▌de cel puțin un an, nu

conțin instrumente financiare derivate încorporate și nici nu sunt instrumente

financiare derivate și că documentele contractuale relevante referitoare la emisiunea

acestora și, acolo unde este cazul, prospectul precizează în mod explicit rangul

inferior pe care îl ocupă în cadrul procedurilor obișnuite de insolvență.

Instrumentele de datorie cu dobândă variabilă derivată dintr-o rată de referință

utilizată la scară largă, precum Euribor sau Libor, și instrumentele de datorie care

nu sunt denominate în moneda națională a emitentului, cu condiția ca principalul,

rambursarea și dobânzile să fie denominate în aceeași monedă, nu ar trebui

considerate, doar pe baza acestor caracteristici, instrumente de datorie care conțin

instrumente derivate încorporate. Prezenta directivă nu ar trebui să aducă atingere

niciunei cerințe din dreptul intern de a înscrie instrumentele de datorie în registrul

social de pasive al emitentului, astfel încât să se îndeplinească condițiile pentru

categoria de instrumente de datorie cu rang prioritar „neprivilegiate” prevăzută în

prezenta directivă.

AM\1140423RO.docx 10/21 PE614.257v01-00

RO Unită în diversitate RO

(12) Pentru a consolida securitatea juridică pentru investitori, statele membre ar trebui să

se asigure că, în legislația lor națională în materie de insolvență, instrumentele de

datorie negarantate obișnuite și alte pasive negarantate obișnuite care nu sunt

instrumente de datorie au un rang de prioritate superior noii categorii de instrumente

de datorie cu rang prioritar „neprivilegiate” ▌. Statele membre ar trebui, de

asemenea, să se asigure că noua categorie de instrumente de datorie cu rang prioritar

„neprivilegiate” are un rang de prioritate superior rangului de prioritate al

instrumentelor de fonduri proprii și rangului de prioritate al oricăror ▌pasive

subordonate care nu se califică drept fonduri proprii.

(13) Întrucât obiectivele prezentei directive, și anume stabilirea unor norme armonizate

privind rangul acordat în caz de insolvență instrumentelor de datorie negarantate,

în scopul aplicării cadrului de redresare și de rezoluție al Uniunii și, în special, în

scopul îmbunătățirii eficacității regimului de recapitalizare internă, nu pot fi

realizate în mod satisfăcător de către statele membre, dar, având în vedere amploarea

acțiunii, pot fi realizate mai bine la nivelul Uniunii, aceasta poate adopta măsuri, în

conformitate cu principiul subsidiarității, astfel cum este prevăzut la articolul 5 din

Tratatul privind Uniunea Europeană. În conformitate cu principiul proporționalității,

astfel cum este enunțat la articolul respectiv, prezenta directivă nu depășește ceea ce

este necesar pentru atingerea acestor obiective. În special, prezenta directivă nu ar

trebui să aducă atingere altor opțiuni și derogări prevăzute în standardul TLAC

pentru respectarea cerinței de subordonare.

AM\1140423RO.docx 11/21 PE614.257v01-00

RO Unită în diversitate RO

(14) Este oportun ca modificările aduse Directivei 2014/59/UE prevăzute în prezenta

directivă să se aplice creanțelor negarantate care rezultă din instrumente de datorie

emise începând cu data de la care se aplică prezenta directivă ▌. Cu toate acestea, din

motive de securitate juridică și pentru a diminua cât mai mult costurile aferente

tranziției, este necesar să se introducă garanții adecvate în ceea ce privește rangul

în caz de insolvență al creanțelor care decurg din instrumente de datorie emise

înainte de această dată. Prin urmare, statele membre ar trebui să se asigure că, în

caz de insolvență, rangul tuturor creanțelor negarantate restante care rezultă din

instrumente de datorie pe care instituțiile ▌le-au emis înainte de această dată este

reglementat de legislația statelor membre, astfel cum era adoptată la 31 decembrie

2016. În măsura în care anumite legislații naționale, astfel cum erau adoptate la

