

2015/0270(COD)

20.12.2016

AMENDEMENTEN

92 - 342

Ontwerpverslag
Esther de Lange
(PE592.334v03-00)

Wijziging van Verordening (EU) nr. 806/2014 met het oog op de instelling van een Europees depositoverzekeringstelsel

Voorstel voor een verordening
(COM(2015)0586 – C8-0371/2015 – 2015/0270(COD))

Amendement 92
Gerolf Annemans

Voorstel voor een verordening

–

Voorstel tot verwerping

Het Europees Parlement verwerpt het voorstel van de Commissie.

Or. nl

Motivering

Er is te veel onzekerheid over de grootte en de omvang van de risicospreiding die met EDIS gepaard gaat op een continent waar grote verschillen bestaan. EDIS zou kunnen uitgroeien tot een transfermechanisme zonder dat daar voldoende eigen verantwoordelijkheid tegenover staat. Het probleem van de Moral Hazard is op dit ogenblik allerminst opgelost. Door de landen-garantiesystemen te willen harmoniseren, tast men ze nodeloos aan. Het doorvoeren van EDIS is daarom geen evenwichtige beslissing.

Amendement 93
Beatrix von Storch

Ontwerpwetgevingsresolutie
Visum 2

Ontwerpwetgevingsresolutie

– gezien **artikel 294, lid 2, en artikel 114** van het Verdrag betreffende de werking van de Europese Unie, **op grond waarvan het voorstel door de Commissie bij het Parlement is ingediend (C8-0371/2015)**,

Amendement

– gezien artikel **115** van het Verdrag betreffende de werking van de Europese Unie,

Or. de

Amendement 94
Beatrix von Storch

**Ontwerpwetgevingsresolutie
Visum 3**

Ontwerpwetgevingsresolutie

– gezien artikel 294, *lid 3*, van het Verdrag betreffende de werking van de Europese Unie,

Amendement

– gezien artikel 294, *leden 2 en 3*, van het Verdrag betreffende de werking van de Europese Unie,

Or. de

**Amendement 95
Sylvie Goulard**

**Ontwerpwetgevingsresolutie
Visum 3 bis (nieuw)**

Ontwerpwetgevingsresolutie

Amendement

– *gezien het advies van de Europese Centrale Bank van 20 april 2016,*

Or. en

**Amendement 96
Philippe Lamberts**
namens de Verts/ALE-Fractie

**Voorstel voor een verordening
Titel 1**

Door de Commissie voorgestelde tekst

Voorstel voor een
VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD
tot wijziging van Verordening (EU)
806/2014 met het oog op de instelling van
een Europees depositoverzekeringstelsel

Amendement

Voorstel voor een
VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD
tot wijziging van Verordening (EU)
806/2014 *en Richtlijn 2014/49/EU* met het
oog op de instelling van een Europees
depositoverzekeringstelsel

Or. en

Amendement 97
Burkhard Balz

Voorstel voor een verordening
Titel 1

Door de Commissie voorgestelde tekst

Voorstel voor een
VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD

tot wijziging van Verordening (EU)
806/2014 met het oog op de instelling van
een Europees depositoverzekeringstelsel

Amendement

Voorstel voor een
VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD

tot wijziging van Verordening (EU)
806/2014 *en Richtlijn 2014/59/EU* met het
oog op de instelling van een Europees
depositoverzekeringstelsel

Or. en

Amendement 98
Alain Cadec

Voorstel voor een verordening
Titel 1

Door de Commissie voorgestelde tekst

VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD

tot wijziging van Verordening (EU)
806/2014 met het oog op de instelling van
een Europees *depositoverzekeringstelsel*

Amendement

VERORDENING VAN HET EUROPEES
PARLEMENT EN DE RAAD

tot wijziging van Verordening (EU)
806/2014 met het oog op de instelling van
een Europees
depositoherverzekeringstelsel

Or. en

Amendement 99
Beatrix von Storch

Voorstel voor een verordening
Visum 1

Door de Commissie voorgestelde tekst

Gezien het Verdrag betreffende de werking

Amendement

Gezien *artikel 115 van* het Verdrag

van de Europese Unie, *en met name artikel 114,*

betreffende de werking van de Europese Unie,

Or. de

Amendement 100

Marco Valli, Marco Zanni

Voorstel voor een verordening

Overweging 1

Door de Commissie voorgestelde tekst

Amendement

(1) In de afgelopen jaren heeft de Unie vooruitgang geboekt bij de vorming van een interne markt voor bankdiensten. Een beter geïntegreerde markt voor bankdiensten is essentieel ter bevordering van economische groei in de Unie, ter vrijwaring van de stabiliteit van het bankwezen en ter bescherming van de deposanten.

Schrappen

Or. it

Amendement 101

Marco Valli, Marco Zanni

Voorstel voor een verordening

Overweging 2

Door de Commissie voorgestelde tekst

Amendement

(2) Op 18 oktober 2012 concludeerde de Europese Raad het volgende: "De economische en monetaire unie (EMU) moet, gezien de fundamentele uitdagingen waarvoor zij staat, worden versterkt om economisch en sociaal welzijn, alsmede stabiliteit en duurzame welvaart te garanderen" en "het proces van uitdieping van de economische en monetaire unie moet voortbouwen op het institutionele en wettelijke kader van de Unie, en moet worden gekenmerkt door

Schrappen

openheid en transparantie jegens de lidstaten die de euro niet als munt hebben, alsook door het respecteren van de integriteit van de interne markt". Met dat doel is de bankenunie opgericht, die wordt ondersteund door een uitvoerig en gedetailleerd gemeenschappelijk rulebook voor financiële diensten dat geldt voor de gehele interne markt. De totstandbrenging van de bankenunie wordt gekenmerkt door openheid en transparantie ten opzichte van niet-deelnemende lidstaten en door respect voor de integriteit van de interne markt.

Or. it

Amendement 102
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 3

Door de Commissie voorgestelde tekst

Amendement

(3) *In zijn resolutie van 20 november 2012, met als titel "Naar een echte economische en monetaire unie", verklaarde ook het Europees Parlement dat het doorbreken van het patroon van negatieve terugkoppelingseffecten tussen overheden, banken en de reële economie cruciaal is voor een soepele werking van de EMU, betoogde het dat er dringend behoefte is aan aanvullende en verstrekkende maatregelen om een volledig operationele bankenunie te kunnen verwezenlijken en tegelijkertijd de voortdurende goede werking van de interne markt voor financiële diensten en het vrije verkeer van kapitaal te kunnen waarborgen.*

Schrappen

Or. it

Amendement 103
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 4

Door de Commissie voorgestelde tekst

Amendement

(4) Er zijn met het gemeenschappelijk toezichtsmechanisme (GTM), dat bij Verordening (EU) nr. 1024/2013 van de Raad¹¹ is ingesteld en ervoor zorgt dat het Uniebeleid inzake het prudentiële toezicht op kredietinstellingen in de lidstaten van de eurozone en in de lidstaten buiten de eurozone die gekozen hebben voor deelneming aan het GTM (hierna "de deelnemende lidstaten" genoemd) op een coherente en doeltreffende wijze ten uitvoer wordt gelegd, en met het gemeenschappelijk afwikkelingsmechanisme (GAM), dat bij Verordening (EU) nr. 806/2014 is ingesteld en zorgt voor een samenhangend kader voor de afwikkeling van banken die falen of waarschijnlijk zullen falen in de deelnemende lidstaten, belangrijke stappen gezet op de weg naar de efficiënte werking van de bankenunie, maar er zijn nog verdere stappen nodig om de bankenunie te voltooien.

Schrappen

¹¹ Verordening (EU) nr. 1024/2013 van de Raad van 15 oktober 2013 waarbij aan de Europese Centrale Bank specifieke taken worden opgedragen betreffende het beleid inzake het prudentieel toezicht op kredietinstellingen (PB L 287 van 29.10.2013, blz. 63).

Or. it

Amendement 104
Sander Loones

Voorstel voor een verordening

Overweging 4

Door de Commissie voorgestelde tekst

(4) Er zijn met het gemeenschappelijk toezichtsmechanisme (GTM), dat bij Verordening (EU) nr. 1024/2013 van de Raad¹¹ is ingesteld en ervoor zorgt dat het Uniebeleid inzake het prudentiële toezicht op kredietinstellingen in de lidstaten van de eurozone en in de lidstaten buiten de eurozone die gekozen hebben voor deelneming aan het GTM (hierna "de deelnemende lidstaten" genoemd) op een coherente en doeltreffende wijze ten uitvoer wordt gelegd, en met het gemeenschappelijk afwikkelingsmechanisme (GAM), dat bij Verordening (EU) nr. 806/2014 is ingesteld en zorgt voor een samenhangend kader voor de afwikkeling van banken die falen of waarschijnlijk zullen falen in de deelnemende lidstaten, belangrijke stappen gezet op de weg naar de efficiënte werking van de bankenunie, maar er zijn nog verdere stappen nodig om de bankenunie *te voltooien*.

¹¹ Verordening (EU) nr. 1024/2013 van de Raad van 15 oktober 2013 waarbij aan de Europese Centrale Bank specifieke taken worden opgedragen betreffende het beleid inzake het prudentieel toezicht op kredietinstellingen (PB L 287 van 29.10.2013, blz. 63).

Amendement

(4) Er zijn met het gemeenschappelijk toezichtsmechanisme (GTM), dat bij Verordening (EU) nr. 1024/2013 van de Raad¹¹ is ingesteld en ervoor zorgt dat het Uniebeleid inzake het prudentiële toezicht op kredietinstellingen in de lidstaten van de eurozone en in de lidstaten buiten de eurozone die gekozen hebben voor deelneming aan het GTM (hierna "de deelnemende lidstaten" genoemd) op een coherente en doeltreffende wijze ten uitvoer wordt gelegd, en met het gemeenschappelijk afwikkelingsmechanisme (GAM), dat bij Verordening (EU) nr. 806/2014 is ingesteld en zorgt voor een samenhangend kader voor de afwikkeling van banken die falen of waarschijnlijk zullen falen in de deelnemende lidstaten, belangrijke stappen gezet op de weg naar de efficiënte werking van de bankenunie, maar er zijn nog verdere stappen nodig om *risico's in het algemeen en specifieke risico's die eigen zijn aan nationale bankenstelsels, te verminderen voordat de bankenunie kan worden voltooid*.

¹¹ Verordening (EU) nr. 1024/2013 van de Raad van 15 oktober 2013 waarbij aan de Europese Centrale Bank specifieke taken worden opgedragen betreffende het beleid inzake het prudentieel toezicht op kredietinstellingen (PB L 287 van 29.10.2013, blz. 63).

Or. en

Amendement 105

Dimitrios Papadimoulis

Voorstel voor een verordening

Overweging 4

Door de Commissie voorgestelde tekst

(4) Er zijn met het gemeenschappelijk toezichtsmechanisme (GTM), dat bij Verordening (EU) nr. 1024/2013 van de Raad¹¹ is ingesteld en ervoor zorgt dat het Uniebeleid inzake het prudentiële toezicht op kredietinstellingen in de lidstaten van de eurozone en in de lidstaten buiten de eurozone die gekozen hebben voor deelneming aan het GTM (hierna "de deelnemende lidstaten" genoemd) **op een coherente en doeltreffende wijze** ten uitvoer wordt gelegd, en met het gemeenschappelijk afwikkelingsmechanisme (GAM), dat bij Verordening (EU) nr. 806/2014 is ingesteld en zorgt voor een **samenhangend** kader voor de afwikkeling van banken die falen of waarschijnlijk zullen falen in de deelnemende lidstaten, belangrijke stappen gezet op de weg naar de efficiënte werking van de bankenunie, maar er zijn nog verdere stappen nodig om de bankenunie te voltooien.

¹¹ Verordening (EU) nr. 1024/2013 van de Raad van 15 oktober 2013 waarbij aan de Europese Centrale Bank specifieke taken worden opgedragen betreffende het beleid inzake het prudentieel toezicht op kredietinstellingen (PB L 287 van 29.10.2013, blz. 63).

Amendement

(4) Er zijn met het gemeenschappelijk toezichtsmechanisme (GTM), dat bij Verordening (EU) nr. 1024/2013 van de Raad¹¹ is ingesteld en ervoor zorgt dat het Uniebeleid inzake het prudentiële toezicht op kredietinstellingen in de lidstaten van de eurozone en in de lidstaten buiten de eurozone die gekozen hebben voor deelneming aan het GTM (hierna "de deelnemende lidstaten" genoemd) ten uitvoer wordt gelegd, en met het gemeenschappelijk afwikkelingsmechanisme (GAM), dat bij Verordening (EU) nr. 806/2014 is ingesteld en zorgt voor een kader voor de afwikkeling van banken die falen of waarschijnlijk zullen falen in de deelnemende lidstaten, **enkele** belangrijke stappen gezet op de weg naar de efficiënte werking van de bankenunie, maar er zijn nog verdere **essentiële** stappen nodig om de bankenunie **op evenwichtige wijze** te voltooien.

¹¹ Verordening (EU) nr. 1024/2013 van de Raad van 15 oktober 2013 waarbij aan de Europese Centrale Bank specifieke taken worden opgedragen betreffende het beleid inzake het prudentieel toezicht op kredietinstellingen (PB L 287 van 29.10.2013, blz. 63).

Or. en

Amendement 106

Fabio De Masi

Voorstel voor een verordening

Overweging 4 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(4 bis) Helaas is nog geen overeenstemming bereikt over een structurele hervorming van het bankwezen, die noodzakelijk is om een eind te maken aan het "too big to fail"-probleem en de veerkracht van het Europese bankwezen te vergroten en die een essentiële stap vormt voor het verbreken van de banden tussen overheden en banken door de impliciete garanties weg te nemen die systeemrelevante instellingen genieten.

Or. en

Amendement 107
Sylvie Goulard

Voorstel voor een verordening
Overweging 4 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(4 bis) Een passende mate van toezicht voor alle banken is gewaarborgd door het rechtstreekse toezicht door het GTM en door het feit dat het GTM te allen tijde kan besluiten rechtstreeks toezicht te houden op "minder belangrijke" instellingen om een consequente toepassing van hoge toezichtnormen te verzekeren.

Or. en

Amendement 108
Sylvie Goulard

Voorstel voor een verordening
Overweging 4 ter (nieuw)

(4 ter) De bankenunie is een uit drie pijlers bestaand systeem voor lidstaten van de eurozone, die openstaat voor lidstaten die de euro niet als munt hebben. Voor lidstaten die de euro niet als munt hebben, is dekking door het Europees depositoverzekeringstelsel daarom alleen toegankelijk wanneer zij een nauwe samenwerking met het GTM en het GAM tot stand hebben gebracht.

Or. en

Amendement 109

Marco Valli, Marco Zanni

Voorstel voor een verordening Overweging 5

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit,

Schrappen

met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. it

Amendement 110
Markus Ferber

Voorstel voor een verordening
Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. ***Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling.*** Er zouden al concrete stappen in die richting moeten worden gezet ***als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak.*** Het bereik van dit herverzekeringssysteem moet

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Er zouden al ***met prioriteit*** concrete stappen in die richting moeten worden gezet ***die*** op Europees niveau ***tot de totstandbrenging van een herverzekeringssstelsel leiden.*** Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement 111
Burkhard Balz

Voorstel voor een verordening
Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie *erop* gewezen dat *een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering*. In het verslag van de vijf voorzitters *werd daarom* voorgesteld om de bankenunie te voltooiën *met de instelling van* een Europees depositoverzekeringssysteem (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van *een volwaardige* bankenunie naast banktoezicht en bankenafwikkeling. *Er zouden al* concrete stappen in die richting *moeten* worden gezet *als een prioriteit, met* een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels *als* een eerste stap *op de weg naar een volledig gemutualiseerde aanpak*. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement

(5) In juni 2015 werd *er* in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie *op* gewezen dat *een doeltreffend Europees systeem voor banktoezicht, bankenafwikkeling en bankdepositogarantieregelingen moet worden opgezet om bestaande zwakke punten, met name wat betreft de verstrengeling tussen overheden en banken, aan te pakken, en dat het Europese bankwezen beter bestand moet worden gemaakt tegen toekomstige crises. Dit systeem moet zodanig worden ontworpen dat moreel risico is uitgesloten. Onverminderd het prerogatief van de medewetgevers werd* in het verslag van de vijf voorzitters voorgesteld om de bankenunie te voltooiën *en* een Europees depositoverzekeringssysteem (dat ook bekendstaat onder het Engelse acroniem EDIS) *voor nationale garantiestelsels in te stellen*, de derde pijler van *de* bankenunie naast banktoezicht en bankenafwikkeling. Concrete stappen in die richting *kunnen pas* worden gezet *nadat vooruitgang is geboekt met een doeltreffende risicovermindering, waarvan* een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels een eerste stap *vormt*. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement 112**Peter Simon****Voorstel voor een verordening****Overweging 5***Door de Commissie voorgestelde tekst*

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een **volledig** gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling, **die bovendien wordt aangevuld met een budgettair vangnet in het kader van het Europees stabiliteitsmechanisme**. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. de

Amendement 113

Jonás Fernández, Pervenche Berès, Jakob von Weizsäcker, Olle Ludvigsson, Neena Gill, Andrea Cozzolino, Costas Mavrides

Voorstel voor een verordening Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom *voorgesteld om* de bankenunie *te voltooiën* met de instelling van een Europees depositoverzekeringstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom *opgeroepen tot voltooiing van* de bankenunie met de instelling van een Europees depositoverzekeringstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling *die moet worden aangevuld met een in het Europees Stabiliteitsmechanisme verankerd gemeenschappelijk budgettair vangnet*. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. en

Amendement 114 Sander Loones

Voorstel voor een verordening Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. ***Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.***

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. ***Er dienen pas concrete stappen in die richting te worden gezet wanneer aan de in deze verordening genoemde voorwaarden is voldaan. Met andere woorden: alleen wanneer voldoende vooruitgang is geboekt op het gebied van risicovermindering en wanneer alle banken in de bankenunie worden geacht in een vergelijkbare, financieel stabiele toestand te verkeren, kan een rechtvaardig Europees depositoverzekeringssstelsel worden ingesteld.***

Or. en

Amendement 115
Michael Theurer

Voorstel voor een verordening
Overweging 5

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. ***Er zouden al*** concrete stappen in die richting moeten worden gezet ***als een prioriteit***, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap ***op de weg naar een volledig gemutualiseerde aanpak***. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Concrete stappen in die richting ***kunnen pas*** worden gezet ***nadat toereikende en doeltreffende risicoverminderende maatregelen zijn genomen***, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. en

Motivering

De nationale depositogarantiestelsels bieden reeds afdoende waarborgen. Dit geldt met name voor lidstaten met sterke institutionele protectiestelsels, die dan ook moeten worden gehandhaafd. Kruisfinanciering tussen depositoverzekeringssstelsels van verschillende lidstaten is in strijd met het beginsel van controle en aansprakelijkheid en brengt het risico mee dat aan kredietinstellingen verkeerde prikkels worden gegeven.

Amendement 116
Siegfried Mureşan

Voorstel voor een verordening Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap **op de weg naar een volledig gemutualiseerde aanpak**. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooiën met de instelling van een Europees depositoverzekeringstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een herverzekeringssysteem op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. en

Amendement 117 Gabriel Mato

Voorstel voor een verordening Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooiën van

Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooien met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een *herverzekeringssysteem* op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit *herverzekeringssysteem* moet samenvallen met dat van het GTM.

Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooien met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een *medeverzekeringssysteem* op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit *medeverzekeringssysteem* moet samenvallen met dat van het GTM.

Or. es

Amendement 118

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 5

Door de Commissie voorgestelde tekst

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooien van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de

Amendement

(5) In juni 2015 werd in het verslag van de vijf voorzitters over het voltooien van Europa's economische en monetaire unie erop gewezen dat een gemeenschappelijk banksysteem alleen echt gemeenschappelijk kan zijn als het vertrouwen in de veiligheid van bankdeposito's hetzelfde is, ongeacht de

lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooien met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een *herverzekeringssysteem* op Europees niveau voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

lidstaat waar een bank opereert. Dit vereist gemeenschappelijk banktoezicht, gemeenschappelijke bankenafwikkeling en gemeenschappelijke depositoverzekering. In het verslag van de vijf voorzitters werd daarom voorgesteld om de bankenunie te voltooien met de instelling van een Europees depositoverzekeringssstelsel (dat ook bekendstaat onder het Engelse acroniem EDIS), de derde pijler van een volwaardige bankenunie naast banktoezicht en bankenafwikkeling. Er zouden al concrete stappen in die richting moeten worden gezet als een prioriteit, met een *systeem* op Europees niveau *dat in gedeeltelijke herverzekering voorziet* voor de nationale depositogarantiestelsels als een eerste stap op de weg naar een volledig gemutualiseerde aanpak. Het bereik van dit herverzekeringssysteem moet samenvallen met dat van het GTM.