31 decembrie 2016, au abordat deja obiectivul de a permite instituțiilor să emită

pasive subordonate, o parte sau toate creanțele negarantate restante care rezultă

din instrumente de datorie emise înainte de data aplicării prezentei directive ar

trebui să poată avea, în caz de insolvență, același rang ca instrumentele de datorie

cu rang prioritar „neprivilegiate” emise în conformitate cu condițiile prevăzute în

prezenta directivă. În plus, după data de 31 decembrie 2016 și înainte de data

intrării în vigoare a prezentei directive, statele membre ar trebui să își poată adapta

legislațiile lor naționale care reglementează, în cadrul procedurilor obișnuite de

insolvență, rangul creanțelor negarantate rezultate din instrumente de datorie

emise după data aplicării legislațiilor respective, în scopul respectării condițiilor

prevăzute în prezenta directivă. În acest caz, numai creanțele negarantate rezultate

din instrumentele de datorie emise înainte de aplicarea respectivei legislații

naționale noi ar trebui să fie reglementate în continuare de legislația statelor

membre, astfel cum era adoptată la 31 decembrie 2016.

AM\1140423RO.docx 12/21 PE614.257v01-00

RO Unită în diversitate RO

(15) Prezenta directivă nu ar trebui să împiedice statele membre să prevadă că prezenta

directivă ar trebui să se aplice în continuare în cazul în care entitățile emitente nu

mai intră sub incidența cadrului de redresare și de rezoluție al Uniunii, în special

ca urmare a cesionării activităților lor de creditare sau de investiții unei părți terțe.

(16) Prezenta directivă armonizează rangul acordat creanțelor negarantate rezultate

din instrumente de datorie în cadrul procedurilor obișnuite de insolvență și nu se

referă la rangul acordat depozitelor în caz de insolvență într-o măsură mai mare

decât dispozițiile existente aplicabile din Directiva 2014/59/UE. Prin urmare,

prezenta directivă nu aduce atingere niciunei legislații naționale existente sau

viitoare a statelor membre care reglementează procedurile obișnuite de insolvență

și care se referă la rangul acordat depozitelor în caz de insolvență, în măsura în

care acest rang nu este armonizat prin Directiva 2014/59/UE, indiferent de data la

care au fost constituite depozitele. Până la … [3 ani de la data intrării în vigoare a

prezentei directive de modificare], Comisia ar trebui să revizuiască aplicarea

Directivei 2014/59/UE în ceea ce privește rangul acordat depozitelor în caz de

insolvență și să evalueze în special necesitatea unor modificări ulterioare ale

acesteia.

(17) Pentru a asigura securitatea juridică pentru piețe și instituțiile individuale și

pentru a facilita aplicarea eficace a instrumentului de recapitalizare internă,

prezenta directivă ar trebui să intre în vigoare în ziua următoare datei publicării,

ADOPTĂ PREZENTA DIRECTIVĂ:

AM\1140423RO.docx 13/21 PE614.257v01-00

RO Unită în diversitate RO

Articolul 1

Modificări aduse Directivei 2014/59/UE

▌

Directiva 2014/59/UE se modifică după cum urmează:

1. La articolul 2 alineatul (1), punctul 48 se înlocuiește cu următorul text:

„48. «instrumente de datorie»:

(i) în sensul articolului 63 alineatul (1) literele (g) și (j), înseamnă

obligațiuni și alte forme de datorii transferabile, instrumente care

creează sau recunosc o datorie și instrumente care dau dreptul de a

achiziționa instrumente de datorie, și

(ii) în sensul articolului 108, înseamnă obligațiuni și alte forme de datorii

transferabile și instrumente care creează sau recunosc o datorie;”;

2. Articolul 108 se înlocuiește cu următorul text:

„Articolul 108

Rangul acordat în ierarhia în materie de insolvență

(1) Statele membre se asigură că în legislația lor națională care reglementează

procedurile obișnuite de insolvență:

AM\1140423RO.docx 14/21 PE614.257v01-00

RO Unită în diversitate RO

(a) următoarele depozite au același rang de prioritate care este superior

rangului acordat creanțelor deținute de creditorii obișnuiți negarantați:

(i) acea parte din depozitele eligibile ale persoanelor fizice, ale

microîntreprinderilor și ale întreprinderilor mici și mijlocii care

depășește nivelul de acoperire prevăzut la articolul 6 din

Directiva 2014/49/UE;

(ii) depozitele persoanelor fizice și ale microîntreprinderilor și ale

întreprinderilor mici și mijlocii, care ar fi depozite eligibile dacă

nu ar fi fost făcute prin intermediul sucursalelor situate în afara

Uniunii ale unor instituții stabilite în Uniune.

(b) următoarele depozite au același rang de prioritate care este superior

rangului acordat în temeiul literei (a):

(i) depozitele acoperite;

(ii) schemele de garantare a depozitelor subrogate în drepturile și

obligațiile deponenților care beneficiază de acoperire în caz de

insolvență.

AM\1140423RO.docx 15/21 PE614.257v01-00

RO Unită în diversitate RO

▌(2) Statele membre se asigură că, în cazul entităților menționate la articolul 1

alineatul (1) primul paragraf literele (a)-(d), creanțele negarantate obișnuite au,

în legislația lor națională care reglementează procedurile obișnuite de

insolvență, un rang de prioritate superior creanțelor negarantate care rezultă din

instrumentele de datorie care îndeplinesc următoarele condiții:

(a) scadența contractuală inițială a instrumentelor de datorie este de cel

puțin un an;

(b) instrumentele de datorie nu conțin instrumente financiare derivate

încorporate și nici nu sunt instrumente financiare derivate;

(c) documentele contractuale relevante și, după caz, prospectul care se

referă la emisiunea acestor instrumente de datorie precizează în mod

explicit rangul inferior acordat în temeiul prezentului alineat.

(3) Statele membre se asigură că ▌ creanțele negarantate rezultate din

instrumentele de datorie care îndeplinesc condițiile prevăzute la alineatul (2)

literele (a), (b) și (c) au, în legislația lor națională care reglementează

procedurile obișnuite de insolvență, un rang de prioritate superior rangului de

prioritate al creanțelor rezultate din instrumentele menționate la articolul 48

alineatul (1) literele (a)-(d).

AM\1140423RO.docx 16/21 PE614.257v01-00

RO Unită în diversitate RO

(4) Fără a aduce atingere alineatelor (5) și (7), statele membre se asigură că

legislația lor națională care reglementează procedurile obișnuite de insolvență,

astfel cum era adoptată la ▌ 31 decembrie 2016, se aplică rangului acordat în

procedurile obișnuite de insolvență creanțelor negarantate care rezultă din

instrumente de datorie emise de entitățile menționate la articolul 1 alineatul (1)

primul paragraf literele (a)-(d) înainte de data intrării în vigoare a măsurilor de

transpunere în dreptul intern a Directivei (UE) …/… a

Parlamentului European și a Consiliului*+.

(5) În cazul în care, după data de 31 decembrie 2016 și înainte de … [data

intrării în vigoare a prezentei directive de modificare], un stat membru a

adoptat o legislație națională care reglementează rangul acordat în

procedurile obișnuite de insolvență creanțelor negarantate rezultate din

instrumente de datorie emise după data aplicării unei astfel de legislații,

alineatul (4) al prezentului articol nu se aplică creanțelor rezultate din

instrumente de datorie emise după data aplicării respectivei legislații

naționale, cu condiția respectării tuturor condițiilor de mai jos:

(a) legislația națională respectivă prevede că, în cazul entităților

menționate la articolul 1 alineatul (1) primul paragraf literele (a)-(d),

creanțele negarantate obișnuite au, în cadrul procedurilor obișnuite de

insolvență, un rang de prioritate superior rangului creanțelor

negarantate care rezultă din instrumentele de datorie care îndeplinesc

următoarele condiții:

(i) scadența contractuală inițială a instrumentelor de datorie este de

cel puțin un an;

+ JO: a se introduce numărul de ordine al prezentei directive de modificare.

AM\1140423RO.docx 17/21 PE614.257v01-00

RO Unită în diversitate RO

(ii) instrumentele de datorie nu conțin instrumente financiare

derivate încorporate și nici nu sunt instrumente financiare

derivate; și

(iii) documentele contractuale relevante și, după caz, prospectul care

se referă la emisiunea acestor instrumente de datorie precizează

în mod explicit rangul inferior acordat în temeiul dreptului

intern;

(b) în temeiul legislației naționale respective, creanțele negarantate

rezultate din instrumente de datorie care îndeplinesc condițiile

prevăzute la litera (a) de la prezentul paragraf au, în cadrul

procedurilor obișnuite de insolvență, un rang de prioritate superior

rangului de prioritate al creanțelor rezultate din instrumentele

menționate la articolul 48 alineatul (1) literele (a)-(d).

La data intrării în vigoare a măsurilor de transpunere în dreptul intern a

Directivei (UE) …/…++, creanțele negarantate rezultate din instrumente de

datorie, menționate la litera (b) de la primul paragraf, au același rang de

prioritate ca cel menționat la alineatul (2) literele (a), (b) și (c) și la

alineatul (3) din prezentul articol.