Or. en

Amendement 119

Bernd Lucke

Voorstel voor een verordening

Overweging 5 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(5 bis) In oktober 2016 heeft de Commissie een effectbeoordeling met betrekking tot het Europees depositoverzekeringssstelsel gepubliceerd, nadat de rapporteur van de Commissie economische en monetaire zaken daarom in juni 2016 had verzocht. De effectbeoordeling maakt gebruik van op het Symbol-model gebaseerde simulaties om de mogelijke effecten van drie Europese risicopoolingregelingen voor bankdeposito's te evalueren. De effectbeoordeling is op grond van de volgende factoren slechts van beperkt nut:

i) In de effectbeoordeling worden weliswaar drie verschillende Europese risicopoolingregelingen met elkaar vergeleken, maar deze worden op hun beurt niet vergeleken met de natuurlijke benchmark van een volledige verzameling van volledig functionele, niet-gepoolde nationale depositogarantiestelsels.

ii) Ten aanzien van een Europese depositoverzekering zijn zorgen gerezen over moreel risico en het gevaar dat banken grotere risico's zouden kunnen gaan nemen, maar het Symbol-model is qua opzet niet geschikt om de eventuele gevolgen te evalueren van een hoger moreel risico dat zich kan voordoen bij een regeling voor risicopooling. Door de veronachtzaming van het moreel risico zijn de bevindingen van de effectbeoordeling vertekend ten gunste van het Europees depositoverzekeringssstelsel.

iii) Ten aanzien van een Europese depositoverzekering zijn zorgen gerezen over een hoger risico van bankruns in landen waar het nationale depositogarantiestelsel of soortgelijke middelen geheel of gedeeltelijk zijn uitgeput doordat zij bankenstelsels van andere landen te hulp zijn geschoten, maar het Symbol-model is qua opzet niet geschikt om een dergelijk hoger risico van bankruns na een volledige of gedeeltelijke uitputting van die middelen te beoordelen. Door de veronachtzaming van het hogere risico van bankruns zijn de bevindingen van de effectbeoordeling vertekend ten gunste van het Europees depositoverzekeringssstelsel.

iv) De invoering van een Europese depositoverzekering wordt onder meer gerechtvaardigd met de bewering dat zij een betere bescherming tegen asymmetrische schokken biedt, maar uit de effectbeoordeling komt niet naar voren of en hoe in het Symbol-model rekening is gehouden met enige mate van mogelijke asymmetrie. Er wordt geen informatie

verstrekt over de correlatiestructuur van schokken binnen het Europese bankwezen. Indien de schokken voor alle 100 000 simulaties uit dezelfde verdeling zijn gegenereerd (dat wil zeggen met dezelfde covariantie van schokken), zijn die simulaties ofwel geheel symmetrisch van opzet of gaan zij uit van slechts één specifiek type asymmetrie, zonder dat informatie, uitleg of een motivering wordt verstrekt aangaande die specifieke vorm. In het onwaarschijnlijke geval dat de schokken niet uit een gelijkmatige verdeling zijn gegenereerd, zouden de wijzigingen in de verdeling noodzakelijkerwijs willekeurig zijn en zou het aantal simulaties veel te klein zijn. In elk geval is de effectbeoordeling onbevredigend wat betreft de asymmetrie van schokken.

v) Hoewel risicogewogen bijdragen aan een gemeenschappelijke Europese depositoverzekering een essentieel element van het voorstel voor een Europees depositoverzekeringstelsel vormen, wordt in de effectbeoordeling van de Commissie geen aandacht besteed aan de concurrentievervalsende effecten die in de komende kapitaalmarktenunie verbonden kunnen zijn aan de hogere bijdragen die aan het Europees depositoverzekeringstelsel moeten worden betaald door banken die vanwege de risicovollere activa op hun balans juist kwetsbaarder zijn. Evenmin wordt in de effectbeoordeling getracht kwantitatief te bepalen of dit kostenverhogende effect geheel of gedeeltelijk zou worden gecompenseerd door een verlaging van de risicopremies die dergelijke banken aan crediteurs verschuldigd zijn. De veronachtzaming van kosten en concurrentiekwesties vormt een ernstige tekortkoming van de effectbeoordeling.

Or. en

Amendement 120
Bernd Lucke

Voorstel voor een verordening
Overweging 5 ter (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(5 ter) Voor de door de Commissie gepubliceerde effectbeoordeling van het Europees depositoverzekeringstelsel is geen externe en onafhankelijke wetenschappelijke raadplegingsprocedure uitgevoerd. Ook zonder een dergelijke procedure kan een aantal duidelijke tekortkomingen worden geconstateerd. Gezien het belang van deze kwestie mag de effectbeoordeling niet voorbijgaan aan de normale wetenschappelijke normen en moet zij in een herziene versie waarin rekening wordt gehouden met de reeds vastgestelde gebreken, ter controle worden voorgelegd aan externe en onafhankelijke deskundigen. Voordat verdere besluiten over een Europees depositoverzekeringstelsel worden genomen, dient de effectbeoordeling te worden uitgebreid met een analyse van een volledige verzameling volledig functionele, niet-gepoolde nationale depositogarantiestelsels, die als natuurlijke benchmark moet dienen voor supranationale risicopoolingregelingen.

Aangezien het voorstel voor een Europees depositoverzekeringstelsel uitdrukkelijk geen langdurige netto-overdrachten tussen de middelen van verschillende lidstaten behelst, moet tijdelijke liquiditeitssteun centraal staan in de vergelijking tussen puur nationale oplossingen en supranationale risicopooling zoals beoogd met het Europees depositoverzekeringstelsel. De Commissie heeft hieraan noch in haar voorstel inzake het Europees depositoverzekeringstelsel noch in haar effectbeoordeling voldoende aandacht besteed, wat alsnog onverwijld dient te gebeuren. Er zijn verschillende regelingen

voor tijdelijke liquiditeitssteun denkbaar, waaronder leningen op vrijwillige basis, waarbij de raden van bestuur van de nationale depositogarantiestelsels bij de besluitvorming daarover over de nodige beoordelingsmarge moeten beschikken en hun beslissingen afhankelijk moeten maken van de naleving van de depositogarantieverplichtingen door de ontvangende lidstaten en van de omvang en reikwijdte van de schokken en eventuele aan de crisis verbonden besmettingseffecten. Het ligt voor de hand dat in een uitgebreide en onbevooroordeelde effectbeoordeling moet worden onderzocht welke opzet optimaal is in termen van tijdige reactie, gepastheid van geboden prikkels (vermindering van het moreel risico), subsidiariteit, evenredigheid en ex-postbescherming van de liquiditeitsverstrekker. Vanzelfsprekend moet een dergelijke effectbeoordeling ook worden getoetst in het kader van een wetenschappelijk beoordelingsproces voordat verdere besluiten over een Europees depositoverzekeringstelsel worden genomen.

Or. en

Amendement 121
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 5 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(5 bis) De bankenunie heeft zich op onevenwichtige wijze ontwikkeld, waardoor de verwezenlijking van de derde pijler van het Europees depositoverzekeringstelsel aanzienlijke vertraging heeft opgelopen, heeft depositanten onbeschermd gelaten en heeft ongelijkheid doen voortduren, waarvan de

perifere lidstaten en de lidstaten die het zwaarst door de financiële en economische crisis zijn getroffen, alsook de depositanten in die lidstaten, het grootste slachtoffer zijn geworden.

Or. en

Amendement 122

Marco Valli, Marco Zanni

Voorstel voor een verordening

Overweging 6

Door de Commissie voorgestelde tekst

(6) Met de recente crisis is gebleken dat de **werking van de interne markt** kan worden bedreigd en dat er een toenemend risico van financiële versnippering bestaat. Door het falen van een bank die betrekkelijk groot is in vergelijking met de nationale banksector of het gelijktijdige falen van een deel van de nationale banksector kunnen de nationale depositogarantiestelsels kwetsbaar zijn voor grote plaatselijke schokken, **zelfs met de aanvullende financieringsmechanismen waarin Richtlijn 2014/49/EU van het Europees Parlement en de Raad¹² voorziet**. Deze kwetsbaarheid van de nationale depositogarantiestelsels voor grote plaatselijke schokken kan bijdragen tot negatieve terugkoppeling tussen banken en hun nationale overheid, waardoor de homogeniteit van de bescherming voor deposito's wordt ondermijnd en depositanten geen vertrouwen hebben, wat tot marktinstabiliteit leidt.

¹² Richtlijn 2014/49/EU van het Europees Parlement en de Raad van 16 april 2014 inzake depositogarantiestelsels (PB L 173 van 12.6.2014, blz. 149).

Amendement

(6) Met de recente crisis is gebleken dat de **financiële stabiliteit** kan worden bedreigd en dat er een toenemend risico van financiële versnippering bestaat. Door het falen van een bank die betrekkelijk groot is in vergelijking met de nationale banksector of het gelijktijdige falen van een deel van de nationale banksector kunnen de nationale depositogarantiestelsels kwetsbaar zijn voor grote plaatselijke schokken. Deze kwetsbaarheid van de nationale depositogarantiestelsels voor grote plaatselijke schokken kan bijdragen tot negatieve terugkoppeling tussen banken en hun nationale overheid, waardoor de homogeniteit van de bescherming voor deposito's wordt ondermijnd en depositanten geen vertrouwen hebben, wat tot marktinstabiliteit leidt. **Om deze reden moet zo spoedig mogelijk een Europees depositostelsel worden ingesteld dat volledige garantie biedt en waarbij de ECB voorziet in een openbaar vangnet.**

¹² Richtlijn 2014/49/EU van het Europees Parlement en de Raad van 16 april 2014 inzake depositogarantiestelsels (PB L 173 van 12.6.2014, blz. 149).

Amendement 123
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 6 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(6 bis) Doordat alleen vorderingen zijn gemaakt met het gemeenschappelijk afwikkelingsmechanisme en het gemeenschappelijk toezichtsmechanisme, terwijl het Europees depositoverzekeringstelsel hierbij is achtergebleven, heeft de bankenunie geresulteerd in een proces van kapitaalcentralisatie en een aantal fusies en overnames in het bankwezen van verschillende lidstaten, wat tot een verdere concentratie van deposito's en investeringen in de grote financiële centra heeft geleid en het "too big to fail"-probleem heeft vergroot.

Or. en

Amendement 124
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 7

Door de Commissie voorgestelde tekst

Amendement

(7) **Zonder** een homogeen niveau van depositobescherming **kan** de mededinging worden vervalst en **kunnen** de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt **worden belemmerd. Een gemeenschappelijk** depositoverzekeringstelsel **is dus essentieel voor de voltooiing van de**

(7) **Door het bestaande gebrek aan** een homogeen niveau van depositobescherming **is het vertrouwen van de deposanten reeds ondermijnd. Door verdere vertraging zal** de mededinging worden vervalst en **zal zich een gevaarlijke belemmering van** de vrijheid van vestiging van en het vrij verrichten van diensten door

interne markt in financiële diensten.

kredietinstellingen op de interne markt voordoen. De bankenunie, zoals deze thans functioneert, heeft tot gevolg dat de ongelijkheid tussen de bankenstelsels en de nationale depositogarantiestelsels van de lidstaten blijft bestaan en wordt verergerd en dat stappen die dringend noodzakelijk zijn voor de ontwikkeling van de derde pijler van het Europees depositoverzekeringstelsel, worden uitgesteld, zodat depositanten vooral in perifere lidstaten en de lidstaten die het zwaarst getroffen zijn door de financiële en economische crisis, verstoken zijn van bescherming. Alleen een tijds ingesteld, volledig gemutualiseerd en volledig verzekerd Europees depositoverzekeringstelsel kan een doeltreffend kader bieden voor een gelijke mate van bescherming van depositanten in alle landen van de bankenunie en zo een eind maken aan de verstrengeling tussen overheden en banken.

Or. en

Amendement 125
Sander Loones

Voorstel voor een verordening
Overweging 7

Door de Commissie voorgestelde tekst

(7) **Zonder** een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd. Een **gemeenschappelijk** depositoverzekeringstelsel **is dus essentieel voor** de voltooiing van de interne markt in financiële diensten.

Amendement

(7) **Als gevolg van de grote verschillen tussen de aan de nationale bankenstelsels verbonden risico's en bij gebrek aan** een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd. **Alleen wanneer voldoende vooruitgang is geboekt op het gebied van risicovermindering en wanneer alle banken in de bankenunie worden geacht**

in een vergelijkbare, financieel stabiele toestand te verkeren, kan een Europees depositoverzekeringstelsel bijdragen aan de voltooiing van de interne markt in financiële diensten.

Or. en

Amendement 126
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 7

Door de Commissie voorgestelde tekst

(7) *Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd.* Een gemeenschappelijk depositoverzekeringstelsel is dus essentieel voor de *voltooiing van de interne markt in financiële diensten.*

Amendement

(7) Een gemeenschappelijk depositoverzekeringstelsel is dus essentieel voor de *bescherming van de Europese consumenten.*

Or. it

Amendement 127
Jonás Fernández, Costas Mavrides, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening
Overweging 7

Door de Commissie voorgestelde tekst

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd. Een gemeenschappelijk depositoverzekeringstelsel is dus

Amendement

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd. Een gemeenschappelijk depositoverzekeringstelsel is dus

essentieel voor de voltooiing van de interne markt in financiële diensten.

essentieel voor de voltooiing van de interne markt in financiële diensten **en versterkt tegelijkertijd de concurrentiepositie van de Unie als veiligste financiële ruimte ter wereld.**

Or. en

Amendement 128

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 7

Door de Commissie voorgestelde tekst

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd. Een gemeenschappelijk depositoverzekeringstelsel is dus essentieel voor de voltooiing van de interne markt in financiële diensten.

Amendement

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de interne markt worden belemmerd **en de negatieve neveneffecten op de eengemaakte markt verergeren.** Een gemeenschappelijk depositoverzekeringstelsel is dus essentieel voor de voltooiing van de interne markt in financiële diensten.

Or. en

Amendement 129

Markus Ferber

Voorstel voor een verordening

Overweging 7

Door de Commissie voorgestelde tekst

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de

Amendement

(7) Zonder een homogeen niveau van depositobescherming kan de mededinging worden vervalst en kunnen de vrijheid van vestiging van en het vrij verrichten van diensten door kredietinstellingen op de

interne markt worden belemmerd. Een gemeenschappelijk **depositoverzekeringssstelsel** is dus essentieel voor de voltooiing van de interne markt in financiële diensten.

interne markt worden belemmerd. Een gemeenschappelijk **depositoherverzekeringssstelsel** is dus essentieel voor de voltooiing van de interne markt in financiële diensten.

Or. de

Amendement 130
Sylvie Goulard

Voorstel voor een verordening
Overweging 7 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(7 bis) Het vertrouwen in deposito's is een fundamentele vorm van vertrouwen die de basis vormt van economische activiteiten in alle ontwikkelde landen, en is daarom van gemeenschappelijk belang.

Or. en

Amendement 131
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 8

Door de Commissie voorgestelde tekst

Amendement

(8) ***Door*** Richtlijn 2014/49/EU ***wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren.*** Het Europees depositoverzekeringssstelsel ***zou*** het weerstandsvermogen van ***de bankenunie*** tegen toekomstige crises

(8) ***Aangezien*** Richtlijn 2014/49/EU ***niet het aangewezen instrument is om depositanten en spaarders te beschermen in geval van crises, is*** het Europees depositoverzekeringssstelsel ***nodig omdat het weerstandsvermogen van het financiële stelsel tegen toekomstige crises zou*** vergroten doordat het risico ruimer wordt gedeeld, en de verzekerde depositanten gelijke bescherming ***zou*** bieden.

vergroten doordat het risico ruimer wordt gedeeld, en *zou* de verzekerde deposanten gelijke bescherming bieden, *waardoor de goede werking van de interne markt wordt ondersteund*.

Or. it

Amendement 132
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 8

Door de Commissie voorgestelde tekst

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om deposanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle deposanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten doordat het risico ruimer wordt gedeeld, en zou de verzekerde deposanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Amendement

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om deposanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn ***dringend*** efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle deposanten ***in alle landen van de bankenunie op voet van gelijkheid*** te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten doordat het risico ruimer wordt gedeeld, en zou de verzekerde deposanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Or. en

Amendement 133
Markus Ferber

Voorstel voor een verordening
Overweging 8

Door de Commissie voorgestelde tekst

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees **depositoverzekeringstelsel** zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten **doordat het risico ruimer wordt gedeeld, en zou de verzekerde depositanten gelijke bescherming bieden**, waardoor de goede werking van de interne markt wordt ondersteund.

Amendement

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees **depositoherverzekeringstelsel** zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten, waardoor de goede werking van de interne markt wordt ondersteund.

Or. de

Amendement 134
Sander Loones

Voorstel voor een verordening
Overweging 8

Door de Commissie voorgestelde tekst

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar **er zijn** efficiëntere depositogarantieregelingen **nodig** op het niveau van de bankenunie **om** voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. **Het Europees depositoverzekeringstelsel zou** het weerstandsvermogen van de bankenunie tegen toekomstige crises **vergroten doordat het risico ruimer wordt gedeeld, en zou de verzekerde depositanten gelijke bescherming**

Amendement

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar **reeds** aanzienlijk verbeterd, maar **het is wenselijk om voor** efficiëntere depositogarantieregelingen **te zorgen** op het niveau van de bankenunie **teneinde** voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. **Een goed opgezet depositoverzekeringstelsel zal geen afbreuk doen aan het beschermingsniveau dat depositanten momenteel genieten, en kan ervoor**

bieden, waardoor de goede werking van de interne markt wordt ondersteund.

zorgen dat het weerstandsvermogen van de bankenunie tegen toekomstige crises wordt vergroot en dat de verzekerde depositanten gelijke bescherming wordt geboden.

Or. en

Amendement 135

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 8

Door de Commissie voorgestelde tekst

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringssstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten doordat het risico ruimer wordt gedeeld, en zou de verzekerde depositanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Amendement

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringssstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten doordat het risico ruimer wordt gedeeld **en gediversifieerd**, en zou de verzekerde depositanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Or. en

Amendement 136

Siegfried Mureşan

Voorstel voor een verordening

Overweging 8

Door de Commissie voorgestelde tekst

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten ***doordat het risico ruimer wordt gedeeld***, en zou de verzekerde depositanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Amendement

(8) Door Richtlijn 2014/49/EU wordt de capaciteit van nationale stelsels om depositanten te vergoeden weliswaar aanzienlijk verbeterd, maar er zijn efficiëntere depositogarantieregelingen nodig op het niveau van de bankenunie om voldoende financiële middelen te waarborgen om het vertrouwen van alle depositanten te schragen en zo de financiële stabiliteit te vrijwaren. Het Europees depositoverzekeringstelsel zou het weerstandsvermogen van de bankenunie tegen toekomstige crises vergroten en zou de verzekerde depositanten gelijke bescherming bieden, waardoor de goede werking van de interne markt wordt ondersteund.

Or. en

Amendement 137

Dimitrios Papadimoulis

**Voorstel voor een verordening
Overweging 8 bis (nieuw)**

Door de Commissie voorgestelde tekst

Amendement

(8 bis) Hoofddoel van het Europees depositoverzekeringstelsel is de versterking van het doeltreffende depositogarantiekader teneinde depositanten op gelijke voet te beschermen tegen de gevolgen van het onbeschikbaar worden van deposito's. In de fase van volledige verzekering is het doel een gelijk beschermingsniveau te bieden aan alle depositanten van kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten.

Or. en

Amendement 138

Sylvie Goulard

Voorstel voor een verordening

Overweging 8 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(8 bis) Er moet worden benadrukt dat een Europees depositoverzekeringstelsel een noodzakelijk instrument is met passend toezicht en een passend afwikkelingskader als theoretische optie. Een dergelijk stelsel heeft voornamelijk ten doel vertrouwen te scheppen.

Or. en

Amendement 139

Sylvie Goulard

Voorstel voor een verordening

Overweging 8 ter (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(8 ter) Geografische diversificatie is een essentieel element dat bijdraagt tot een gedegen risicospreiding en risicobeheer, zodat bij de berekening van de risicogebaseerde bijdragen rekening moet worden gehouden met een eventuele buitensporige concentratie van activa.

Or. en

Amendement 140

Marco Valli, Marco Zanni

Voorstel voor een verordening

Overweging 9

Door de Commissie voorgestelde tekst

Amendement

(9) De middelen die door

(9) De middelen die door

depositogarantiestelsels worden gebruikt om depositanten terug te betalen voor onbeschikbare gedekte deposito's overeenkomstig artikel 8 van Richtlijn 2014/49/EU inzake de depositogarantiestelsels vormen geen staatssteun of steun uit het Fonds.

Wanneer die middelen in de herstructurering van kredietinstellingen worden gebruikt en staatssteun of steun uit het Fonds vormen, moeten ze echter voldoen aan artikel 108 van het Verdrag betreffende de werking van de Europese Unie en, respectievelijk, artikel 19 van Verordening (EU) nr. 806/2014 van het Europees Parlement en de Raad¹³, dat daartoe moet worden gewijzigd.

¹³ Verordening (EU) nr. 806/2014 van het Europees Parlement en de Raad van 15 juli 2014 tot vaststelling van eenvormige regels en een eenvormige procedure voor de afwikkeling van kredietinstellingen en bepaalde beleggingsondernemingen in het kader van een gemeenschappelijk afwikkelingsmechanisme en een gemeenschappelijk afwikkelingsfonds en tot wijziging van Verordening (EU) nr. 1093/2010 (PB L 225 van 30.7.2014, blz. 1).

depositogarantiestelsels worden gebruikt om depositanten terug te betalen voor onbeschikbare gedekte deposito's overeenkomstig artikel 8 van Richtlijn 2014/49/EU inzake de depositogarantiestelsels vormen geen staatssteun of steun uit het Fonds.

Or. it

Amendement 141

Jonás Fernández, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Overweging 9

Door de Commissie voorgestelde tekst

(9) De middelen die door depositogarantiestelsels worden gebruikt om depositanten terug te betalen voor onbeschikbare gedekte deposito's overeenkomstig artikel 8 van Richtlijn

Amendement

(9) De middelen die door depositogarantiestelsels worden gebruikt om depositanten terug te betalen voor onbeschikbare gedekte deposito's overeenkomstig artikel 8 van Richtlijn

2014/49/EU inzake de
depositogarantiestelsels vormen geen
staatssteun of steun uit het Fonds.

***Wanneer die middelen in de
herstructurering van kredietinstellingen
worden gebruikt en staatssteun of steun
uit het Fonds vormen, moeten ze echter
voldoen aan artikel 108 van het Verdrag
betreffende de werking van de Europese
Unie en, respectievelijk, artikel 19 van
Verordening (EU) nr. 806/2014 van het
Europees Parlement en de Raad¹³, dat
daartoe moet worden gewijzigd.***

2014/49/EU inzake de
depositogarantiestelsels vormen geen
staatssteun of steun uit het Fonds.

¹³ Verordening (EU) nr. 806/2014 van het
Europees Parlement en de Raad van 15
juli 2014 tot vaststelling van eenvormige
regels en een eenvormige procedure voor
de afwikkeling van kredietinstellingen en
bepaalde beleggingsondernemingen in het
kader van een gemeenschappelijk
afwikkelingsmechanisme en een
gemeenschappelijk afwikkelingsfonds en
tot wijziging van Verordening (EU) nr.
1093/2010 (PB L 225 van 30.7.2014, blz.
1).