++ JO: a se introduce numărul de ordine al prezentei directive de modificare.

AM\1140423RO.docx 18/21 PE614.257v01-00

RO Unită în diversitate RO

(6) În sensul alineatului (2) litera (b) și al alineatului (5) primul paragraf litera

(a) punctul (ii), instrumentele de datorie cu dobândă variabilă derivată dintr-

o rată de referință utilizată la scară largă și instrumentele de datorie care nu

sunt denominate în moneda națională a emitentului, cu condiția ca

principalul, rambursarea și dobânzile să fie denominate în aceeași monedă,

nu sunt considerate, doar pe baza acestor caracteristici, instrumente de

datorie care conțin instrumente derivate încorporate.

(7) Statele membre care au adoptat, înainte de 31 decembrie 2016, o legislație

națională care reglementează procedurile obișnuite de insolvență, în temeiul

căreia creanțele negarantate obișnuite rezultate din instrumente de datorie

emise de entitățile menționate la articolul 1 alineatul (1) primul paragraf

literele (a)-(d) sunt împărțite în două sau mai multe ranguri de prioritate

diferite sau în temeiul căreia rangul de prioritate al creanțelor negarantate

obișnuite rezultate din astfel de instrumente de datorie se modifică în raport

cu toate celelalte creanțe negarantate obișnuite de același rang, pot prevedea

ca instrumentele de datorie cu cel mai scăzut rang de prioritate dintre

respectivele creanțe negarantate obișnuite să aibă același rang ca cel al

creanțelor care îndeplinesc condițiile de la alineatul (2) literele (a), (b) și (c)

și de la alineatul (3) din prezentul articol.

* Directiva (UE) …/… a Parlamentului European și a Consiliului de

modificare a Directivei 2014/59/UE a Parlamentului European și a

Consiliului în ceea ce privește rangul instrumentelor de datorie negarantate

în ierarhia creanțelor în caz de insolvență (JO L …).”

AM\1140423RO.docx 19/21 PE614.257v01-00

RO Unită în diversitate RO

Articolul 2

Transpunere

(1) Statele membre asigură intrarea în vigoare a actelor cu putere de lege și a actelor

administrative necesare pentru a se conforma prezentei directive până la ... [12 luni

de la data intrării în vigoare a prezentei directive de modificare sau

1 ianuarie 2019, oricare dintre ele survine mai devreme]. Statele membre

informează de îndată Comisia cu privire la aceasta.

Statele membre aplică respectivele acte de la data intrării lor în vigoare în dreptul

intern.

(2) Atunci când statele membre adoptă actele menționate la alineatul (1), acestea conțin

o trimitere la prezenta directivă sau sunt însoțite de o asemenea trimitere la data

publicării lor oficiale. Statele membre stabilesc modalitatea de efectuare a acestei

trimiteri.

(3) Alineatul (2) nu se aplică în cazul în care actele naționale ale statelor membre,

aflate în vigoare înainte de data intrării în vigoare a prezentei directive, sunt

conforme cu prezenta directivă. În aceste cazuri, statele membre informează

Comisia în consecință.

AM\1140423RO.docx 20/21 PE614.257v01-00

RO Unită în diversitate RO

(4) Statele membre comunică Comisiei și Autorității Bancare Europene textele

principalelor dispoziții de drept intern pe care le adoptă în domeniul reglementat de

prezenta directivă ▌.

Articolul 3

Revizuirea

Până la ... [trei ani de la data intrării în vigoare a prezentei directive de modificare], Comisia

revizuiește aplicarea articolului 108 alineatul (1) din Directiva 2014/59/UE. Comisia evaluează

în special necesitatea unor modificări ulterioare în ceea ce privește rangul acordat depozitelor

în caz de insolvență. Comisia prezintă Parlamentului European și Consiliului un raport în

această privință.

AM\1140423RO.docx 21/21 PE614.257v01-00

RO Unită în diversitate RO

Articolul 4

Intrarea în vigoare

Prezenta directivă intră în vigoare în ▌ ziua următoare datei publicării în Jurnalul Oficial al

Uniunii Europene.

Articolul 5

Destinatari

Prezenta directivă se adresează statelor membre.

Adoptată la ...,

Pentru Parlamentul European Pentru Consiliu

Președintele Președintele

Or. en