Or. en

Amendement 142

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 10

Door de Commissie voorgestelde tekst

(10) Ondanks de verdere harmonisatie die bij Richtlijn 2014/49/EU is ingevoerd, behouden de nationale depositogarantiestelsels bepaalde opties en discretionaire bevoegdheden, onder meer met betrekking tot bepaalde essentiële onderdelen zoals streefbedragen, risicofactoren die bij de beoordeling van de

Amendement

(10) Ondanks de verdere harmonisatie die bij Richtlijn 2014/49/EU is ingevoerd, behouden de nationale depositogarantiestelsels bepaalde opties en discretionaire bevoegdheden, onder meer met betrekking tot bepaalde essentiële onderdelen zoals streefbedragen, risicofactoren die bij de beoordeling van de

bijdragen van de kredietinstellingen moeten worden toegepast, terugbetalingstermijnen of het gebruik van middelen. Die verschillen tussen de nationale voorschriften kunnen een belemmering vormen voor het vrij verrichten van diensten en vervalsingen van de mededinging creëren. In een sterk geïntegreerde banksector **is eenvormigheid van** voorschriften en benaderingen nodig om depositanten in de gehele Unie een solide en samenhangend beschermingsniveau te bieden en op die manier de doelstelling van financiële stabiliteit te garanderen.

bijdragen van de kredietinstellingen moeten worden toegepast, terugbetalingstermijnen of het gebruik van middelen. Die verschillen tussen de nationale voorschriften kunnen een belemmering vormen voor het vrij verrichten van diensten en vervalsingen van de mededinging **en negatieve neveneffecten** creëren. In een sterk geïntegreerde banksector **zijn gemeenschappelijke** voorschriften en benaderingen nodig om depositanten in de gehele Unie een solide en samenhangend beschermingsniveau te bieden en op die manier de doelstelling van financiële stabiliteit te garanderen.

Or. en

Amendement 143 **Markus Ferber**

Voorstel voor een verordening **Overweging 11**

Door de Commissie voorgestelde tekst

(11) De instelling van een Europees **depositoverzekeringssstelsel**, waarbij de bevoegdheden op het gebied van besluitvorming, monitoring en handhaving aan de gemeenschappelijke afwikkelingsraad (hierna "de afwikkelingsraad" genoemd) zijn toegekend, zal essentieel zijn om de doelstelling van een geharmoniseerd **depositogarantiekader** te bereiken. De eenvormige toepassing van de depositogarantievereisten in de deelnemende lidstaten zal worden versterkt doordat zij wordt toevertrouwd aan een dergelijke centrale autoriteit. Op die manier moet de werking van het Europees **depositoverzekeringssstelsel**, door het ondersteunen en bieden van een kader voor de instelling en daaropvolgende tenuitvoerlegging van eenvormige

Amendement

(11) De instelling van een Europees **depositoherverzekeringssstelsel**, waarbij de bevoegdheden op het gebied van besluitvorming, monitoring en handhaving aan de gemeenschappelijke afwikkelingsraad (hierna "de afwikkelingsraad" genoemd) zijn toegekend, zal essentieel zijn om de doelstelling van een geharmoniseerd **depositoherverzekeringskader** te bereiken. De eenvormige toepassing van de depositogarantievereisten in de deelnemende lidstaten zal worden versterkt doordat zij wordt toevertrouwd aan een dergelijke centrale autoriteit. Op die manier moet de werking van het Europees **depositoherverzekeringssstelsel**, door het ondersteunen en bieden van een kader voor de instelling en daaropvolgende tenuitvoerlegging van eenvormige

voorschriften inzake
depositogarantieregelingen, het
harmonisatieproces op het gebied van
financiële diensten faciliteren.

voorschriften inzake
depositogarantieregelingen, het
harmonisatieproces op het gebied van
financiële diensten faciliteren.

Or. de

Amendement 144
Sander Loones

Voorstel voor een verordening
Overweging 11

Door de Commissie voorgestelde tekst

(11) De instelling van een Europees depositoverzekeringssstelsel, waarbij de bevoegdheden op het gebied van besluitvorming, monitoring en handhaving aan de gemeenschappelijke afwikkelingsraad (hierna "de afwikkelingsraad" genoemd) zijn toegekend, **zal essentieel zijn om** de doelstelling van een geharmoniseerd depositogarantiekader te bereiken. De eenvormige toepassing van de depositogarantievereisten in de deelnemende lidstaten **zal** worden versterkt doordat zij wordt toevertrouwd aan een dergelijke centrale autoriteit. Op die manier **moet** de werking van het Europees depositoverzekeringssstelsel, door het ondersteunen en bieden van een kader voor de instelling en daaropvolgende tenuitvoerlegging van eenvormige voorschriften inzake depositogarantieregelingen, het harmonisatieproces op het gebied van financiële diensten faciliteren.

Amendement

(11) De instelling van een **naar behoren opgezet** Europees depositoverzekeringssstelsel, waarbij de bevoegdheden op het gebied van besluitvorming, monitoring en handhaving aan de gemeenschappelijke afwikkelingsraad (hierna "de afwikkelingsraad" genoemd) zijn toegekend, **kan ertoe bijdragen** de doelstelling van een **meer** geharmoniseerd depositogarantiekader te bereiken. De eenvormige toepassing van de depositogarantievereisten in de deelnemende lidstaten **kan** worden versterkt doordat zij wordt toevertrouwd aan een dergelijke centrale autoriteit. Op die manier **kan** de werking van het Europees depositoverzekeringssstelsel, door het ondersteunen en bieden van een kader voor de instelling en daaropvolgende tenuitvoerlegging van eenvormige voorschriften inzake depositogarantieregelingen, het harmonisatieproces op het gebied van financiële diensten faciliteren.

Or. en

Amendement 145
Sander Loones

Voorstel voor een verordening

Overweging 12

Door de Commissie voorgestelde tekst

(12) Voorts is het Europees depositoverzekeringstelsel onderdeel van de ruimere EU-voorschriften tot harmonisatie van het prudentieel toezicht en herstel en afwikkeling, wat complementaire aspecten zijn van de interne markt voor bankdiensten. Toezicht kan *alleen doeltreffend* en *zinnvol* zijn als een *adequaat* depositoverzekeringstelsel, *dat met de ontwikkelingen op het gebied van toezicht overeenstemt*, wordt gecreëerd. Het Europees depositoverzekeringstelsel *is* dus instrumenteel voor een ruimer proces van harmonisatie en zijn doelstellingen houden nauw verband met het Uniekader inzake prudentieel toezicht en herstel en afwikkeling, die in hun gecentraliseerde toepassing onderling afhankelijk zijn. Zo is adequate coördinatie op het niveau van toezicht en depositogarantie nodig in gevallen waarin de Europese Centrale Bank (ECB) de intrekking van een vergunning voor een kredietinstelling overweegt of wanneer een kredietinstelling niet voldoet aan de verplichting lid te zijn van een depositogarantiestelsel. Ook de afwikkelingsmaatregelen en de taken op het gebied van depositoverzekering die aan de afwikkelingsraad worden toegewezen, moeten in even sterke mate worden geïntegreerd.

Amendement

(12) Voorts is het Europees depositoverzekeringstelsel onderdeel van de ruimere EU-voorschriften tot harmonisatie van het prudentieel toezicht en herstel en afwikkeling, wat complementaire aspecten zijn van de interne markt voor bankdiensten. Toezicht kan *potentieel doeltreffender* en *zinnvoller* zijn als een *naar behoren opgezet Europees* depositoverzekeringstelsel wordt gecreëerd *nadat maatregelen zijn getroffen om risico's in de bankenunie in het algemeen en specifieke risico's die eigen zijn aan nationale bankenstelsels, te verminderen*. Het Europees depositoverzekeringstelsel *kan* dus instrumenteel *zijn* voor een ruimer proces van harmonisatie en zijn doelstellingen houden nauw verband met het Uniekader inzake prudentieel toezicht en herstel en afwikkeling, die in hun gecentraliseerde toepassing onderling afhankelijk zijn. Zo is adequate coördinatie op het niveau van toezicht en depositogarantie nodig in gevallen waarin de Europese Centrale Bank (ECB) de intrekking van een vergunning voor een kredietinstelling overweegt of wanneer een kredietinstelling niet voldoet aan de verplichting lid te zijn van een depositogarantiestelsel. Ook de afwikkelingsmaatregelen en de taken op het gebied van depositoverzekering die aan de afwikkelingsraad worden toegewezen, moeten in even sterke mate worden geïntegreerd.

Or. en

Amendement 146

Markus Ferber

Voorstel voor een verordening

Overweging 12

Door de Commissie voorgestelde tekst

(12) Voorts is het Europees **depositoverzekeringstelsel** onderdeel van de ruimere EU-voorschriften tot harmonisatie van het prudentieel toezicht en herstel en afwikkeling, wat complementaire aspecten zijn van de interne markt voor bankdiensten. Toezicht kan alleen doeltreffend en zinvol zijn als een adequaat **depositoverzekeringstelsel**, dat met de ontwikkelingen op het gebied van toezicht overeenstemt, wordt gecreëerd. Het Europees **depositoverzekeringstelsel** is dus instrumenteel voor een ruimer proces van harmonisatie en zijn doelstellingen houden nauw verband met het Uniekader inzake prudentieel toezicht en herstel en afwikkeling, die in hun gecentraliseerde toepassing onderling afhankelijk zijn. Zo is adequate coördinatie op het niveau van toezicht en depositogarantie nodig in gevallen waarin de Europese Centrale Bank (ECB) de intrekking van een vergunning voor een kredietinstelling overweegt of wanneer een kredietinstelling niet voldoet aan de verplichting lid te zijn van een depositogarantiestelsel. Ook de afwikkelingsmaatregelen en de taken op het gebied van **depositoverzekering** die aan de afwikkelingsraad worden toegewezen, moeten in even sterke mate worden geïntegreerd.

Amendement

(12) Voorts is het Europees **depositoherverzekeringstelsel** onderdeel van de ruimere EU-voorschriften tot harmonisatie van het prudentieel toezicht en herstel en afwikkeling, wat complementaire aspecten zijn van de interne markt voor bankdiensten. Toezicht kan alleen doeltreffend en zinvol zijn als een adequaat **depositoherverzekeringstelsel**, dat met de ontwikkelingen op het gebied van toezicht overeenstemt, wordt gecreëerd. Het Europees **depositoherverzekeringstelsel** is dus instrumenteel voor een ruimer proces van harmonisatie en zijn doelstellingen houden nauw verband met het Uniekader inzake prudentieel toezicht en herstel en afwikkeling, die in hun gecentraliseerde toepassing onderling afhankelijk zijn. Zo is adequate coördinatie op het niveau van toezicht en depositogarantie nodig in gevallen waarin de Europese Centrale Bank (ECB) de intrekking van een vergunning voor een kredietinstelling overweegt of wanneer een kredietinstelling niet voldoet aan de verplichting lid te zijn van een depositogarantiestelsel. Ook de afwikkelingsmaatregelen en de taken op het gebied van **depositoherverzekering** die aan de afwikkelingsraad worden toegewezen, moeten in even sterke mate worden geïntegreerd.

Or. de

Amendement 147

Sander Loones

Voorstel voor een verordening

Overweging 13

(13) Deze verordening is enkel van toepassing op banken waarvan de ECB de toezichthouder van de lidstaat van herkomst is dan wel de nationale bevoegde autoriteit in lidstaten die de euro als munt hebben of in lidstaten die niet de euro als munt hebben en die overeenkomstig artikel 7 van Verordening (EU) nr. 1024/2013 een nauwe samenwerking tot stand hebben gebracht. Het toepassingsgebied van deze verordening is gekoppeld aan het toepassingsgebied van Verordening (EU) nr. 1024/2013. Rekening houdend met het feit dat de aan het GTM toegewezen toezichthoudende taken in belangrijke mate vervlochten zijn met depositogarantiemaatregelen, is de totstandbrenging van een gecentraliseerd systeem van toezicht op grond van artikel 127, lid 6, van het Verdrag betreffende de werking van de Europese Unie immers van cruciaal belang voor het harmonisatieproces van de depositogarantie in de deelnemende lidstaten. Het feit onderworpen te zijn aan toezicht door het GTM, vormt een specifieke eigenschap die de entiteiten die binnen het toepassingsgebied van Verordening (EU) nr. 1024/2013 vallen, met het oog op depositogarantie objectief en kenmerkend onderscheidt. De nodige maatregelen moeten worden vastgesteld om ***een gemeenschappelijk*** depositoverzekeringssysteem ***in te stellen voor alle lidstaten die aan het GTM deelnemen, teneinde*** de goede en stabiele werking van de interne markt ***te faciliteren***.

(13) Deze verordening is enkel van toepassing op banken waarvan de ECB de toezichthouder van de lidstaat van herkomst is dan wel de nationale bevoegde autoriteit in lidstaten die de euro als munt hebben of in lidstaten die niet de euro als munt hebben en die overeenkomstig artikel 7 van Verordening (EU) nr. 1024/2013 een nauwe samenwerking tot stand hebben gebracht. Het toepassingsgebied van deze verordening is gekoppeld aan het toepassingsgebied van Verordening (EU) nr. 1024/2013. Rekening houdend met het feit dat de aan het GTM toegewezen toezichthoudende taken in belangrijke mate vervlochten zijn met depositogarantiemaatregelen, is de totstandbrenging van een gecentraliseerd systeem van toezicht op grond van artikel 127, lid 6, van het Verdrag betreffende de werking van de Europese Unie immers van cruciaal belang voor het harmonisatieproces van de depositogarantie in de deelnemende lidstaten. Het feit onderworpen te zijn aan toezicht door het GTM, vormt een specifieke eigenschap die de entiteiten die binnen het toepassingsgebied van Verordening (EU) nr. 1024/2013 vallen, met het oog op depositogarantie objectief en kenmerkend onderscheidt. De nodige maatregelen moeten worden vastgesteld om ***risico's in de bankenunie in het algemeen en specifieke risico's die eigen zijn aan nationale bankenstelsels, te verminderen voordat een meer geharmoniseerd*** depositoverzekeringssysteem ***kan worden ingesteld dat*** de goede en stabiele werking van de interne markt ***potentieel bevordert***.

Or. en

Amendement 148
Gabriel Mato

Voorstel voor een verordening
Overweging 13

Door de Commissie voorgestelde tekst

(13) Deze verordening is enkel van toepassing op banken waarvan de ECB de toezichthouder van de lidstaat van herkomst is dan wel de nationale bevoegde autoriteit in lidstaten die de euro als munt hebben of in lidstaten die niet de euro als munt hebben en die overeenkomstig artikel 7 van Verordening (EU) nr. 1024/2013 een nauwe samenwerking tot stand hebben gebracht. Het toepassingsgebied van deze verordening is gekoppeld aan het toepassingsgebied van Verordening (EU) nr. 1024/2013. Rekening houdend met het feit dat de aan het GTM toegewezen toezichthoudende taken in belangrijke mate vervlochten zijn met depositogarantiemaatregelen, is de totstandbrenging van een gecentraliseerd systeem van toezicht op grond van artikel 127, lid 6, van het Verdrag betreffende de werking van de Europese Unie immers van cruciaal belang voor het harmonisatieproces van de depositogarantie in de deelnemende lidstaten. Het feit onderworpen te zijn aan toezicht door het GTM, vormt een specifieke eigenschap die de entiteiten die binnen het toepassingsgebied van Verordening (EU) nr. 1024/2013 vallen, met het oog op depositogarantie objectief en kenmerkend onderscheidt. De nodige maatregelen moeten worden vastgesteld om een gemeenschappelijk depositoverzekeringstelsel in te stellen voor alle lidstaten die aan het GTM deelnemen, teneinde de goede en stabiele werking van de interne markt te faciliteren.

Amendement

(13) Deze verordening is enkel van toepassing op banken **en coöperatieve kredietinstellingen** waarvan de ECB de toezichthouder van de lidstaat van herkomst is dan wel de nationale bevoegde autoriteit in lidstaten die de euro als munt hebben of in lidstaten die niet de euro als munt hebben en die overeenkomstig artikel 7 van Verordening (EU) nr. 1024/2013 een nauwe samenwerking tot stand hebben gebracht. Het toepassingsgebied van deze verordening is gekoppeld aan het toepassingsgebied van Verordening (EU) nr. 1024/2013. Rekening houdend met het feit dat de aan het GTM toegewezen toezichthoudende taken in belangrijke mate vervlochten zijn met depositogarantiemaatregelen, is de totstandbrenging van een gecentraliseerd systeem van toezicht op grond van artikel 127, lid 6, van het Verdrag betreffende de werking van de Europese Unie immers van cruciaal belang voor het harmonisatieproces van de depositogarantie in de deelnemende lidstaten. Het feit onderworpen te zijn aan toezicht door het GTM, vormt een specifieke eigenschap die de entiteiten die binnen het toepassingsgebied van Verordening (EU) nr. 1024/2013 vallen, met het oog op depositogarantie objectief en kenmerkend onderscheidt. De nodige maatregelen moeten worden vastgesteld om een gemeenschappelijk depositoverzekeringstelsel in te stellen voor alle lidstaten die aan het GTM deelnemen, teneinde de goede en stabiele werking van de interne markt te faciliteren.

Or. es

Amendement 149

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 14

Door de Commissie voorgestelde tekst

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van deposanten tegen de gevolgen van **de insolventie van een kredietinstelling**. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook **automatisch** aan het Europees depositoverzekeringssstelsel worden onderworpen. Uiteindelijk kan het Europees depositoverzekeringssstelsel zich eventueel uitstrekken tot de gehele interne markt.

Amendement

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van deposanten tegen de gevolgen van **het onbeschikbaar worden van deposito's**. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook aan het Europees depositoverzekeringssstelsel worden onderworpen. **Er moeten overgangsmaatregelen worden ingesteld om te zorgen voor een soepele integratie van depositogarantiestelsels die zich op een later tijdstip bij het Europees depositoverzekeringssstelsel willen aansluiten**. Uiteindelijk kan het Europees depositoverzekeringssstelsel zich eventueel uitstrekken tot de gehele interne markt.

Or. en

Amendement 150

Jonás Fernández, Pervenche Berès, Jakob von Weizsäcker

Voorstel voor een verordening

Overweging 14

Door de Commissie voorgestelde tekst

(14) Met het oog op **het parallellisme** met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van de insolventie van een kredietinstelling. Zodra een lidstaat zich bij het GTM **aansluit**, moet hij ook automatisch aan het Europees depositoverzekeringssstelsel worden onderworpen. Uiteindelijk **kan** het Europees depositoverzekeringssstelsel zich **eventueel uitstrekken** tot de gehele interne markt.

Amendement

(14) Met het oog op **de samenhang** met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van de insolventie van een kredietinstelling. Zodra een lidstaat **de euro invoert en zich bij het GTM aansluit of zich aansluit** bij het GTM, moet hij ook automatisch aan het Europees depositoverzekeringssstelsel worden onderworpen. Uiteindelijk **dient** het Europees depositoverzekeringssstelsel zich **uit te strekken** tot de gehele interne markt.

Or. en

Motivering

De invoering van de euro gaat gepaard met toetreding tot het GTM.

Amendement 151
Markus Ferber

Voorstel voor een verordening
Overweging 14

Door de Commissie voorgestelde tekst

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees **depositoverzekeringssstelsel** van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees **depositoverzekeringssstelsel** onderworpen

Amendement

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees **depositoherverzekeringssstelsel** van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees **depositoherverzekeringssstelsel**

zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van de insolventie van een kredietinstelling. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook automatisch aan het Europees **depositoverzekeringstelsel** worden onderworpen. Uiteindelijk kan het Europees **depositoverzekeringstelsel** zich eventueel uitstrekken tot de gehele interne markt.

onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van de insolventie van een kredietinstelling. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook automatisch aan het Europees **depositoherverzekeringstelsel** worden onderworpen. Uiteindelijk kan het Europees **depositoherverzekeringstelsel** zich eventueel uitstrekken tot de gehele interne markt.

Or. de

Amendement 152

Jonás Fernández, Cătălin Sorin Ivan, Costas Mavrides, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Overweging 14

Door de Commissie voorgestelde tekst

(14) Met het oog op het parallelisme met het GTM en het GAM moet het Europees depositoverzekeringstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van **de insolventie van een kredietinstelling**. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook **automatisch** aan het Europees depositoverzekeringstelsel worden onderworpen. Uiteindelijk kan het Europees depositoverzekeringstelsel zich eventueel uitstrekken tot de gehele interne markt.

Amendement

(14) Met het oog op het parallelisme met het GTM en het GAM moet het Europees depositoverzekeringstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van depositanten tegen de gevolgen van **het onbeschikbaar worden van deposito's**. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook aan het Europees depositoverzekeringstelsel worden onderworpen. Uiteindelijk kan het Europees depositoverzekeringstelsel zich eventueel uitstrekken tot de gehele interne markt.

Amendement 153
Danuta Maria Hübner

Voorstel voor een verordening
Overweging 14

Door de Commissie voorgestelde tekst

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van deposanten ***tegen de gevolgen van de insolventie van een kredietinstelling***. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook automatisch aan het Europees depositoverzekeringssstelsel worden onderworpen. Uiteindelijk kan het Europees depositoverzekeringssstelsel zich eventueel uitstrekken tot de gehele interne markt.

Amendement

(14) Met het oog op het parallellisme met het GTM en het GAM moet het Europees depositoverzekeringssstelsel van toepassing zijn op de deelnemende lidstaten. Banken die gevestigd zijn in de lidstaten die niet aan het GTM deelnemen, mogen niet aan het Europees depositoverzekeringssstelsel onderworpen zijn. Zolang het toezicht in een lidstaat zich buiten het GTM blijft voltrekken, moet die lidstaat verantwoordelijk blijven voor de bescherming van deposanten ***ingeval hun deposito's onbeschikbaar worden***. Zodra een lidstaat zich bij het GTM aansluit, moet hij ook automatisch aan het Europees depositoverzekeringssstelsel worden onderworpen. Uiteindelijk kan het Europees depositoverzekeringssstelsel zich eventueel uitstrekken tot de gehele interne markt.

Or. en

Amendement 154
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 15

Door de Commissie voorgestelde tekst

(15) ***Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met***

Amendement

Schrappen

Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees depositoverzekeringstelsel goed werkt en dat daarvoor passende financiering beschikbaar is. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees depositoverzekeringstelsel moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Or. it

Amendement 155

Jonás Fernández, Pervenche Berès, Costas Mavrides, Andrea Cozzolino, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening Overweging 15

Door de Commissie voorgestelde tekst

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees depositoverzekeringstelsel goed werkt en dat daarvoor passende financiering beschikbaar is. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees depositoverzekeringstelsel moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Amendement

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees depositoverzekeringstelsel goed werkt en dat daarvoor passende financiering beschikbaar is.

*Hoofddoel van het Europees
depositoverzekeringstelsel is de*

versterking van het doeltreffende depositogarantiekader teneinde depositanten te beschermen tegen de gevolgen van het onbeschikbaar worden van deposito's. In de fase van volledige verzekering is het doel een gelijk beschermingsniveau te bieden aan alle depositanten van kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten.

Het materiële recht inzake depositogarantie dat binnen het kader van het Europees depositoverzekeringstelsel moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Or. en

Amendement 156

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening Overweging 15

Door de Commissie voorgestelde tekst

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees depositoverzekeringstelsel goed werkt en dat daarvoor passende financiering beschikbaar is. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees depositoverzekeringstelsel moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-

Amendement

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees depositoverzekeringstelsel goed werkt en dat daarvoor passende financiering beschikbaar is. ***Hoofddoel van het Europees depositoverzekeringstelsel is de versterking van het doeltreffende depositogarantiekader teneinde depositanten te beschermen tegen de gevolgen van het onbeschikbaar worden van deposito's. In de fase van volledige***

deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

verzekering is het doel een gelijk beschermingsniveau te bieden aan alle depositanten van kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees depositoverzekeringstelsel moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Or. en

Amendement 157 **Markus Ferber**

Voorstel voor een verordening **Overweging 15**

Door de Commissie voorgestelde tekst

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees ***depositoverzekeringstelsel*** goed werkt en dat daarvoor passende financiering beschikbaar is. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees ***depositoverzekeringstelsel*** moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Amendement

(15) Om een gelijk speelveld binnen de gehele interne markt te waarborgen, strookt deze verordening met Richtlijn 2014/49/EU. Zij vult de voorschriften en beginselen van die richtlijn aan om ervoor te zorgen dat het Europees ***depositoherverzekeringstelsel*** goed werkt en dat daarvoor passende financiering beschikbaar is. Het materiële recht inzake depositogarantie dat binnen het kader van het Europees ***depositoherverzekeringstelsel*** moet worden toegepast, zal dus stroken met het materiële recht dat toepasselijk is door de nationale depositogarantiestelsels of de aangewezen autoriteiten van de niet-deelnemende lidstaten, geharmoniseerd door middel van Richtlijn 2014/49/EU.

Or. de

Amendement 158
Peter Simon

Voorstel voor een verordening
Overweging 15 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(15 bis) Zowel het depositoverzekeringsfonds als de deelnemende depositogarantiestelsels moeten de mogelijkheid hebben om, buiten hun functie als "paybox", beschikbare financiële middelen te gebruiken voor alternatieve maatregelen ter voorkoming van uitbetalingsgebeurtenissen en de daaraan verbonden kosten van het terugbetalen aan de deposanten of ter voorkoming van mogelijke risico's voor de financiële stabiliteit. Deze maatregelen moeten worden genomen binnen een duidelijk geformuleerd wettelijk kader en de deelnemende depositogarantiestelsels moeten daartoe over passende structuren en bevoegdheden beschikken om dergelijke maatregelen doeltreffend te kunnen plannen en uitvoeren en mogelijke risico's te kunnen identificeren. Dergelijke maatregelen moeten in overeenstemming met Richtlijn 2014/49/EU worden genomen. De ter voorkoming van een uitbetalingsgebeurtenis genomen maatregelen mogen geen kosten met zich meebrengen die hoger zijn dan de kosten die nodig zijn om de wettelijke of contractuele opdracht van het depositogarantiestelsel te vervullen, en moeten door de deelnemende depositogarantiestelsels worden getroffen in overleg met de afwikkelingsraad. Alvorens voor een uitbetalingsgebeurtenis een beroep te doen op financiële middelen, moet een deelnemend depositogarantiestelsel in overleg met de afwikkelingsraad onderzoeken of een uitbetalingsgebeurtenis kan worden voorkomen door de toepassing van

passende en kostenefficiënte alternatieve maatregelen als bedoeld in artikel 11 van Richtlijn 2014/49/EU.

Or. de

Amendement 159

Jonás Fernández, Dimitrios Papadimoulis, Philippe Lamberts

Voorstel voor een verordening

Overweging 15 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(15 bis) Het moet voor een depositoverzekeringsfonds ook mogelijk zijn om meer dan louter een terugbetalingsfunctie te bieden en de beschikbare financiële middelen te gebruiken om een falen van een kredietinstelling te voorkomen en aldus de kosten van terugbetaling aan deposanten en andere negatieve effecten te vermijden. Die maatregelen moeten evenwel binnen een helder afgebakend kader worden uitgevoerd dat onder meer in passende systemen en procedures voorziet om die maatregelen te kiezen en uit te voeren en om de daarmee gepaard gaande risico's te bewaken. Aan de tenuitvoerlegging van die maatregelen moeten door de kredietinstelling te vervullen voorwaarden worden verbonden zoals die zijn vastgesteld in Richtlijn 2014/49/EU. De kosten van de maatregelen om een falen van een kredietinstelling te voorkomen dienen niet hoger te zijn dan de kosten om te voldoen aan de wettelijke of contractuele opdrachten van het betrokken depositoverzekeringsfonds wat betreft de bescherming van de gedekte deposito's bij de kredietinstelling of van de kredietinstelling zelf.

Or. en

Amendement 160

Jonás Fernández, Andrea Cozzolino, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Overweging 15 ter (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(15 ter) Het moet voor een depositoverzekeringsfonds ook mogelijk zijn om meer dan louter een terugbetalingsfunctie te bieden en de beschikbare financiële middelen te gebruiken om een falen van een kredietinstelling te voorkomen en aldus de kosten van terugbetaling aan deposanten en andere negatieve effecten te vermijden. Die maatregelen moeten evenwel binnen een helder afgebakend kader worden uitgevoerd dat onder meer in passende systemen en procedures voorziet om die maatregelen te kiezen en uit te voeren en om de daarmee gepaard gaande risico's te bewaken. Aan de tenuitvoerlegging van die maatregelen moeten door de kredietinstelling te vervullen voorwaarden worden verbonden zoals die zijn vastgesteld in Richtlijn 2014/49/EU. De kosten van de maatregelen om een falen van een kredietinstelling te voorkomen dienen niet hoger te zijn dan de kosten om te voldoen aan de wettelijke of contractuele opdrachten van het betrokken depositoverzekeringsfonds wat betreft de bescherming van de gedekte deposito's bij de kredietinstelling of van de kredietinstelling zelf.

Or. en

Amendement 161

Marco Valli, Marco Zanni

Voorstel voor een verordening

Overweging 16

Door de Commissie voorgestelde tekst

(16) In geïntegreerde financiële markten versterkt financiële steun om depositanten terug te betalen de financiële stabiliteit, niet alleen in de betrokken deelnemende lidstaat maar ook in andere lidstaten, doordat overloopeffecten van bankcrises naar niet-deelnemende lidstaten worden voorkomen. De aan de afwikkelingsraad toegewezen depositoverzekeringstaken mogen op generlei wijze de werking van de interne markt voor financiële diensten belemmeren. ***De Europese Bankautoriteit (EBA) moet derhalve haar rol blijven vervullen en haar al bestaande bevoegdheden en taken behouden: zij moet meewerken aan en bijdragen tot de consistente toepassing van de op alle lidstaten toepasselijke wetgeving van de Unie en de convergentie van depositoverzekeringspraktijken in de gehele Unie vergroten.***

Amendement

(16) In geïntegreerde financiële markten versterkt financiële steun om depositanten terug te betalen de financiële stabiliteit, niet alleen in de betrokken deelnemende lidstaat maar ook in andere lidstaten, doordat overloopeffecten van bankcrises naar niet-deelnemende lidstaten worden voorkomen. De aan de afwikkelingsraad toegewezen depositoverzekeringstaken mogen op generlei wijze de werking van de interne markt voor financiële diensten belemmeren.

Or. it

Amendement 162
Marco Zanni, Marco Valli

Voorstel voor een verordening
Overweging 17

Door de Commissie voorgestelde tekst

(17) ***Het Europees depositoverzekeringstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringstelsel tot een volledig gemutualiseerd medeverzekeringstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk***

Amendement

Schrappen

budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. it

Amendement 163
Sander Loones

Voorstel voor een verordening
Overweging 17

Door de Commissie voorgestelde tekst

(17) *Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten*

Amendement

(17) *De instelling van het Europees depositoverzekeringssstelsel brengt een evenwicht tot stand tussen enerzijds de doelstelling om de koppeling tussen banken en overheden te verbreken en anderzijds de doelstelling om risico's en averechtse prikkels in verband met moreel risico uit te sluiten. Een gemeenschappelijk Europees depositoverzekeringssstelsel kan potentieel inderdaad meer risico's met zich brengen, met name in de vorm van moreel risico, aangezien de overgrote meerderheid van de nationale maatregelen van economisch en begrotingsbeleid van invloed kunnen zijn op de balans van banken en nationale bankenstelsels als geheel. Om deze reden wordt in het kader van het Europees depositoverzekeringssstelsel uitsluitend liquiditeitssteun verleend. Om bij te dragen tot de verwezenlijking van de*

gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

doelstelling om de koppeling tussen banken en overheden te verbreken, moet ervoor worden gezorgd dat de insolventie van een lidstaat niet onmiddellijk leidt tot insolventie van de banken in de betrokken lidstaat en dat dus ook geen beroep op het Europees depositoverzekeringstelsel zal worden gedaan als gevolg van niet-nakoming van betalingsverplichtingen door de overheid. Alvorens een Europees depositoverzekeringstelsel in te stellen, moet daarom onder meer aan de voorwaarde zijn voldaan dat wetgeving wordt toegepast, waarbij een risicoweging van nul voor posities in overheidsobligaties of maatregelen ter beperking van concentratierisico's, zoals limieten op grote posities, worden ingevoerd. Aangezien met betrekking tot risico's, bijvoorbeeld risico's in verband met oninbare leningen, nog steeds sprake is van grote verschillen tussen de nationale bankenstelsels, is het van essentieel belang om te voorkomen dat reeds bestaande risico's worden gedeeld – wat onbillijk zou zijn jegens de deposanten die op dit moment een hoog niveau van bescherming genieten – door voorafgaand aan de instelling van een meer geharmoniseerd Europees depositoverzekeringstelsel de nodige vooruitgang te boeken bij de tenuitvoerlegging van maatregelen ter beperking van risico's in het algemeen en van specifieke risico's die eigen zijn aan nationale bankenstelsels.

Or. en

Amendement 164
Markus Ferber

Voorstel voor een verordening
Overweging 17

(17) Het Europees *depositoverzekeringssstelsel* moet over een aantal jaren geleidelijk evolueren *van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk ontwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.*

(17) Het Europees *depositoherverzekeringssstelsel* moet over een aantal jaren geleidelijk evolueren *voor zover aan de nodige voorwaarden op het gebied van risicovermindering is voldaan.*

Or. de

Amendement 165

Jonás Fernández, Dimitrios Papadimoulis, Philippe Lamberts

Voorstel voor een verordening

Overweging 17

(17) Het Europees *depositoverzekeringssstelsel* moet over *een aantal jaren* geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te

(17) Het Europees *depositoverzekeringssstelsel* moet over *zes jaar* geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te

verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken. *Risicoverminderende maatregelen worden reeds bevorderd door het GTM en het GAM, die erop zijn gericht de kans op bankfaillissementen te verkleinen, alsook door het gemeenschappelijk rulebook van de bankenunie, dat in een brede reeks prudentiële maatregelen voorziet die zijn genomen ten aanzien van banken, met als doel de versterking van toezicht en crisisbeheer, vergroting van de hoeveelheid kapitaal en van de kwaliteit ervan, vermindering van de concentratie van posities, bevordering van deleveraging, beperking van procyclisch kredietverleningsgedrag, verbetering van toegang tot liquiditeit, het aanpakken van met een grote omvang gepaard gaande systeemrisico's, complexiteit en onderlinge verwevenheid, versterking van het vertrouwen van de deposanten en het stimuleren van behoorlijk risicobeheer via voorschriften op het gebied van ondernemingsbestuur.*

Or. en

Amendement 166

Jonás Fernández, Pervenche Berès, Cătălin Sorin Ivan, Andrea Cozzolino, Olle

Voorstel voor een verordening
Overweging 17

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. ***De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.***

Amendement

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. ***Tegelijkertijd wordt een dergelijke risicodeling reeds bevorderd door het GTM en het GAM, die de kans op bankfaillissementen aanzienlijk verkleinen, alsook door een brede reeks prudentiële maatregelen die zijn genomen ten aanzien van banken, met als doel de versterking van toezicht en crisisbeheer, vergroting van de hoeveelheid kapitaal en van de kwaliteit ervan, vermindering van de concentratie van posities, bevordering van deleveraging, beperking van procyclisch kredietverleningsgedrag, verbetering van toegang tot liquiditeit, het aanpakken van met een grote omvang gepaard gaande systeemrisico's, complexiteit en onderlinge verwevenheid, versterking van het vertrouwen van de deposanten en het stimuleren van behoorlijk risicobeheer via voorschriften op het gebied van ondernemingsbestuur.***

Or. en

Amendement 167
Michael Theurer

Voorstel voor een verordening
Overweging 17

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringssstelsel **moet over een aantal jaren** geleidelijk evolueren van een herverzekeringssstelsel tot een **volledig gemutualiseerd medeverzekeringssstelsel**. **Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk ontwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling.** De risicodeling ten gevolge van stappen ter versterking van de bankenunie **moet echter vergezeld gaan van** risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Amendement

(17) Het Europees depositoverzekeringssstelsel **kan** geleidelijk evolueren van een herverzekeringssstelsel tot een **verzekeringssstelsel wanneer aan alle in deze verordening vastgestelde voorwaarden is voldaan**. De risicodeling ten gevolge van stappen ter versterking van de bankenunie **is pas mogelijk wanneer** risicoverminderende maatregelen **zijn genomen** die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. en

Amendement 168
Siegfried Mureşan

Voorstel voor een verordening
Overweging 17

(17) Het Europees depositoverzekeringssstelsel **moet** over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een **volledig gemutualiseerd medeverzekeringssstelsel**. **Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.**

(17) Het Europees depositoverzekeringssstelsel **kan** over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een **verzekeringssstelsel**. **Het is noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken teneinde de bankenunie te versterken door verwezenlijking van haar hoofddoelstelling om een veiligere en gezondere financiële sector voor de interne markt tot stand te brengen. Een eerste stap is de invoering van risicoverminderende maatregelen in afzonderlijke lidstaten die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.**

Or. en

Amendement 169
Fabio De Masi

Voorstel voor een verordening
Overweging 17

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringssstelsel tot een volledig gemutualiseerd medeverzekeringssstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor

de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. **De risicodeling ten gevolge van stappen** ter versterking van de bankenunie **moet echter** vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. **Een structurele hervorming van het bankwezen die een eind maakt aan het "too big to fail"-probleem is een noodzakelijke maatregel** ter versterking van de bankenunie. **Deze stappen moeten** vergezeld gaan van **andere** risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. en

Amendement 170 Burkhard Balz

Voorstel voor een verordening Overweging 17

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringssstelsel **moet** over een aantal jaren **geleidelijk** evolueren van een herverzekeringssstelsel tot een **volledig gemutualiseerd medeverzekeringssstelsel**. Gelet op de inspanningen om de EMU te verdiepen, **in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om** de koppeling tussen banken en overheden in afzonderlijke

Amendement

(17) Het Europees depositoverzekeringssstelsel **zou** over een aantal jaren – **indien en wanneer volledig aan de in deze verordening bedoelde voorwaarden wordt voldaan – kunnen** evolueren van een herverzekeringssstelsel tot een **verzekeringssstelsel**. Gelet op de inspanningen om de EMU te verdiepen en een gemeenschappelijk budgettair **neutraal** vangnet **voor het gemeenschappelijk afwikkelingsfonds te ontwikkelen, zou deze stap ertoe kunnen bijdragen om** de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken **en** de bankenunie **te versterken**. **Voorafgaand**

lidstaten te beperken *door middel van stappen in de richting van risicodeling tussen alle lidstaten van* de bankenunie, *waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling.* De risicodeling ten gevolge van stappen ter *versterking* van de bankenunie *moet echter vergezeld gaan van* risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

aan enige risicodeling ten gevolge van stappen ter *voltooiing* van de bankenunie moeten evenwel *omvattende en doeltreffende* risicoverminderende maatregelen *worden genomen* die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. en

Amendement 171 **Danuta Maria Hübner**

Voorstel voor een verordening **Overweging 17**

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringstelsel tot een *volledig* gemutualiseerd medeverzekeringstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen

Amendement

(17) Het Europees depositoverzekeringstelsel moet over een aantal jaren geleidelijk evolueren van een herverzekeringstelsel tot een *gedeeltelijk* gemutualiseerd medeverzekeringstelsel. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen

banken en overheden directer te verbreken.

banken en overheden directer te verbreken.

Or. en

Amendement 172

Gabriel Mato

Voorstel voor een verordening

Overweging 17

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringstelsel moet over een aantal jaren geleidelijk evolueren van een **herverzekeringstelsel** tot een volledig gemutualiseerd **medeverzekeringstelsel**. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Amendement

(17) Het Europees depositoverzekeringstelsel moet over een aantal jaren geleidelijk evolueren van een **medeverzekeringstelsel** tot een volledig gemutualiseerd **stelsel van volledige verzekering**. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. es

Amendement 173

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening Overweging 17

Door de Commissie voorgestelde tekst

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een **herverzekeringssstelsel** tot een volledig gemutualiseerd **medeverzekeringssstelsel**. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Amendement

(17) Het Europees depositoverzekeringssstelsel moet over een aantal jaren geleidelijk evolueren van een **stelsel van beperkte herverzekering** tot een volledig gemutualiseerd **herverzekeringssstelsel**. Gelet op de inspanningen om de EMU te verdiepen, in combinatie met het werk voor de invoering van overbruggingsfinancieringsregelingen voor het gemeenschappelijk afwikkelingsfonds (GAF) en voor de ontwikkeling van een gemeenschappelijk budgettair vangnet, is deze stap noodzakelijk om de koppeling tussen banken en overheden in afzonderlijke lidstaten te beperken door middel van stappen in de richting van risicodeling tussen alle lidstaten van de bankenunie, waardoor de bankenunie versterkt wordt bij het bereiken van haar hoofddoelstelling. De risicodeling ten gevolge van stappen ter versterking van de bankenunie moet echter vergezeld gaan van risicoverminderende maatregelen die erop gericht zijn de koppeling tussen banken en overheden directer te verbreken.

Or. en

Amendement 174 Markus Ferber

Voorstel voor een verordening Overweging 18

Door de Commissie voorgestelde tekst

(18) **Het Europees depositoverzekeringssstelsel moet in drie opeenvolgende fasen worden ingesteld, eerst een herverzekeringssstelsel dat een deel van het tekort aan liquiditeit en van**

Amendement

Schrappen

de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, vervolgens een medeverzekeringssstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.

Or. de

Amendement 175
Sander Loones

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

Amendement

(18) Het Europees depositoverzekeringssstelsel moet in drie opeenvolgende fasen worden ingesteld, eerst een herverzekeringssstelsel dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, vervolgens een medeverzekeringssstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.

Schrappen

Or. en

Amendement 176
Peter Simon

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringssstelsel moet in **drie opeenvolgende** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een deel van het tekort aan liquiditeit **en van de verliesexcedenten** van de deelnemende depositogarantiestelsels dekt, **vervolgens** een **medeverzekeringssstelsel** dat een geleidelijk toenemend deel van **het tekort aan liquiditeit en de verliezen** van de deelnemende depositogarantiestelsels dekt **en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.**

Amendement

(18) Het Europees depositoverzekeringssstelsel moet in **twee** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een **toenemend** deel van het tekort aan liquiditeit van de deelnemende depositogarantiestelsels dekt **en een verzekeringssstelsel** dat een geleidelijk toenemend deel van **de verliesexcedenten** van de deelnemende depositogarantiestelsels dekt.

Or. de

Amendement 177
Gabriel Mato

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringssstelsel moet in **drie** opeenvolgende fasen worden ingesteld, eerst **een herverzekeringssstelsel dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, vervolgens** een medeverzekeringssstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.

Amendement

(18) Het Europees depositoverzekeringssstelsel moet in **twee** opeenvolgende fasen worden ingesteld, eerst een medeverzekeringssstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.

Or. es

Amendement 178
Siegfried Mureşan

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringstelsel moet in **drie** opeenvolgende fasen worden ingesteld, **eerst** een herverzekeringstelsel dat een deel van het tekort aan liquiditeit **en van de verliesexcedenten** van de deelnemende depositogarantiestelsels dekt, **vervolgens een medeverzekeringstelsel** dat een geleidelijk toenemend deel van **het tekort aan liquiditeit en de verliezen** van de deelnemende depositogarantiestelsels dekt **en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.**

Amendement

(18) Het Europees depositoverzekeringstelsel moet in opeenvolgende fasen worden ingesteld, **beginnend met** een herverzekeringstelsel dat een **geleidelijk toenemend** deel van het tekort aan liquiditeit van de deelnemende depositogarantiestelsels dekt, **gevolgd door een verzekeringstelsel** dat een geleidelijk toenemend deel van **het verliesexcedenten** van de deelnemende depositogarantiestelsels dekt.

Or. en

Amendement 179
Danuta Maria Hübner

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringstelsel moet in **drie** opeenvolgende fasen worden ingesteld, eerst een herverzekeringstelsel dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, vervolgens een medeverzekeringstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt

Amendement

(18) Het Europees depositoverzekeringstelsel moet in **twee** opeenvolgende fasen worden ingesteld, eerst een herverzekeringstelsel dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, **en** vervolgens een medeverzekeringstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt.

en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.

Or. en

Amendement 180
Burkhard Balz

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringssstelsel **moet** in **drie opeenvolgende** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een deel van het tekort aan liquiditeit **en van de verliesexcedenten** van de deelnemende depositogarantiestelsels dekt, **vervolgens** een **medeverzekeringssstelsel** dat **een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen** van de deelnemende depositogarantiestelsels dekt **en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.**

Amendement

(18) Het Europees depositoverzekeringssstelsel **kan, afhankelijk van de bij deze verordening vastgestelde voorwaarden, in twee** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een **geleidelijk toenemend** deel van het tekort aan liquiditeit van de deelnemende depositogarantiestelsels dekt **en een verzekeringssstelsel dat maximaal 20 % van het verliesexcedent** van de deelnemende depositogarantiestelsels dekt.

Or. en

Amendement 181
Tom Vandenkendelaere

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringssstelsel moet in **drie opeenvolgende** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een

Amendement

(18) Het Europees depositoverzekeringssstelsel moet in **twee** fasen worden ingesteld, eerst een herverzekeringssstelsel dat een **geleidelijk**

deel van het tekort aan liquiditeit *en van de verliesexcedenten* van de deelnemende depositogarantiestelsels dekt, *vervolgens* een *medeverzekeringsstelsel* dat een geleidelijk toenemend deel van *het tekort aan liquiditeit en de verliezen* van de deelnemende depositogarantiestelsels dekt *en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.*

toenemend deel van het tekort aan liquiditeit van de deelnemende depositogarantiestelsels dekt *en een verzekeringsstelsel* dat een geleidelijk toenemend deel van *het verliesexcedent* van de deelnemende depositogarantiestelsels dekt. *Tijdens de geleidelijke opbouw van het Europees depositoverzekeringsstelsel moeten risicodeling en risicovermindering hand in hand gaan.*

Or. en

Amendement 182
Marco Zanni, Marco Valli

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringsstelsel moet *in drie opeenvolgende fasen worden ingesteld, eerst een herverzekeringsstelsel dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels dekt, vervolgens een medeverzekeringsstelsel dat een geleidelijk toenemend deel van het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt.*

Amendement

(18) Het Europees depositoverzekeringsstelsel moet, *als* een stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt, *in één fase worden opgericht, met ingang van de inwerkingtreding van deze verordening, en moet volledige dekking bieden voor het tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels, ook aan de hand van de door de ECB gegarandeerde onbeperkte en onvoorwaardelijke liquiditeitssteun.*

Or. it

Amendement 183
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Overweging 18

Door de Commissie voorgestelde tekst

(18) Het Europees depositoverzekeringstelsel moet in **drie** opeenvolgende fasen worden ingesteld, **eerst** een **herverzekeringsstelsel** dat een deel van het tekort aan liquiditeit en van de verliesexcedenten van de deelnemende depositogarantiestelsels **dekt**, vervolgens **een medeverzekeringsstelsel dat** een geleidelijk toenemend deel van **het tekort aan liquiditeit** en de verliezen van de deelnemende depositogarantiestelsels dekt en uiteindelijk een **stelsel van volledige verzekering dat alle liquiditeitsbehoeften en verliezen van de deelnemende depositogarantiestelsels dekt**.

Amendement

(18) Het Europees depositoverzekeringstelsel moet in **twee** opeenvolgende fasen worden ingesteld, **om te beginnen** een **stelsel van beperkte herverzekering** dat een **geleidelijk toenemend** deel van het tekort aan liquiditeit en **een deel** van de verliesexcedenten van de deelnemende depositogarantiestelsels **en** vervolgens een geleidelijk toenemend deel van **de liquiditeitsbehoeften** en de verliezen van de deelnemende depositogarantiestelsels dekt, en uiteindelijk een **volledig gemutualiseerd herverzekeringsstelsel**.

Or. en

Amendement 184
Gabriel Mato

Voorstel voor een verordening
Overweging 19

Door de Commissie voorgestelde tekst

(19) **Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de herverzekeringsfase slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees**

Amendement

Schrappen

depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Or. es

Amendement 185
Markus Ferber

Voorstel voor een verordening
Overweging 19

Door de Commissie voorgestelde tekst

(19) *Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de herverzekeringfase slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de*

Amendement

(19) *Er kan slechts om bijstand uit het depositoherverzekeringfonds worden verzocht als het deelnemende nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput.*

depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Or. de

Amendement 186
Marco Zanni, Marco Valli

Voorstel voor een verordening
Overweging 19

Door de Commissie voorgestelde tekst

(19) Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de **herverzekeringfase** slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Amendement

(19) Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de **eerste drie jaar na de inwerkingtreding van deze verordening** slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Or. it

Amendement 187

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 19

Door de Commissie voorgestelde tekst

(19) Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de **herverzekeringfase** slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Amendement

(19) Om de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringfonds" genoemd) te beperken en het moreel risico op nationaal niveau te verminderen, kan in de **fase van beperkte herverzekering** slechts om bijstand uit het depositoverzekeringfonds worden verzocht als het nationale depositogarantiestelsel volgens een precies financieringstraject vooraf te betalen bijdragen heeft geïnd, en het eerst die middelen uitput. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd dan door het financieringstraject wordt vereist, hoeft het om dekking van het Europees depositoverzekeringstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan het financieringstraject te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan het financieringstraject te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd dan de in het financieringstraject vastgestelde bedragen.

Or. en

Amendement 188

Sander Loones

Voorstel voor een verordening

Overweging 19

(19) Om **de aansprakelijkheid voor het Europees depositoverzekeringfonds (hierna "het depositoverzekeringsfonds" genoemd) te beperken en** het moreel risico op nationaal niveau te verminderen, kan **in de herverzekeringfase slechts om** bijstand uit het depositoverzekeringfonds worden **verzocht** als het nationale depositogarantiestelsel **volgens een precies financieringstraject** vooraf **te betalen** bijdragen heeft **geïnd**, en het eerst **die** middelen **uitput**. In zoverre een nationaal depositogarantiestelsel meer middelen heeft geïnd **dan door het financieringstraject wordt vereist**, hoeft het om dekking van het Europees depositoverzekeringssstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan **het financieringstraject** te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan **het financieringstraject** te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer middelen hebben geïnd **dan de in het financieringstraject vastgestelde bedragen**.

(19) **Het Europees dekt een geleidelijk toenemend deel van het tekort aan liquiditeit van de deelnemende depositogarantiestelsels.** Om het moreel risico op nationaal niveau te verminderen, kan slechts bijstand uit het Europees depositoverzekeringfonds (**hierna: "het depositoverzekeringfonds"**) worden **verleend** als het nationale depositogarantiestelsel vooraf **voldoende** bijdragen heeft **betaald** en het eerst **de eigen** middelen **heeft uitgeput**. In zoverre een nationaal depositogarantiestelsel meer **dan de vereiste** middelen heeft geïnd, hoeft het om dekking van het Europees depositoverzekeringssstelsel te kunnen ontvangen, echter slechts die middelen op te gebruiken die het moest innen om aan **de financieringsvereisten** te voldoen. De depositogarantiestelsels die meer middelen hebben geïnd dan nodig was om aan **de financieringsvereisten** te voldoen, mogen dus niet slechter af zijn dan de depositogarantiestelsels die niet meer **dan de vereiste** middelen hebben geïnd.

Or. en

Amendement 189
Gabriel Mato

Voorstel voor een verordening
Overweging 20

(20) **Omdat het depositoverzekeringfonds in de herverzekeringfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen**

Schrappen

banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

Or. es

Amendement 190
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

Schrappen

Or. it

Amendement 191
Peter Simon

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

Schrappen

Or. de

Amendement 192
Markus Ferber

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

Schrappen

Or. de

Amendement 193
Siegfried Mureşan

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

**(20) Omdat het
depositoverzekeringsfonds in de
herverzekeringsfase slechts een
aanvullende bron van financiering zou
vormen en alleen de koppeling tussen
banken en hun nationale overheid zou
verzwakken, zonder evenwel ervoor te
zorgen dat alle deposanten in de
bankenunie een gelijk
beschermingsniveau genieten, moet de
herverzekeringsfase na drie jaar
geleidelijk overgaan naar een
medeverzekeringsstelsel en uiteindelijk
naar een volledig gemutualiseerd
depositoverzekeringsstelsel.**

Schrappen

Or. en

Amendement 194
Sander Loones

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

**(20) Omdat het
depositoverzekeringsfonds in de
herverzekeringsfase slechts een
aanvullende bron van financiering zou
vormen en alleen de koppeling tussen
banken en hun nationale overheid zou
verzwakken, zonder evenwel ervoor te
zorgen dat alle deposanten in de
bankenunie een gelijk
beschermingsniveau genieten, moet de
herverzekeringsfase na drie jaar**

Schrappen

geleidelijk overgaan naar een medeverzekeringssstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringssstelsel.

Or. en

Amendement 195
Michael Theurer

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringfase na drie jaar geleidelijk overgaan naar een medeverzekeringssstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringssstelsel.

Schrappen

Or. en

Amendement 196
Jonás Fernández, Dimitrios Papadimoulis, Philippe Lamberts

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringfase slechts een aanvullende bron van financiering zou

(20) Alleen een volledig gemutualiseerd depositoverzekeringssstelsel zou ervoor zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau

vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

genieten.

Or. en

Amendement 197
Paul Tang

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel.

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een medeverzekeringsstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringsstelsel. ***Daarnaast dient een kredietlijn van het Europees Stabieliteitsmechanisme te fungeren als gemeenschappelijk budgettair vangnet.***

Or. en

Amendement 198
Jonás Fernández, Pervenche Berès, Andrea Cozzolino, Costas Mavrides, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase **na drie** jaar geleidelijk overgaan naar een medeverzekeringssstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringssstelsel.

Amendement

(20) Omdat het depositoverzekeringsfonds in de herverzekeringsfase slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase **binnen twee** jaar geleidelijk overgaan naar een medeverzekeringssstelsel en uiteindelijk naar een volledig gemutualiseerd depositoverzekeringssstelsel. **Alleen een volledig gemutualiseerd Europees depositoverzekeringssstelsel zou ervoor zorgen dat alle deposanten een gelijk beschermingsniveau genieten.**

Or. en

Amendement 199
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Overweging 20

Door de Commissie voorgestelde tekst

(20) Omdat het depositoverzekeringsfonds in de **herverzekeringsfase** slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan **naar een medeverzekeringssstelsel en uiteindelijk**

Amendement

(20) Omdat het depositoverzekeringsfonds in de **fase van beperkte herverzekering** slechts een aanvullende bron van financiering zou vormen en alleen de koppeling tussen banken en hun nationale overheid zou verzwakken, zonder evenwel ervoor te zorgen dat alle deposanten in de bankenunie een gelijk beschermingsniveau genieten, moet de herverzekeringsfase na drie jaar geleidelijk overgaan naar een volledig gemutualiseerd

naar een volledig gemutualiseerd
depositoverzekeringstelsel.

depositoherverzekeringstelsel.

Or. en

Amendement 200
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 20 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(20 bis) Om ervoor te zorgen dat alle depositanten in de bankenunie een gelijk beschermingsniveau genieten, wordt bij deze verordening vóór 2024 in drie opeenvolgende fasen een volledig gemutualiseerd Europees depositoverzekeringstelsel ingevoerd:

- een herverzekeringstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van deelnemende depositogarantiestelsels dekt;*
- een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt;*
- een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt.*

Het Europees depositoverzekeringstelsel wordt overeenkomstig deel II bis beheerd door de afwikkelingsraad in samenwerking met de deelnemende depositogarantiestelsels en aangewezen autoriteiten. Het Europees depositoverzekeringstelsel wordt ondersteund door een depositoverzekeringsfonds.

Or. en

Amendement 201
Markus Ferber

Voorstel voor een verordening
Overweging 21

Door de Commissie voorgestelde tekst

Amendement

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Schrappen

Or. de

Amendement 202
Peter Simon

Voorstel voor een verordening
Overweging 21

Door de Commissie voorgestelde tekst

Amendement

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden

Schrappen

gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Or. de

Amendement 203
Marco Valli, Marco Zanni

Voorstel voor een verordening
Overweging 21

Door de Commissie voorgestelde tekst

Amendement

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Schrappen

Or. it

Amendement 204
Siegfried Mureşan

Voorstel voor een verordening
Overweging 21

Door de Commissie voorgestelde tekst

Amendement

(21) De herverzekeringsfase en de

Schrappen

medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Or. en

Amendement 205
Sander Loones

Voorstel voor een verordening
Overweging 21

Door de Commissie voorgestelde tekst

Amendement

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Schrappen

Or. en

Amendement 206

Jonás Fernández, Cătălin Sorin Ivan, Neena Gill, Olle Ludvigsson

Voorstel voor een verordening

Overweging 21

Door de Commissie voorgestelde tekst

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met **na vier** jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Amendement

(21) De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met **binnen drie** jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

Or. en

Amendement 207

Gabriel Mato

Voorstel voor een verordening

Overweging 21

Door de Commissie voorgestelde tekst

(21) **De herverzekeringsfase en de medeverzekeringsfase zouden veel gemeenschappelijke kenmerken hebben, die** voor een vlotte geleidelijke ontwikkeling zorgen, **maar** in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het

Amendement

(21) **Een eerste fase van vier jaar voor de medeverzekeringsfase zou** voor een vlotte geleidelijke ontwikkeling zorgen, **en** in de medeverzekeringsfase zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een volledige mutualisering van het deposantenrisico in de bankenunie als resultaat.

deposantenrisico in de bankenunie als resultaat.

Or. es

Amendement 208

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening Overweging 21

Door de Commissie voorgestelde tekst

(21) De **herverzekeringsfase en de medeverzekeringsfase** zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de **medeverzekeringsfase** zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een **volledige mutualisering** van het deposantenrisico in de bankenunie als resultaat.

Amendement

(21) De **beide fasen** zouden veel gemeenschappelijke kenmerken hebben, die voor een vlotte geleidelijke ontwikkeling zorgen, maar in de **tweede fase** zouden de uitbetalingen vanaf de eerste euro verlies tussen het nationale depositogarantiestelsel en het depositoverzekeringsfonds worden gedeeld. De relatieve bijdrage uit het depositoverzekeringsfonds zou geleidelijk toenemen tot 100 procent, met na vier jaar een **volledig gemutualiseerde herverzekering** van het deposantenrisico in de bankenunie als resultaat.

Or. en

Amendement 209

Jonás Fernández

Voorstel voor een verordening Overweging 21 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(21 bis) **Het begin van de fase van volledige verzekering kan worden vervroegd indien de risicoverminderende maatregelen die deel uitmaken van het door de Commissie op 23 november 2016**

ingediende wetgevingsvoorstellen (het zogeheten hervormingspakket voor het Europese bankwezen), officieel zijn aangenomen.

Or. en

Amendement 210
Paul Tang

Voorstel voor een verordening
Overweging 22

Door de Commissie voorgestelde tekst

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringssstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringssstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn

Amendement

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringssstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringssstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn

gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringstelsel terug te betalen in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringstelsel te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringstelsel terug te betalen in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringstelsel te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed. *Ten vijfde moeten gelijktijdig met de ontwikkeling tot een volledig gemutualiseerd medeverzekeringstelsel, die binnen een aantal jaren moet zijn voltooid, verdere risicoverminderende maatregelen worden getroffen en worden nageleefd, waaronder de harmonisatie van het gemeenschappelijke rulebook, de toepassing van TLAC- en MREL-normen, beperkingen op posities in overheidsobligaties, de omzetting van maatregelen van het Bazels Comité en de toepassing van een doeltreffend Europees insolventiekader.*

Or. en

Amendement 211
Jakob von Weizsäcker

Voorstel voor een verordening
Overweging 22

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringssstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringssstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringssstelsel terug te betalen in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringssstelsel te dragen deel van het verlies overschrijdt. Ten **derde** moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringssstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringssstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede **wordt in het kader van het Europees depositoverzekeringssstelsel alleen dekking verschaft wanneer de bij een depositogarantiestelsel aangesloten banken zich op geaggregeerde basis houden aan de bij deze verordening vastgestelde limieten op posities in overheidsobligaties.** Ten derde moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringssstelsel terug te betalen

terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten *vierde* moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringstelsel te dragen deel van het verlies overschrijdt. Ten *vierde* moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten *vijfde* moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

Or. en

Amendement 212 **Sander Loones**

Voorstel voor een verordening **Overweging 22**

Door de Commissie voorgestelde tekst

(22) Er moeten in het Europees depositoverzekeringstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens *een*

Amendement

(22) Er moeten in het Europees depositoverzekeringstelsel waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringstelsel te genieten, moeten de deelnemende depositogarantiestelsels *vooraf voldoende*

precies financieringstraject vooraf *te betalen bijdragen innen*. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf *een billijk* deel van het verlies dragen. *Daarom* moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringssstelsel terug te betalen *in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringssstelsel te dragen deel van het verlies overschrijdt*. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

bijdragen innen volgens *nauwkeurig vastgelegde financieringsvereisten*. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringssstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf *het eerste* deel van het verlies dragen. *Tevens* moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees depositoverzekeringssstelsel terug te betalen. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

Or. en

Amendement 213 **Siegfried Mureşan**

Voorstel voor een verordening **Overweging 22**

Door de Commissie voorgestelde tekst

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen

Amendement

(22) Er moeten in het Europees depositoverzekeringssstelsel waarborgen

worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees depositoverzekeringstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het ***bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en*** het Europees depositoverzekeringstelsel ***terug te betalen*** in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringstelsel te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel

worden ingebouwd om het moreel risico ***tot een minimum*** te verminderen en ervoor te zorgen dat het Europees depositoverzekeringstelsel slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig ***en verantwoordelijk*** handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees depositoverzekeringstelsel te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees depositoverzekeringstelsel in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk deel van het verlies dragen. Daarom moet worden vereist dat het Europees depositoverzekeringstelsel ***terugbetaalt*** in de mate waarin de initieel ontvangen financiering het door het Europees depositoverzekeringstelsel te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend

daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

Or. en

Amendement 214

Markus Ferber

Voorstel voor een verordening

Overweging 22

Door de Commissie voorgestelde tekst

(22) Er moeten in het Europees **depositoverzekeringstelsel** waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees **depositoverzekeringstelsel** slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees **depositoverzekeringstelsel** te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees **depositoverzekeringstelsel** in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk deel van het

Amendement

(22) Er moeten in het Europees **depositoherverzekeringstelsel** waarborgen worden ingebouwd om het moreel risico te verminderen en ervoor te zorgen dat het Europees **depositoherverzekeringstelsel** slechts dekking verleent wanneer de nationale depositogarantiestelsels voorzichtig handelen. Om te beginnen moeten de nationale depositogarantiestelsels hun verplichtingen op grond van deze verordening, Richtlijn 2014/49/EU en ander desbetreffend recht van de Unie nakomen, met name hun verplichting hun middelen overeenkomstig artikel 10 van Richtlijn 2014/49/EU op te bouwen, zoals verder gespecificeerd in deze verordening. Om dekking door het Europees **depositoherverzekeringstelsel** te genieten, moeten de deelnemende depositogarantiestelsels volgens een precies financieringstraject vooraf te betalen bijdragen innen. Dit impliceert ook dat de mogelijkheid van een verlaging van het streefbedrag overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU niet langer beschikbaar is als het depositogarantiestelsel voor het Europees **depositoherverzekeringstelsel** in aanmerking wil komen. Ten tweede moet een nationaal depositogarantiestelsel, in geval van een uitbetalingsgebeurtenis of wanneer zijn middelen in het kader van afwikkeling zijn gebruikt, zelf een billijk

verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees *depositoverzekeringstelsel* terug te betalen in de mate waarin de initieel ontvangen financiering het door het Europees *depositoverzekeringstelsel* te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

deel van het verlies dragen. Daarom moet worden vereist dat het bij zijn leden achteraf te betalen bijdragen int om zijn middelen aan te vullen en het Europees *depositoherverzekeringstelsel* terug te betalen in de mate waarin de initieel ontvangen financiering het door het Europees *depositoherverzekeringstelsel* te dragen deel van het verlies overschrijdt. Ten derde moet het nationale depositogarantiestelsel na een uitbetalingsgebeurtenis de opbrengsten uit de insolvente boedel maximaliseren en de afwikkelingsraad terugbetalen, en moet de afwikkelingsraad voldoende bevoegdheden hebben om zijn rechten te vrijwaren. Ten vierde moet de afwikkelingsraad bevoegd zijn om alle financiering of een deel daarvan terug te vorderen ingeval een deelnemend depositogarantiestelsel niet aan zijn hoofdverplichtingen voldeed.

Or. de

Amendement 215 **Burkhard Balz**

Voorstel voor een verordening **Overweging 22 bis (nieuw)**

Door de Commissie voorgestelde tekst

Amendement

(22 bis) De tenuitvoerlegging en handhaving van de Europese bankwetgeving is van cruciaal belang om een echt volwaardige bankenunie tot stand te brengen die de financiële stabiliteit verhoogt, ten goede komt aan financiële eindgebruikers en voorkomt dat het geld van de belastingbetaler tijdens bankencrises wordt gebruikt. Concordantietabellen zorgen ervoor dat kan worden nagegaan of, wanneer en hoe de relevante Europese wetgeving in de lidstaten wordt omgezet en toegepast. Als regel dient de Europese Commissie in samenwerking met de relevante Europese

*toezichhoudende autoriteiten
concordantietabellen te verstrekken, die
een instrument vormen ter bevordering
van het gemeenschappelijke Europese
rulebook.*

Or. en

Amendement 216
Paul Tang, Pervenche Berès

Voorstel voor een verordening
Overweging 22 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

*(22 bis) De huidige hervorming van
het regelgevingskader voor financiële
diensten dient te leiden tot een versterking
van de algemene financiële positie van
Europese banken en vereist dat banken
voorrang geven aan de verhoging van het
vereiste kapitaal boven de verdeling van
de opbrengsten van de bank, met inbegrip
van de betaling van bonussen aan
werknemers en de uitkering van
dividenden aan aandeelhouders. Dit kan
onder meer worden bereikt door winsten
in te houden.*

Or. en

Amendement 217
Andrea Cozzolino

Voorstel voor een verordening
Overweging 22 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

*(22 bis) De afwikkelingsraad kan
de beschikbare financiële middelen van
het depositoverzekeringsfonds gebruiken
voor de in artikel 11, leden 3 en 6, van
Richtlijn 2014/49/EU genoemde*

doeleinden.

Or. en

Amendement 218

Markus Ferber

Voorstel voor een verordening

Overweging 23

Door de Commissie voorgestelde tekst

Amendement

(23) Het depositoverzekeringsfonds is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de drie fasen moet het depositoverzekeringsfonds helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Schrappen

Or. de

Amendement 219

Sander Loones

Voorstel voor een verordening

Overweging 23

Door de Commissie voorgestelde tekst

Amendement

(23) Het depositoverzekeringsfonds is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees

Schrappen

depositoverzekeringssstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de drie fasen moet het depositoverzekeringfonds helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle depositanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Or. en

Amendement 220

Jonás Fernández, Costas Mavrides, Jakob von Weizsäcker, Cătălin Sorin Ivan, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening Overweging 23

Door de Commissie voorgestelde tekst

(23) Het depositoverzekeringfonds is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees depositoverzekeringssstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de drie fasen moet het depositoverzekeringfonds helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle depositanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op

Amendement

(23) Het depositoverzekeringfonds is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees depositoverzekeringssstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de drie fasen moet het depositoverzekeringfonds helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle depositanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst, **aangezien**

nationaal niveau wordt vervalst.

spaarders het recht hebben ongeacht hun wettelijke woonplaats in elke lidstaat een bankrekening te openen.

Or. en

Amendement 221

Marco Valli, Marco Zanni

Voorstel voor een verordening Overweging 23

Door de Commissie voorgestelde tekst

(23) Het depositoverzekeringsfonds is een essentieel onderdeel zonder hetwelk de **geleidelijke** instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. **In de drie fasen moet** het depositoverzekeringsfonds helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Amendement

(23) Het depositoverzekeringsfonds is een essentieel onderdeel zonder hetwelk de instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. Het depositoverzekeringsfonds **moet** helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Or. it

Amendement 222

Siegfried Mureşan

Voorstel voor een verordening Overweging 23

Door de Commissie voorgestelde tekst

(23) Het depositoverzekeringsfonds is

Amendement

(23) Het depositoverzekeringsfonds is

een essentieel onderdeel zonder hetwelk de *geleidelijke* instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de *drie* fasen moet het depositoverzekeringstelsel helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

een essentieel onderdeel zonder hetwelk de instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden *op zichzelf* niet zorgen voor homogene verzekering in de gehele bankenunie. In de *verschillende* fasen moet het depositoverzekeringstelsel helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Or. en

Amendement 223

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 23

Door de Commissie voorgestelde tekst

(23) Het depositoverzekeringstelsel is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de *drie* fasen moet het depositoverzekeringstelsel helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd

Amendement

(23) Het depositoverzekeringstelsel is een essentieel onderdeel zonder hetwelk de geleidelijke instelling van het Europees depositoverzekeringstelsel niet zou kunnen worden bereikt. Verschillende nationale financieringssystemen zouden niet zorgen voor homogene verzekering in de gehele bankenunie. In de *twee* fasen moet het depositoverzekeringstelsel helpen te zorgen voor de stabiliserende rol van de depositogarantiestelsels en een eenvormig hoog beschermingsniveau voor alle deposanten in een geharmoniseerd kader in de Unie, en te voorkomen dat er belemmeringen voor de uitoefening van fundamentele vrijheden worden gecreëerd

of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

of dat de mededinging in de interne markt door verschillende beschermingsniveaus op nationaal niveau wordt vervalst.

Or. en

Amendement 224

Dimitrios Papadimoulis

Voorstel voor een verordening

Overweging 24

Door de Commissie voorgestelde tekst

(24) Het depositoverzekeringsfonds moet worden gefinancierd door directe bijdragen van banken. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement

(24) Het depositoverzekeringsfonds moet worden gefinancierd door directe bijdragen van banken ***teneinde de koppeling tussen banken en overheden en risico's, waaronder het moreel risico, te beperken***. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Or. en

Amendement 225

Markus Ferber

Voorstel voor een verordening

Overweging 24

Door de Commissie voorgestelde tekst

(24) Het ***depositoverzekeringsfonds*** moet worden gefinancierd door directe bijdragen van ***banken***. Besluiten die

Amendement

(24) Het ***depositoherverzekeringsfonds*** moet worden gefinancierd door directe bijdragen van ***de deelnemende***

binnen het Europees **depositoverzekeringsfonds** worden genomen, op grond waarvan het gebruik van het **depositoverzekeringsfonds** of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

depositogarantiestelsels. Besluiten die binnen het Europees **depositoherverzekeringsfonds** worden genomen, op grond waarvan het gebruik van het **depositoherverzekeringsfonds** of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Or. de

Amendement 226 **Siegfried Mureşan**

Voorstel voor een verordening **Overweging 24**

Door de Commissie voorgestelde tekst

(24) Het depositoverzekeringsfonds moet worden gefinancierd door **directe** bijdragen van **banken**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement

(24) Het depositoverzekeringsfonds moet worden gefinancierd door bijdragen van **deelnemende depositogarantiestelsels**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Or. en

Amendement 227 **Tom Vandenkendelaere**

Voorstel voor een verordening Overweging 24

Door de Commissie voorgestelde tekst

(24) Het depositoverzekeringsfonds moet worden gefinancierd door **directe** bijdragen van **banken**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement

(24) Het depositoverzekeringsfonds moet worden gefinancierd door bijdragen van **deelnemende depositogarantiestelsels**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Or. en

Amendement 228

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening Overweging 24

Door de Commissie voorgestelde tekst

(24) Het depositoverzekeringsfonds moet worden gefinancierd door directe bijdragen van banken. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement

(24) Het depositoverzekeringsfonds moet worden gefinancierd door directe bijdragen van banken **en institutionele protectiestelsels**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement 229

Sander Loones

Voorstel voor een verordening

Overweging 24

Door de Commissie voorgestelde tekst

(24) Het depositoverzekeringsfonds moet worden gefinancierd door **directe** bijdragen van **banken**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Amendement

(24) Het depositoverzekeringsfonds moet worden gefinancierd door bijdragen van **deelnemende depositogarantiestelsels**. Besluiten die binnen het Europees depositoverzekeringsfonds worden genomen, op grond waarvan het gebruik van het depositoverzekeringsfonds of van een nationaal depositogarantiestelsel wordt vereist, mogen de budgettaire verantwoordelijkheden van de lidstaten niet in het gedrang brengen. In dat verband mag alleen buitengewone openbare financiële steun worden beschouwd als een inbreuk op de budgettaire soevereiniteit en verantwoordelijkheden van de lidstaten.

Or. en

Amendement 230

Siegfried Mureşan

Voorstel voor een verordening

Overweging 25

Door de Commissie voorgestelde tekst

(25) Deze verordening bepaalt de modaliteiten voor het gebruik van het depositoverzekeringsfonds en de algemene criteria voor de vaststelling en de berekening van de vooraf **en achteraf** te betalen bijdragen, en stelt de bevoegdheden van de afwikkelingsraad op het gebied van het gebruik en het beheer van het depositoverzekeringsfonds vast.

Amendement

(25) Deze verordening bepaalt de modaliteiten voor het gebruik van het depositoverzekeringsfonds en de algemene criteria voor de vaststelling en de berekening van de vooraf te betalen bijdragen, en stelt de bevoegdheden van de afwikkelingsraad op het gebied van het gebruik en het beheer van het depositoverzekeringsfonds vast.

Amendement 231**Marco Valli, Marco Zanni****Voorstel voor een verordening****Overweging 26***Door de Commissie voorgestelde tekst*

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. ***Tijdens de herverzekeringsfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen***

Amendement

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank.

dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

Or. it

Amendement 232

Markus Ferber

Voorstel voor een verordening

Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het *depositoverzekeringsfonds* te financieren *zouden rechtstreeks* bij de *banken worden* geheven. De afwikkelingsraad *zou* de bijdragen *innen* en het *depositoverzekeringsfonds beheren*, terwijl de nationale depositogarantiestelsels de nationale bijdragen *zouden* blijven innen en de nationale fondsen *zouden* blijven beheren. Om te waarborgen dat de deelnemende *banken* billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees *depositoverzekeringssstelsel* als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. *Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat*

Amendement

(26) De bijdragen om het *depositoherverzekeringsfonds* te financieren *worden* bij de *deelnemende depositogarantiestelsels* geheven. De afwikkelingsraad *berekent* de bijdragen en *beheert* het *depositoherverzekeringsfonds*, terwijl de nationale depositogarantiestelsels de nationale bijdragen *overeenkomstig hun eigen methode* blijven innen en de nationale fondsen blijven beheren. Om te waarborgen dat de deelnemende *nationale depositogarantiestelsels* billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees *depositoherverzekeringssstelsel* als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank.

het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringfonds worden herverdeeld.

Or. de

Amendement 233
Peter Simon

Voorstel voor een verordening
Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden **rechtstreeks** bij de **banken** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende **banken** billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per **bank**. **Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden**

Amendement

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden bij de **deelnemende depositogarantiestelsels** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen **aan de hand van hun eigen methode** zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende **deelnemend depositogarantiestelsels** billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per **deelnemend depositogarantiestelsel**. **Bovendien worden de risicogebaseerde bijdragen voor elk deelnemend depositogarantiestelsel overeenkomstig het bepaalde in artikel 13, lid 2, van Richtlijn 2014/49/EU en in overeenstemming met de "Guidelines on**

gehouden met de mate van risico die een **bank** loopt in vergelijking met alle andere **banken die** in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssysteem globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringssysteem worden herverdeeld.

methods for calculating contributions to deposit guarantee schemes" van de EBA berekend. Tijdens beide fasen moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een deelnemend depositogarantiestelsel en de daarbij aangesloten kredietinstellingen lopen in vergelijking met alle andere deelnemende depositogarantiestelsels in de deelnemende lidstaten en de kredietinstellingen die daar zijn gevestigd en bij die stelsels zijn aangesloten. Dit zou ervoor zorgen dat het Europees depositoverzekeringssysteem globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringssysteem worden herverdeeld.

Or. de

Amendement 234 **Fulvio Martusciello**

Voorstel voor een verordening **Overweging 26**

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringssysteem te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringssysteem beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssysteem als de

Amendement

(26) De bijdragen om het depositoverzekeringssysteem te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringssysteem beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssysteem als de

bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringfonds worden herverdeeld.

bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. ***Bij de berekening van de risicogebaseerde bijdragen aan het Europees depositoverzekeringstelsel wordt rekening gehouden met de systeemrelevantie van de bank, de hoogte van de bijdrage ervan aan het GAF en de deelname ervan aan een als risicoverminderend aan te merken gezamenlijk solidariteitsmechanisme.*** Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringfonds worden herverdeeld.

Or. en

Amendement 235
Gabriel Mato

Voorstel voor een verordening
Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden rechtstreeks bij de banken worden

Amendement

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden rechtstreeks bij de banken worden

geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens *de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is*, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de fase van medeverzekering moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

Or. es

Amendement 236
Fabio De Masi

Voorstel voor een verordening
Overweging 26

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de herverzekeringfase moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld. ***Bij de berekening van de bijdragen dient naar behoren rekening te worden gehouden met risicoverminderende effecten van "alternatieve maatregelen" ter voorkoming van een bankfaillissement, zoals de deelname aan institutionele***

Amendement 237

Sander Loones

Voorstel voor een verordening

Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden ***rechtstreeks*** bij de ***banken*** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per ***bank***. ***Tijdens de herverzekeringfase moet*** in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een ***bank loopt*** in vergelijking met alle andere ***banken die bij hetzelfde deelnemende depositogarantiestelsel zijn*** aangesloten. ***Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken*** die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de

Amendement

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden bij de ***deelnemende depositogarantiestelsels*** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren ***met gebruikmaking van hun eigen methodologie***. Om te waarborgen dat de deelnemende ***depositogarantiestelsels*** billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per ***deelnemend depositogarantiestelsel***. In de risicoaanpassingsfactor ***moet*** rekening worden gehouden met de mate van risico die een ***deelnemend depositogarantiestelsel en de daarbij aangesloten kredietinstellingen lopen*** in vergelijking met alle andere ***deelnemende depositogarantiestelsels en de bij hen aangesloten kredietinstellingen*** die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de

banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

Or. en

Amendement 238 Siegfried Mureşan

Voorstel voor een verordening Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden **rechtstreeks** bij de **banken** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende **banken** billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per **bank**. Tijdens de **herverzekeringfase** moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een **bank loopt** in vergelijking met alle andere **banken die bij hetzelfde deelnemende depositogarantiestelsel zijn** aangesloten. **Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere**

Amendement

(26) De bijdragen om het depositoverzekeringsfonds te financieren zouden bij de **deelnemende depositogarantiestelsels** worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringsfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende **depositogarantiestelsels** billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per **deelnemend depositogarantiestelsel**. Tijdens **de verschillende fasen van het Europees depositoverzekeringstelsel** moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die **een deelnemend depositogarantiestelsel en de daarbij aangesloten kredietinstellingen lopen** in vergelijking met alle andere **deelnemende depositogarantiestelsels en de bij hen aangesloten kredietinstellingen**

banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringfonds worden herverdeeld.

die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringssstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringfonds worden herverdeeld.

Or. en

Amendement 239

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening Overweging 26

Door de Commissie voorgestelde tekst

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de **herverzekeringfase** moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die bij hetzelfde deelnemende depositogarantiestelsel zijn aangesloten.

Amendement

(26) De bijdragen om het depositoverzekeringfonds te financieren zouden rechtstreeks bij de banken worden geheven. De afwikkelingsraad zou de bijdragen innen en het depositoverzekeringfonds beheren, terwijl de nationale depositogarantiestelsels de nationale bijdragen zouden blijven innen en de nationale fondsen zouden blijven beheren. Om te waarborgen dat de deelnemende banken billijke en geharmoniseerde bijdragen moeten betalen en ertoe worden aangezet volgens een minder risicovol model te werken, moeten zowel de bijdragen aan het Europees depositoverzekeringssstelsel als de bijdragen aan de nationale depositogarantiestelsels worden berekend op basis van de gedekte deposito's en een risicoaanpassingsfactor per bank. Tijdens de **fase van beperkte herverzekering** moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank **of een institutioneel protectiestelsel** loopt in vergelijking met alle andere banken die bij hetzelfde

Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

deelnemende depositogarantiestelsel zijn aangesloten. Zodra de fase van medeverzekering bereikt is, moet in de risicoaanpassingsfactor rekening worden gehouden met de mate van risico die een bank loopt in vergelijking met alle andere banken die in de deelnemende lidstaten zijn gevestigd. Dit zou ervoor zorgen dat het Europees depositoverzekeringstelsel globaal kostenneutraal blijft voor de banken en de nationale depositogarantiestelsels, en voorkomen dat bijdragen tijdens de opbouwfase van het depositoverzekeringsfonds worden herverdeeld.

Or. en

Amendement 240 **Markus Ferber**

Voorstel voor een verordening **Overweging 27**

Door de Commissie voorgestelde tekst

(27) *In beginsel* moeten voorafgaand aan en onafhankelijk van een *depositoverzekeringsmaatregel bijdragen* van de sector worden geïnd. *Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet*

Amendement

(27) *Bijdragen* moeten voorafgaand aan en onafhankelijk van een *depositoherverzekeringsmaatregel* van de sector worden geïnd.

voldoende dekken.

Or. de

Amendement 241
Michael Theurer

Voorstel voor een verordening
Overweging 27

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. *Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.*

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd.

Or. en

Amendement 242
Burkhard Balz

Voorstel voor een verordening
Overweging 27

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. ***Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.***

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een ***depositoherverzekerings- of*** depositoverzekeringsmaatregel bijdragen van de sector worden geïnd.

Or. en

Amendement 243
Siegfried Mureşan

Voorstel voor een verordening
Overweging 27

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, ***moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts*** moet ***het depositoverzekeringsfonds*** in staat zijn

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moet ***de afwikkelingsraad*** in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen

leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

Or. en

Amendement 244 **Jakob von Weizsäcker**

Voorstel voor een verordening **Overweging 27**

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds ***in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen*** ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds ***de mogelijkheid hebben om steun uit het Europees Stabiliteitsmechanisme te verzoeken*** ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

Or. en

Amendement 245 **Sander Loones**

Voorstel voor een verordening Overweging 27

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf onvoldoende is om **de verliezen of kosten** te dekken **die uit het gebruik van het depositoverzekeringsfonds voortvloeien**, moeten er aanvullende bijdragen worden geïnd **om de extra kosten of verliezen te dragen**. Voorts moet **het depositoverzekeringsfonds** in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet **voldoende** dekken.

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de sector worden geïnd. Als de financiering vooraf **door het deelnemende depositogarantiestelsel** onvoldoende is om **het liquiditeitstekort** te dekken, moeten er aanvullende bijdragen worden geïnd. Voorts moet **de afwikkelingsraad tot op zekere hoogte** in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet **in overeenstemming met deze verordening** dekken.

Or. en

Amendement 246

Jonás Fernández, Jakob von Weizsäcker, Costas Mavrides, Cătălin Sorin Ivan, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening Overweging 27

Door de Commissie voorgestelde tekst

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de **sector** worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende

Amendement

(27) In beginsel moeten voorafgaand aan en onafhankelijk van een depositoverzekeringsmaatregel bijdragen van de **banken** worden geïnd. Als de financiering vooraf onvoldoende is om de verliezen of kosten te dekken die uit het gebruik van het depositoverzekeringsfonds voortvloeien, moeten er aanvullende

bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

bijdragen worden geïnd om de extra kosten of verliezen te dragen. Voorts moet het depositoverzekeringsfonds in staat zijn leningen of andere vormen van steun van kredietinstellingen, financiële instellingen of andere derden te verkrijgen ingeval de vooraf en achteraf te betalen bijdragen niet onmiddellijk beschikbaar zijn of de uitgaven als gevolg van het gebruik van het depositoverzekeringsfonds met betrekking tot depositoverzekeringsmaatregelen niet voldoende dekken.

Or. en

Amendement 247
Brian Hayes

Voorstel voor een verordening
Overweging 27 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(27 bis) De risicogebaseerde methode voor de berekening van de bijdragen die alleen in de herverzekeringsfase aan deelnemende depositogarantiestelsels moeten worden betaald, moet middels een gedelegeerde handeling worden vastgesteld en moet zijn gebaseerd op duidelijke risicofactoren die er niet toe mogen leiden dat bepaalde banksectoren ten opzichte van andere in de Unie worden benadeeld.

Or. en

Amendement 248
Jakob von Weizsäcker

Voorstel voor een verordening
Overweging 27 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(27 bis) *De afwikkelingsraad van het Europees depositoverzekeringstelsel moet kunnen verzoeken om een lening uit het Europees Stabiliteitsmechanisme ten behoeve van het depositoverzekeringsfonds. De lidstaten dienen vooraf een kredietlijn van het Europees Stabiliteitsmechanisme goed te keuren die vervolgens bij besluit van de raad van gouverneurs wordt verstrekt op verzoek van het Europees depositoverzekeringstelsel.*

Or. en

Amendement 249
Siegfried Mureşan

Voorstel voor een verordening
Overweging 28

Door de Commissie voorgestelde tekst

Amendement

(28) Om een kritische massa te bereiken en de procyclische effecten te vermijden die zich zouden voordoen indien het depositoverzekeringsfonds bij een systeemcrisis **uitsluitend** op achteraf te betalen bijdragen aangewezen zou zijn, is het absoluut noodzakelijk dat de vooraf beschikbare financiële middelen van het depositoverzekeringsfonds minimaal een zeker streefbedrag bereiken.

(28) Om een kritische massa te bereiken en de procyclische effecten te vermijden die zich zouden voordoen indien het depositoverzekeringsfonds bij een systeemcrisis op achteraf te betalen bijdragen aangewezen zou zijn, is het absoluut noodzakelijk dat de vooraf beschikbare financiële middelen van het depositoverzekeringsfonds minimaal een zeker streefbedrag bereiken.

Or. en

Amendement 250
Markus Ferber

Voorstel voor een verordening
Overweging 28

Door de Commissie voorgestelde tekst

(28) Om een kritische massa te bereiken en de procyclische effecten te vermijden die zich zouden voordoen indien het **depositoverzekeringsfonds** bij een systeemcrisis **uitsluitend** op achteraf te betalen bijdragen aangewezen zou zijn, is het absoluut noodzakelijk dat de vooraf beschikbare financiële middelen van het depositoverzekeringsfonds minimaal een zeker streefbedrag bereiken.

Amendement

(28) Om een kritische massa te bereiken en de procyclische effecten te vermijden die zich zouden voordoen indien het **depositoherverzekeringsfonds** bij een systeemcrisis op achteraf te betalen bijdragen aangewezen zou zijn, is het absoluut noodzakelijk dat de vooraf beschikbare financiële middelen van het depositoverzekeringsfonds minimaal een zeker streefbedrag bereiken.

Or. de

Amendement 251

Markus Ferber

Voorstel voor een verordening
Overweging 29

Door de Commissie voorgestelde tekst

(29) Het **initiële en het definitieve** streefbedrag van het **depositoverzekeringsfonds moeten** worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet **geleidelijk 20 % van vier negende van de totale** minimale streefbedragen bereiken **tegen het einde van de herverzekeringsfase en de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase**. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Amendement

(29) Het streefbedrag van het **depositoherverzekeringsfonds moet** worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet **25 % van de minimale streefbedragen bereiken, dat wil zeggen 0,2 % van de gedekte deposito's**.

Amendement 252**Gabriel Mato****Voorstel voor een verordening****Overweging 29***Door de Commissie voorgestelde tekst*

(29) Het initiële en het definitieve streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk **20 % van vier negende van de totale minimale streefbedragen bereiken tegen het einde van de herverzekeringsfase en** de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Amendement

(29) Het initiële en het definitieve streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk de som van alle minimale streefbedragen **bereiken** tegen het einde van de medeverzekeringsfase. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Or. es

Amendement 253**Sander Loones****Voorstel voor een verordening****Overweging 29***Door de Commissie voorgestelde tekst*

(29) Het initiële en het definitieve

Amendement

(29) Het initiële en het definitieve

streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk **20 % van vier negende van de totale minimale streefbedragen** bereiken **tegen het einde van de herververzekeringsfase en de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase**. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. **Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.**

streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk **25 % van het geaggregeerde minimale streefbedrag** bereiken **dat de deelnemende depositogarantiestelsels overeenkomstig artikel 10, lid 2, eerste alinea, van Richtlijn 2014/49/EU moeten bereiken**. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen.

Or. en

Amendement 254 **Marco Zanni, Marco Valli**

Voorstel voor een verordening **Overweging 29**

Door de Commissie voorgestelde tekst

(29) Het initiële en het definitieve streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk 20 % van vier negende van de totale minimale streefbedragen bereiken **tegen het einde van de herververzekeringsfase** en de som van alle minimale streefbedragen **tegen het einde van de medeverzekeringsfase**. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU

Amendement

(29) Het initiële en het definitieve streefbedrag van het depositoverzekeringsfonds moeten worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet geleidelijk 20 % van vier negende van de totale minimale streefbedragen bereiken **binnen drie jaar na de inwerkingtreding van deze verordening** en de som van alle minimale streefbedragen **tussen het vierde en het zevende jaar na de inwerkingtreding van deze verordening**. De mogelijkheid om

goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Or. it

Amendement 255 **Peter Simon**

Voorstel voor een verordening **Overweging 29**

Door de Commissie voorgestelde tekst

(29) Het *initiële en het definitieve* streefbedrag van het depositoverzekeringsfonds *moeten* worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet *geleidelijk 20 % van vier negende* van de *totale* minimale streefbedragen bereiken *tegen het einde van de herverzekeringsfase en de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Amendement

(29) Het streefbedrag van het depositoverzekeringsfonds *moet* worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het *streefbedrag van het depositoverzekeringsfonds* moet *50 %* van de minimale streefbedragen bereiken *die de deelnemende depositogarantiestelsels overeenkomstig artikel 10, lid 2, eerste alinea, van Richtlijn 2014/49/EU moeten bereiken*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Or. de

Amendement 256
Brian Hayes

Voorstel voor een verordening
Overweging 29

Door de Commissie voorgestelde tekst

(29) Het *initiële en het definitieve* streefbedrag van het depositoverzekeringsfonds *moeten* worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet *geleidelijk 20 % van vier negende* van de totale minimale streefbedragen bereiken *tegen het einde van de herverzekeringsfase en de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Amendement

(29) Het streefbedrag van het depositoverzekeringsfonds *moet* worden vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het *streefbedrag van het depositoverzekeringsfonds* moet *62,5 %* van de totale minimale streefbedragen bereiken *die de deelnemende depositogarantiestelsels overeenkomstig artikel 10, lid 2, eerste alinea, van Richtlijn 2014/49/EU moeten bereiken*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Or. en

Amendement 257
Tom Vandenkendelaere

Voorstel voor een verordening
Overweging 29

Door de Commissie voorgestelde tekst

(29) Het *initiële en het definitieve* streefbedrag van het depositoverzekeringsfonds *moeten* worden

Amendement

(29) Het streefbedrag van het depositoverzekeringsfonds *moet* worden vastgesteld als een percentage van de totale

vastgesteld als een percentage van de totale minimale streefbedragen van de deelnemende depositogarantiestelsels. Het moet *geleidelijk 20 % van vier negende* van de totale minimale streefbedragen bereiken *tegen het einde van de herverzekeringsfase en de som van alle minimale streefbedragen tegen het einde van de medeverzekeringsfase*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

minimale streefbedragen van de deelnemende depositogarantiestelsels. Het *streefbedrag van het depositoverzekeringsfonds* moet *62,5 %* van de totale minimale streefbedragen bereiken *die de deelnemende depositogarantiestelsels overeenkomstig artikel 10, lid 2, eerste alinea, van Richtlijn 2014/49/EU moeten bereiken*. De mogelijkheid om overeenkomstig artikel 10, lid 6, van Richtlijn 2014/49/EU goedkeuring te vragen om een lager streefbedrag toe te staan, mag bij de vaststelling van het initiële of het definitieve streefbedrag van het depositoverzekeringsfonds niet in aanmerking worden genomen. Er moet worden voorzien in een passend tijdsbestek om het streefbedrag voor het depositoverzekeringsfonds te bereiken.

Or. en

Amendement 258 **Jakob von Weizsäcker**

Voorstel voor een verordening **Overweging 30**

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in

Amendement

Schrappen

samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.

Or. en

Amendement 259

Markus Ferber

Voorstel voor een verordening

Overweging 30

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het *depositoverzekeringsfonds* is van kardinaal belang voor de geloofwaardigheid van het Europees *depositoverzekeringstelsel*. *Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.*

Amendement

(30) Het waarborgen van een doeltreffende en toereikende financiering van het *depositoherverzekeringsfonds* is van kardinaal belang voor de geloofwaardigheid van het Europees *depositoherverzekeringstelsel*.

Or. de

Amendement 260

Michael Theurer

Voorstel voor een verordening

Overweging 30

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel. ***Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.***

Amendement

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel.

Or. en

Amendement 261

Burkhard Balz

Voorstel voor een verordening

Overweging 30

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een

Amendement

(30) Het waarborgen van een

doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringssstelsel. ***Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.***

doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringssstelsel. ***De naleving van het financieringstraject door de depositogarantiestelsels wordt daarom vastgesteld als voorwaarde waaraan depositogarantiestelsels moeten voldoen om een beroep te kunnen doen op het Europees depositoverzekeringssstelsel.***

Or. en

Amendement 262

Jonás Fernández, Dimitrios Papadimoulis, Philippe Lamberts

Voorstel voor een verordening Overweging 30

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringssstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het

Amendement

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid ***en doelmatigheid*** van het Europees depositoverzekeringssstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het

depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.

depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd. ***Het is van essentieel belang om via het Europees Stabiliteitsmechanisme (ESM) ook te voorzien in een gemutualiseerde kredietlijn en om een doeltreffend gemeenschappelijk budgettair vangnet voor de bankenunie in te stellen dat als laatste redmiddel dient.***

Or. en

Amendement 263

Jonás Fernández, Pervenche Berès, Jakob von Weizsäcker, Andrea Cozzolino, Cătălin Sorin Ivan, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening Overweging 30

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking

Amendement

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid ***en doelmatigheid*** van het Europees depositoverzekeringstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking

met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.

met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd. ***Het is van essentieel belang om via het Europees Stabiliteitsmechanisme (ESM) ook te voorzien in een gemutualiseerde kredietlijn als een doeltreffend gemeenschappelijk budgettair vangnet voor de bankenunie dat als laatste redmiddel dient.***

Or. en

Amendement 264 **Costas Mavrides**

Voorstel voor een verordening **Overweging 30**

Door de Commissie voorgestelde tekst

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het

Amendement

(30) Het waarborgen van een doeltreffende en toereikende financiering van het depositoverzekeringsfonds is van kardinaal belang voor de geloofwaardigheid van het Europees depositoverzekeringstelsel. Het vermogen van de afwikkelingsraad om alternatieve financieringsmiddelen voor het depositoverzekeringsfonds aan te trekken moet op zodanige wijze worden uitgebreid dat de financieringskosten zo laag mogelijk blijven en de kredietwaardigheid van het depositoverzekeringsfonds niet wordt aangetast. Onmiddellijk na de inwerkingtreding van deze verordening moet de afwikkelingsraad in samenwerking met de deelnemende lidstaten de nodige stappen ondernemen met het oog op de ontwikkeling van adequate methoden en modaliteiten om de leningopnemingscapaciteit van het

depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd.

depositoverzekeringsfonds te vergroten, die tegen de datum van inwerkingtreding van deze verordening moeten zijn ingevoerd. ***Er moet in een gemutualiseerde kredietlijn worden voorzien via het Europees Stabiliteitsmechanisme (ESM) en een doeltreffend gemeenschappelijk budgettair vangnet voor de bankenunie worden ingesteld, die als laatste redmiddelen moeten dienen om de geloofwaardigheid van het Europees depositoverzekeringstelsel te waarborgen.***

Or. en

Amendement 265
Andrea Cozzolino

Voorstel voor een verordening
Overweging 30 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(30 bis) De leningopnemingscapaciteit van het depositoverzekeringsfonds zou in grote mate worden verhoogd door de instelling van een gemeenschappelijk budgettair vangnet, dat zou dienen als mechanisme in laatste instantie voor het geval de middelen van het depositoverzekeringsfonds uitgeput raken indien een of meer banken falen. Het vangnet dient te worden gefinancierd door de aan de bankenunie deelnemende lidstaten in overeenstemming met de instrumenten en mechanismen die worden ingesteld voor het budgettaire vangnet voor het gemeenschappelijk afwikkelingsfonds.

Or. en

Amendement 266
Markus Ferber

Voorstel voor een verordening
Overweging 31

Door de Commissie voorgestelde tekst

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. ***Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.***

Amendement

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. ***Naast uitbetalingen in gevallen waarin een beroep op de depositoherverzekering wordt gedaan, behoren daartoe ook preventieve maatregelen ter stabilisering van de depositogarantiestelsels.***

Or. de

Motivering

Preventieve maatregelen ter stabilisering van de depositogarantiestelsels zijn vaak kostenefficiënter dan maatregelen die zich beperken tot schadevergoeding. Daarom moet het Europees depositoverzekeringssysteem niet alleen als "paybox" fungeren, maar ook kunnen worden gebruikt voor preventieve maatregelen ter stabilisering van de depositogarantiestelsels.

Amendement 267
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 31

Door de Commissie voorgestelde tekst

(31) Er moet worden gewaarborgd dat

Amendement

(31) Er moet worden gewaarborgd dat

het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer ***alternatieve maatregelen ten uitvoer worden gelegd, waarbij eraan zij herinnerd dat in artikel 11, lid 3, van Richtlijn 2014/49/EU strikte voorwaarden zijn vastgesteld waaronder nationale depositogarantiestelsels alternatieve maatregelen kunnen financieren en dat met deze voorwaarden rekening moet worden gehouden wanneer het depositoverzekeringsfonds ter financiering van alternatieve maatregelen wordt gebruikt; of wanneer*** de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

Or. en

Amendement 268

Jonás Fernández, Pervenche Berès, Andrea Cozzolino, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Overweging 31

Door de Commissie voorgestelde tekst

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de

Amendement

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de

depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

Bovendien zou het depositoverzekeringsfonds overeenkomstig artikel 77 bis van deze verordening en binnen een strikt toezichtkader kunnen worden gebruikt voor de tenuitvoerlegging van alternatieve maatregelen.

Or. en

Amendement 269

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 31

Door de Commissie voorgestelde tekst

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer de beschikbare financiële middelen van een

Amendement

(31) Er moet worden gewaarborgd dat het depositoverzekeringsfonds volledig beschikbaar is om te zorgen voor de garantie van deposito's. Het depositoverzekeringsfonds moet daarom in de eerste plaats worden gebruikt voor de efficiënte tenuitvoerlegging van de depositogarantievereisten en -maatregelen. Voorts mag het alleen overeenkomstig de toepasselijke depositogarantiedoelstellingen en -beginselen worden gebruikt. Onder bepaalde voorwaarden zou het depositogarantiefonds ook financiering kunnen verstrekken wanneer ***alternatieve maatregelen ten uitvoer worden gelegd***

depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

overeenkomstig artikel 41 undecies bis van deze verordening of wanneer de beschikbare financiële middelen van een depositogarantiestelsel overeenkomstig artikel 79 van deze verordening in het kader van afwikkeling worden gebruikt.

Or. en

Amendement 270
Markus Ferber

Voorstel voor een verordening
Overweging 31 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(31 bis) De aan het Europees depositoverzekeringstelsel deelnemende depositogarantiestelsels moeten waar mogelijk voorkomen dat zich gevallen voordoen waarin een beroep op de depositoherverzekering wordt gedaan. Vaak kan door middel van preventieve stabiliseringsmaatregelen op kostenefficiënte wijze worden voorkomen dat zich een schadegeval voordoet. Daarom moet het Europees depositoverzekeringstelsel ook kunnen worden gebruikt ter financiering van preventieve maatregelen gericht op stabilisering van de depositogarantiestelsels.

Or. de

Motivering

Preventieve maatregelen ter stabilisering van de depositogarantiestelsels zijn vaak kostenefficiënter dan maatregelen die zich beperken tot schadevergoeding. Daarom moet het Europees depositoverzekeringstelsel niet alleen als "paybox" fungeren, maar ook kunnen worden gebruikt voor preventieve maatregelen ter stabilisering van de depositogarantiestelsels.

Amendement 271
Sander Loones

Voorstel voor een verordening
Overweging 34

Door de Commissie voorgestelde tekst

(34) Om bij het *nemen van depositoverzekeringsmaatregelen op grond van* deze verordening zijn volledige zelfstandigheid en onafhankelijkheid te garanderen, moet de afwikkelingsraad over een eigen budget met inkomsten uit verplichte bijdragen van de instellingen in de deelnemende lidstaten beschikken. Deze verordening moet de bevoegdheid van de lidstaten om een retributie te heffen ter dekking van de administratieve kosten van hun nationale depositogarantiestelsels of aangewezen autoriteiten, onverlet laten.

Amendement

(34) Om bij het *optreden overeenkomstig* deze verordening zijn volledige zelfstandigheid en onafhankelijkheid te garanderen, moet de afwikkelingsraad over een eigen budget met inkomsten uit verplichte bijdragen van de instellingen in de deelnemende lidstaten beschikken. Deze verordening moet de bevoegdheid van de lidstaten om een retributie te heffen ter dekking van de administratieve kosten van hun nationale depositogarantiestelsels of aangewezen autoriteiten, onverlet laten.

Or. en

Amendement 272
Markus Ferber

Voorstel voor een verordening
Overweging 35

Door de Commissie voorgestelde tekst

(35) Wanneer aan alle criteria voor het gebruik van het *depositoverzekeringsfonds* voldaan is, moet de afwikkelingsraad het nationale depositogarantiestelsel de desbetreffende financiering en verliesdekking verstrekken.

Amendement

(35) Wanneer aan alle criteria voor het gebruik van het *depositoherverzekeringsfonds* voldaan is, moet de afwikkelingsraad het nationale depositogarantiestelsel de desbetreffende financiering en verliesdekking verstrekken.

Or. de

Amendement 273
Jakob von Weizsäcker

Voorstel voor een verordening

Overweging 36

Door de Commissie voorgestelde tekst

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds. ***Van zodra het netto geaccumuleerde gebruik van het depositoverzekeringsfonds over de voorgaande periode van twaalf aaneensluitende maanden de drempel van 25 % van het definitieve streefbedrag bereikt, moet de plenaire vergadering de toepassing van de depositoverzekeringsmaatregelen of de deelnames aan afwikkelingsmaatregelen en het gebruik van het depositoverzekeringsfonds beoordelen, en een leidraad verschaffen waaraan de bestuursvergadering zich bij volgende besluiten moet houden. De ten behoeve van de bestuursvergadering te formuleren leidraad moet met name gericht zijn op de niet-discriminerende toepassing van depositoverzekeringsmaatregelen of deelname aan afwikkelingsmaatregelen, en op de maatregelen die moeten worden genomen om te voorkomen dat het depositoverzekeringsfonds uitgeput raakt.***

Amendement

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds.

Or. en

Amendement 274
Sander Loones

Voorstel voor een verordening

Overweging 36

Door de Commissie voorgestelde tekst

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds. ***Van zodra het netto geaccumuleerde gebruik van het depositoverzekeringsfonds over de voorgaande periode van twaalf aaneensluitende maanden de drempel van 25 % van het definitieve streefbedrag bereikt***, moet de plenaire vergadering de toepassing van de depositoverzekeringsmaatregelen of de deelnames aan afwikkelingsmaatregelen en het gebruik van het depositoverzekeringsfonds beoordelen, ***en*** een leidraad verschaffen waaraan de bestuursvergadering zich bij volgende besluiten moet houden. De ten behoeve van de bestuursvergadering te formuleren leidraad moet met name gericht zijn op de niet-discriminerende toepassing van depositoverzekeringsmaatregelen of deelname aan afwikkelingsmaatregelen, en op de maatregelen die moeten worden genomen om te voorkomen dat het depositoverzekeringsfonds uitgeput raakt.

Amendement

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds. ***Daarom*** moet de plenaire vergadering de toepassing van de depositoverzekeringsmaatregelen of de deelnames aan afwikkelingsmaatregelen en het gebruik van het depositoverzekeringsfonds ***jaarlijks*** beoordelen. ***Tevens dient zij*** een leidraad ***te*** verschaffen waaraan de bestuursvergadering zich bij volgende besluiten moet houden. De ten behoeve van de bestuursvergadering te formuleren leidraad moet met name gericht zijn op de niet-discriminerende toepassing van depositoverzekeringsmaatregelen of deelname aan afwikkelingsmaatregelen, en op de maatregelen die moeten worden genomen om te voorkomen dat het depositoverzekeringsfonds uitgeput raakt.

Or. en

Amendement 275
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 36

Door de Commissie voorgestelde tekst

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds. Van zodra het netto geaccumuleerde gebruik van het **depositoverzekeringsonds** over de voorgaande periode van twaalf aaneensluitende maanden de drempel van **25 %** van het definitieve streefbedrag bereikt, moet de plenaire vergadering de toepassing van de depositoverzekeringsmaatregelen of de deelnames aan afwikkelingsmaatregelen en het gebruik van het depositoverzekeringsfonds beoordelen, en een leidraad verschaffen waaraan de bestuursvergadering zich bij volgende besluiten moet houden. De ten behoeve van de bestuursvergadering te formuleren leidraad moet met name gericht zijn op de niet-discriminerende toepassing van depositoverzekeringsmaatregelen of deelname aan afwikkelingsmaatregelen, en op de maatregelen die moeten worden genomen om te voorkomen dat het depositoverzekeringsfonds uitgeput raakt.

Amendement

(36) De afwikkelingsraad moet in gemeenschappelijk-plenaire, in plenaire en in bestuursvergaderingen werken. De afwikkelingsraad moet op zijn bestuursvergaderingen alle besluiten betreffende uitbetalingsprocedures voorbereiden en deze, voor zover mogelijk, ook aannemen. Met betrekking tot het gebruik van het depositoverzekeringsfonds is het van belang dat een eventuele aanvoedersvoorsprong geen rol speelt en dat toezicht wordt gehouden op de uitstroom van middelen uit het depositoverzekeringsfonds. Van zodra het netto geaccumuleerde gebruik van het **depositoverzekeringsfonds** over de voorgaande periode van twaalf aaneensluitende maanden de drempel van **20 %** van het definitieve streefbedrag bereikt, moet de plenaire vergadering de toepassing van de depositoverzekeringsmaatregelen of de deelnames aan afwikkelingsmaatregelen en het gebruik van het depositoverzekeringsfonds beoordelen, en een leidraad verschaffen waaraan de bestuursvergadering zich bij volgende besluiten moet houden. De ten behoeve van de bestuursvergadering te formuleren leidraad moet met name gericht zijn op de niet-discriminerende toepassing van depositoverzekeringsmaatregelen of deelname aan afwikkelingsmaatregelen, en op de maatregelen die moeten worden genomen om te voorkomen dat het depositoverzekeringsfonds uitgeput raakt.

Or. en

Amendement 276

Dimitrios Papadimoulis

Voorstel voor een verordening Overweging 44

Door de Commissie voorgestelde tekst

(44) Daar de doelstellingen van deze verordening, namelijk de doelstelling dat een doelmatiger *en* doeltreffender kader voor depositogarantie wordt opgezet, en de doelstelling dat een consistente toepassing van de depositogarantievoorschriften wordt bewerkstelligd, niet voldoende door de lidstaten kunnen worden verwezenlijkt maar beter op het niveau van de Unie kunnen worden verwezenlijkt, kan de Unie, overeenkomstig het in artikel 5 van het Verdrag betreffende de Europese Unie neergelegde subsidiariteitsbeginsel, maatregelen nemen. Overeenkomstig het in hetzelfde artikel neergelegde evenredigheidsbeginsel gaat deze verordening niet verder dan nodig is om deze doelstellingen te verwezenlijken.

Amendement

(44) Daar de doelstellingen van deze verordening, namelijk de doelstelling dat een doelmatiger, doeltreffender *en sneller toepasbaar* kader voor depositogarantie wordt opgezet, en de doelstelling dat een consistente toepassing van de depositogarantievoorschriften wordt bewerkstelligd, niet voldoende door de lidstaten kunnen worden verwezenlijkt maar beter op het niveau van de Unie kunnen worden verwezenlijkt, kan de Unie, overeenkomstig het in artikel 5 van het Verdrag betreffende de Europese Unie neergelegde subsidiariteitsbeginsel, maatregelen nemen. Overeenkomstig het in hetzelfde artikel neergelegde evenredigheidsbeginsel gaat deze verordening niet verder dan nodig is om deze doelstellingen te verwezenlijken.

Or. en

Amendement 277 Dimitrios Papadimoulis

Voorstel voor een verordening Overweging 45

Door de Commissie voorgestelde tekst

(45) De Commissie moet de toepassing van deze verordening evalueren om het effect ervan op de interne markt te beoordelen en te bepalen of er eventueel wijzigingen of verdere aanpassingen nodig zijn ter verbetering van de doelmatigheid *en* de doeltreffendheid van het Europees depositoverzekeringstelsel.

Amendement

(45) De Commissie moet de toepassing van deze verordening evalueren om het effect ervan op de interne markt te beoordelen en te bepalen of er eventueel wijzigingen of verdere aanpassingen nodig zijn ter verbetering van de doelmatigheid, de doeltreffendheid *en tijdige tenuitvoerlegging* van het Europees depositoverzekeringstelsel.

Or. en

Amendement 278
Markus Ferber

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees **depositoverzekeringstelsel** doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn **met ingang van XX**.

Amendement

(46) Om het Europees **depositoherverzekeringstelsel** doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten **pas** van toepassing zijn **wanneer aan alle nodige voorwaarden op het gebied van risicovermindering is voldaan**.

Or. de

Amendement 279
Burkhard Balz

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) **Om** het Europees depositoverzekeringstelsel doeltreffend **te laten** functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **XX**.

Amendement

(46) **Opdat** het Europees depositoverzekeringstelsel doeltreffend **kan** functioneren vanaf **1 januari 2021**, moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **3 juli 2019**.

Or. en

Amendement 280
Siegfried Mureşan

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **XX**.

Amendement

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf **1 januari 2019**, moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **3 juli 2017**.

Or. en

Amendement 281
Dimitrios Papadimoulis

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **XX**.

Amendement

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf **2024**, moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **januari 2017**.

Or. en

Amendement 282
Brian Hayes

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees depositoverzekeringssstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringssfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van XX.

Amendement

(46) Om het Europees depositoverzekeringssstelsel doeltreffend te laten functioneren vanaf **1 januari 2018**, moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringssfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van XX.

Or. en

Amendement 283
Tom Vandenkendelaere

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees depositoverzekeringssstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringssfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van XX.

Amendement

(46) Om het Europees depositoverzekeringssstelsel doeltreffend te laten functioneren vanaf **1 januari 2019**, moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringssfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **3 juli 2017**.

Or. en

Amendement 284
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Overweging 46

Door de Commissie voorgestelde tekst

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **XX**.

Amendement

(46) Om het Europees depositoverzekeringstelsel doeltreffend te laten functioneren vanaf [...], moeten de bepalingen inzake de betaling van bijdragen aan het depositoverzekeringsfonds, de vaststelling van alle toepasselijke procedures en alle andere operationele en institutionele aspecten van toepassing zijn met ingang van **januari 2017**.

Or. en

Amendement 285

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Overweging 47

Door de Commissie voorgestelde tekst

(47) Verordening (EU) nr. 806/2014 moet worden gewijzigd om de instelling van het Europees depositoverzekeringstelsel op te nemen en er rekening mee te houden,

Amendement

(47) Verordening (EU) nr. 806/2014 **en Richtlijn 2014/49/EU moeten** worden gewijzigd om de instelling van het Europees depositoverzekeringstelsel op te nemen en er rekening mee te houden,

Or. en

Amendement 286

Markus Ferber

Voorstel voor een verordening

Overweging 47

Door de Commissie voorgestelde tekst

(47) Verordening (EU) nr. 806/2014 moet worden gewijzigd om de instelling van het Europees **depositoverzekeringstelsel** op te nemen en

Amendement

(47) Verordening (EU) nr. 806/2014 moet worden gewijzigd om de instelling van het Europees **depositoherverzekeringstelsel** op te

er rekening mee te houden,

nemen en er rekening mee te houden,

Or. de

Amendement 287

Sander Loones

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld **in drie opeenvolgende fasen:**

Amendement

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld **dat een geleidelijk toenemend niveau van liquiditeitssteun verstrekt aan deelnemende depositogarantiestelsels overeenkomstig artikel 41 bis. Het stelsel wordt ingesteld op voorwaarde dat aan de in lid 2 bis vermelde voorwaarden is voldaan.**

Or. en

Amendement 288

Jonás Fernández, Pervenche Berès, Costas Mavrides, Andrea Cozzolino, Neena Gill, Olle Ludvigsson

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. **Daarnaast** wordt bij deze verordening een Europees depositoverzekeringstelsel **ingesteld in drie opeenvolgende fasen:**

Amendement

2. **Om ervoor te zorgen dat alle depositanten in de bankenunie een gelijk beschermingsniveau genieten,** wordt **daarnaast** bij deze verordening **vóór 2022 in drie opeenvolgende fasen een volledig gemutualiseerd** Europees depositoverzekeringstelsel **ingevoerd:**

Amendement 289

Jonás Fernández, Dimitrios Papadimoulis, Philippe Lamberts

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in drie opeenvolgende fasen:

Amendement

2. ***Om ervoor te zorgen dat alle depositanten in de bankenunie een gelijk beschermingsniveau genieten, wordt daarnaast bij deze verordening uiterlijk in 2024 in opeenvolgende fasen een volledig gemutualiseerd Europees depositoverzekeringstelsel ingevoerd.***

Or. en

Amendement 290

Markus Ferber

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees ***depositoverzekeringstelsel*** ingesteld ***in drie opeenvolgende fasen:***

Amendement

2. Daarnaast wordt bij deze verordening een Europees ***depositoherverzekeringstelsel*** ingesteld.

Or. de

Amendement 291

Siegfried Mureşan

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in **drie** opeenvolgende fasen:

Amendement

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in opeenvolgende fasen:

Or. en

Amendement 292

Marco Zanni, Marco Valli

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld **in drie opeenvolgende fasen**:

Amendement

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld:

Or. it

Motivering

Het Europees depositoverzekeringstelsel moet in één fase worden opgericht vanaf de inwerkingtreding van deze verordening, en moet het gehele tekort aan liquiditeit en de verliezen van de deelnemende depositogarantiestelsels dekken. De door de ECB gegarandeerde onbeperkte en onvoorwaardelijke liquiditeitssteun maakt het immers mogelijk om de door de Commissie voorziene procedure voor het vullen van het fonds te volgen zonder de deelnemende depositogarantiestelsels te belasten of onder druk te zetten. Deze wijziging moet coherent worden doorgevoerd in de gehele tekst.

Amendement 293

Brian Hayes

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in **drie opeenvolgende** fasen:

Amendement

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in **twee** fasen:

Or. en

Amendement 294

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – inleidende formule

Door de Commissie voorgestelde tekst

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in **drie opeenvolgende** fasen:

Amendement

2. Daarnaast wordt bij deze verordening een Europees depositoverzekeringstelsel ingesteld in **twee** fasen:

Or. en

Amendement 295

Marco Zanni, Marco Valli

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 1

Door de Commissie voorgestelde tekst

– **een herverzekeringstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van**

Amendement

Schrappen

deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;

Or. it

Amendement 296
Gabriel Mato

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 1

Door de Commissie voorgestelde tekst

Amendement

– *een herverzekeringstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;*

Schrappen

Or. es

Amendement 297
Markus Ferber

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 1

Door de Commissie voorgestelde tekst

Amendement

– *een herverzekeringstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;*

Schrappen

Or. de

Amendement 298
Sander Loones, Bernd Lucke

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 – alinea 1 – streepje 1

Door de Commissie voorgestelde tekst

– *een herverzekeringsstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;*

Amendement

Schrappen

Or. en

Amendement 299
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 – alinea 1 – streepje 1

Door de Commissie voorgestelde tekst

– *een herverzekeringsstelsel dat tot op zekere hoogte financiering verstrekt en een deel van de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;*

Amendement

– *een stelsel van beperkte herverzekering dat in een geleidelijk toenemend financieringsniveau voorziet en tot op zekere hoogte een deel van de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 bis;*

Or. en

Amendement 300
Marco Zanni, Marco Valli

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

Amendement

– *een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 quater;*

Schrappen

Or. it

Amendement 301

Markus Ferber

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

Amendement

– *een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 quater;*

Schrappen

Or. de

Amendement 302

Siegfried Mureşan

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

Amendement

– *een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 quater;*

Schrappen

Amendement 303

Sander Loones, Bernd Lucke

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

Amendement

– *een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 quater;*

Schrappen

Or. en

Amendement 304

Brian Hayes

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

Amendement

– *een medeverzekeringstelsel dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 quater;*

Schrappen

Or. en

Amendement 305

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 2

Door de Commissie voorgestelde tekst

– een *medeverzekeringsstelsel* dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel **41 quater**;

Amendement

– een *gemutualiseerd herverzekeringsstelsel* dat in geleidelijk toenemende mate financiering verstrekt en verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel **41 quinquies bis**;

Or. en

Amendement 306

Markus Ferber

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

– *een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.*

Amendement

Schrappen

Or. de

Amendement 307

Siegfried Mureşan

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

– *een stelsel van volledige*

Amendement

Schrappen

verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.

Or. en

Amendement 308
Sander Loones, Bernd Lucke

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

Amendement

– *een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.*

Schrappen

Or. en

Amendement 309
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

Amendement

– *een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.*

Schrappen

Or. en

Amendement 310

Brian Hayes

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

– een *stelsel van volledige verzekering* dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.

Amendement

– een *verzekeringsstelsel* dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig artikel 41 sexies.

Or. en

Amendement 311

Marco Zanni, Marco Valli

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 3

Door de Commissie voorgestelde tekst

– een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig *artikel 41 sexies*.

Amendement

– een stelsel van volledige verzekering dat financiering verstrekt en de verliezen van deelnemende depositogarantiestelsels dekt overeenkomstig *artikel 41*.

Or. it

Amendement 312

Marco Valli, Marco Zanni

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 2

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – streepje 3 bis (nieuw)

- *een door de ECB gegarandeerd openbaar vangnet, overeenkomstig de doelstelling om het financiële stelsel stabiel te houden.*

Or. it

Amendement 313
Sander Loones

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 2
Verordening (EU) nr. 806/2014
Artikel 1 – lid 2 bis (nieuw)

2 bis. Deel II bis en de afdelingen 1 bis en 2 van hoofdstuk 2 van titel V van deel III van deze verordening zijn pas van toepassing nadat aan de volgende voorwaarden is voldaan:

- (a) de internationale norm voor Total Loss Absorbing Capacity (TLAC) voor Global Systemically Important Banks (G-SIB's) en de herziene regels betreffende een minimumvereiste voor eigen middelen en in aanmerking komende passiva (MREL) worden met onmiddellijke ingang of, in voorkomend geval, na het verstrijken van de omzettingstermijn toegepast voor alle kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten;*
- (b) een op Europees niveau geharmoniseerde insolventieclassificering voor kredietinstellingen betreffende achtergestelde schulden wordt met onmiddellijke ingang of, in voorkomend geval, na het verstrijken van de omzettingstermijn toegepast;*
- (c) een op Uniekader voor bedrijfsinsolventie betreffende*

vroegtijdige herstructurering van bedrijven, dat erop is gericht de preventie en aanpak van de urgente kwestie van oninbare leningen beter te regelen, wordt met onmiddellijke ingang of, in voorkomend geval, na het verstrijken van de omzettingstermijn toegepast;

(d) een handeling houdende wijziging van Verordening (EU) nr. 575/2013 en Richtlijn 2013/36/EU, resulterend in een bindend vereiste inzake de hefboomratio met aanvullende vereisten voor G-SIB's, wordt met onmiddellijke ingang of, in voorkomend geval, na het verstrijken van de omzettingstermijn toegepast;

(e) er wordt wetgeving toegepast waarbij toezichthoudende en afwikkelingsautoriteiten de bevoegdheid wordt verleend om voor kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten, een moratorium vast te stellen;

(f) er wordt wetgeving toegepast tot vaststelling van risicogewichten die groter zijn dan nul voor staatsobligaties of van maatregelen om concentratierisico's aan te pakken, zoals limieten voor grote risicoposities;

(g) alle kredietinstellingen voldoen aan de minimumkapitaalvereisten in het basisscenario van een tussen 1 januari 2020 en 31 december 2022 uit te voeren Asset Quality Review (AQR) voor alle kredietinstellingen die bij de deelnemende depositogarantiestelsels zijn aangesloten in 2022.

Onverminderd het bepaalde in de eerste alinea nemen het Europees Parlement en de Raad op basis van een vanaf 1 januari 2023 door de Commissie te verrichten controle van de naleving van de in alinea 1 genoemde voorwaarden, een wetgevingsbesluit aan tot vaststelling van de precieze datum van toepassing van deel II bis en de afdelingen 1 bis en 2 van hoofdstuk 2 van titel V van deel III van

deze verordening.

Or. en

Amendement 314
Gabriel Mato

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 3
Verordening (EU) nr. 806/2014
Artikel 2 – lid 1 – letter a

Door de Commissie voorgestelde tekst

(a) kredietinstellingen die in een deelnemende lidstaat zijn gevestigd;

Amendement

(a) kredietinstellingen **en coöperatieve kredietinstellingen** die in een deelnemende lidstaat zijn gevestigd;

Or. es

Amendement 315
Sander Loones

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 3
Verordening (EU) nr. 806/2014
Artikel 2 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels.

Amendement

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels, **met uitzondering van de in artikel 2, lid 5, van Richtlijn 2013/36/EU bedoelde entiteiten en de in artikel 15 van Richtlijn 2014/49/EU bedoelde bijkantoren van in derde landen gevestigde kredietinstellingen.**

Or. en

Amendement 316
Burkhard Balz

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 3

Verordening (EU) nr. 806/2014

Artikel 2 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels.

Amendement

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels, **met uitzondering van entiteiten die overeenkomstig artikel 2 van Richtlijn 2013/36/EU zijn uitgesloten van de toepassing van die richtlijn.**

Or. en

Amendement 317

Alain Cadec

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 3

Verordening (EU) nr. 806/2014

Artikel 1 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels.

Amendement

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels **en die zijn onderworpen aan geconsolideerd toezicht als bedoeld in de verordening kapitaalvereisten (Verordening (EU) nr. 575/2013).**

Or. en

Amendement 318

Pervenche Berès

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 3

Verordening (EU) nr. 806/2014

Artikel 2 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels.

Amendement

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels ***en die voldoen aan de vereisten van Verordening (EU) nr. 575/2013^{1 bis} met betrekking tot geconsolideerd toezicht.***

^{1 bis} Verordening kapitaalvereisten

Or. en

Amendement 319
Sylvie Goulard

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 3

Verordening (EU) nr. 806/2014

Artikel 2 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels.

Amendement

(b) kredietinstellingen die aangesloten zijn bij deelnemende depositogarantiestelsels ***en die onder Verordening (EU) nr. 575/2013 en Richtlijn 2013/36/EU vallen.***

Or. en

Amendement 320
Danuta Maria Hübner

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 3

Verordening (EU) nr. 806/2014

Artikel 2 – lid 2 – alinea 1 – letter b

Door de Commissie voorgestelde tekst

(b) kredietinstellingen die aangesloten zijn bij deelnemende

Amendement

(b) ***in de Unie gevestigde*** kredietinstellingen die aangesloten zijn bij

depositogarantiestelsels.

deelnemende depositogarantiestelsels.

Or. en

Amendement 321
Danuta Maria Hübner

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 3
Verordening (EU) nr. 806/2014
Artikel 2 – lid 2 – alinea 1 – letter b bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

(b bis) in de EU gevestigde bijkantoren van kredietinstellingen uit derde landen die volgens een beoordeling geen gelijkwaardige bescherming bieden en die op grond van de in artikel 2 bis omschreven procedure zijn aangesloten bij een deelnemend depositogarantiestelsel.

Or. en

Amendement 322
Sylvie Goulard

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 3
Verordening (EU) nr. 806/2014
Artikel 2 – lid 2 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

2 bis. Bijkantoren van in derde landen gevestigde kredietinstellingen moeten zijn aangesloten bij een in de deelnemende lidstaat waar zij actief zijn functionerend depositogarantiestelsel, tenzij de Commissie besluit dat het beschermingsstelsel van het betrokken derde land in een beschermingsniveau voorziet dat volstrekt gelijkwaardig is aan het EU-kader.

Amendement 323
Danuta Maria Hübner

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 3 bis (nieuw)
Verordening (EU) nr. 806/2014
Artikel 2 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

3 bis. het volgende artikel 2 bis wordt ingevoegd:

"Artikel 2 bis

***Procedure voor de
gelijkwaardigheidsbeoordeling voor
bijkantoren van in derde landen
gevestigde kredietinstellingen***

- 1. Ten behoeve van het Europees depositoverzekeringstelsel vergewist de Commissie zich ervan dat bijkantoren die op hun grondgebied zijn opgericht door een kredietinstelling met hoofdkantoor buiten de Unie, over bescherming beschikken die gelijkwaardig is aan de in Richtlijn 2014/49/EU voorgeschreven bescherming, zoals bepaald in artikel 15, lid 1, van die richtlijn. Hierbij gaat de Commissie tevens na over welke middelen het depositogarantiestelsel beschikt.**
- 2. Mocht de Commissie bij haar controle vaststellen dat de aan het bijkantoor geboden bescherming niet gelijkwaardig is aan die waarin Richtlijn 2014/49/EU voorziet, is het bijkantoor gehouden aan een op het grondgebied van de betrokken lidstaat functionerend depositogarantiestelsel deel te nemen.**
- 3. Ten behoeve van de in het vorige lid bedoelde controle verstrekt elk bijkantoor van een kredietinstelling met hoofdkantoor buiten de Unie die niet is aangesloten bij een deelnemend depositogarantiestelsel, de Commissie alle**

nuttige inlichtingen betreffende de garantieregelingen die gelden voor deposito's van huidige en potentiële depositanten bij dat bijkantoor.

4. De Commissie is bevoegd overeenkomstig artikel 93 een gedelegeerde handeling vast te stellen ter aanvulling van deze verordening door een specificatie van de methode en de voorwaarden voor de uitvoering van de in dit artikel bedoelde gelijkwaardigheidsbeoordeling."

Or. en

Amendement 324

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 4 -- letter a

Verordening (EU) nr. 806/2014

Artikel 3 – alinea 1 – punt 57

Door de Commissie voorgestelde tekst

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Amendement

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's, ***onherroepelijke betalingstoezeggingen die zijn gedekt door de overheid uitgegeven effecten en die betaalbaar worden gesteld op verzoek van de afwikkelingsraad binnen 48 uur of binnen 24 uur ingeval door de bevoegde autoriteit of de afwikkelingsautoriteit vroegtijdige interventie maatregelen of crisisbeheersmaatregelen worden genomen ten aanzien van de kredietinstelling***, en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Or. en

Amendement 325

Othmar Karas

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 4 -- letter a

Verordening (EU) nr. 806/2014

Artikel 3 – alinea 1 – punt 57

Door de Commissie voorgestelde tekst

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Amendement

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's, **onherroepelijke betalingstoezeggingen van deelnemende depositogarantiestelsels, met inbegrip van beschikbare financiële middelen als bedoeld in artikel 113, lid 7, van Verordening (EU) nr. 575/2013**, en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Or. en

Motivering

Aangezien institutionele protectiestelsels op nationaal niveau over reeds opgebouwde middelen beschikken en hun bijdragen uitsluitend worden belegd in liquide en veilige activa, moeten dergelijke betalingstoezeggingen eveneens als onherroepelijke betalingstoezeggingen kunnen worden behandeld.

Amendement 326

Danuta Maria Hübner

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 4 -- letter a

Verordening (EU) nr. 806/2014

Artikel 3 – alinea 1 – punt 57

Door de Commissie voorgestelde tekst

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's en activa met een

Amendement

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's en activa met een

laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt, **alsook betalingstoezeggingen tot het in artikel 74 quater, lid 2 bis, vastgestelde maximumbedrag.**

Or. en

Amendement 327 **Sylvie Goulard**

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 4 -- letter a
Verordening (EU) nr. 806/2014
Artikel 3 – lid 1 – punt 57

Door de Commissie voorgestelde tekst

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Amendement

(57) "beschikbare financiële middelen van het depositoverzekeringsfonds":
contant geld, deposito's, **onherroepelijke betalingstoezeggingen aan het depositoverzekeringsfonds** en activa met een laag risico die kunnen worden geliquideerd binnen een tijdsbestek dat de in artikel 8, lid 1, van Richtlijn 2014/49/EU bepaalde termijn niet overschrijdt.

Or. en

Amendement 328 **Peter Simon**

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 4 – letter a
Verordening (EU) nr. 806/2014
Artikel 3 – lid 1 – punt 57 bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

57 bis. "maatregelen voor het veiligstellen van de toegang van deposanten tot gedekte deposito's in het kader van

nationale insolventieprocedures": alle maatregelen die ertoe dienen de toegang van depositanten tot gedekte deposito's, met inbegrip van de overdracht van activa en passiva en de overdracht van depositoportefeuilles, in het kader van een nationale insolventieprocedure veilig te stellen, als bedoeld in artikel 11, lid 6, van Richtlijn 2014/49/EU.

Or. de

Amendement 329

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 bis (nieuw) Verordening (EU) nr. 806/2014

Artikel 5 – titel

Bestaande tekst

Relatie met Richtlijn 2014/59/EU en het toepasselijke nationale recht

Amendement

5 bis. de titel van artikel 5 komt als volgt te luiden:

Relatie met Richtlijn **2014/49/EU**, Richtlijn 2014/59/EU en het toepasselijke nationale recht

Or. en

Amendement 330

Sylvie Goulard

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 bis (nieuw) Verordening (EU) nr. 806/2014

Artikel 5 – titel

Bestaande tekst

Relatie met **Richtlijn** 2014/59/EU en het toepasselijke nationale recht

Amendement

5 bis. de titel van artikel 5 komt als volgt te luiden:

Relatie met **de Richtlijnen 2014/49/EU en 2014/59/EU** en het toepasselijke nationale recht

Or. en

Motivering

Dit amendement sluit aan bij het voorstel uit het advies van de ECB van 20 april 2016.

Amendement 331

Jonás Fernández, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 bis (nieuw) Verordening (EU) nr. 806/2014

Artikel 5 – titel

Bestaande tekst

Amendement

Relatie met *Richtlijn* 2014/59/EU en het toepasselijke nationale recht

5 bis. de titel van artikel 5 komt als volgt te luiden:

Relatie met *de Richtlijnen* 2014/49/EU en 2014/59/EU en het toepasselijke nationale recht

Or. en

Amendement 332

Sylvie Goulard

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 ter (nieuw) Verordening (EU) nr. 806/2014

Artikel 5 – lid 1 – alinea -1 (nieuw)

Bestaande tekst

Amendement

5 ter. aan artikel 5, lid 1, wordt de volgende nieuwe alinea -1 toegevoegd:

"-1. Indien de afwikkelingsraad krachtens deze verordening besluit de terugvorderingsrechten uit te oefenen die krachtens Richtlijn 2014/49/EU door het depositogarantiestelsel worden uitgeoefend, wordt de afwikkelingsraad voor de toepassing van deze verordening en van Richtlijn 2014/49/EU beschouwd als het relevante depositogarantiestelsel in nationale insolventieprocedures."

Or. en

Motivering

Dit amendement sluit aan bij het voorstel uit het advies van de ECB van 20 april 2016.

Amendement 333

Jonás Fernández, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 ter (nieuw) Verordening (EU) nr. 806/2014

Artikel 5 – lid 1 – alinea -1 (nieuw)

Bestaande tekst

Amendement

5 ter. aan artikel 5, lid 1, wordt de volgende nieuwe alinea -1 toegevoegd:

"-1. Indien de afwikkelingsraad krachtens deze verordening besluit de terugvorderingsrechten uit te oefenen die krachtens Richtlijn 2014/49/EU door het depositogarantiestelsel worden uitgeoefend, wordt de afwikkelingsraad voor de toepassing van deze verordening en van Richtlijn 2014/49/EU beschouwd als het relevante depositogarantiestelsel in nationale insolventieprocedures."

Or. en

Motivering

Dit amendement sluit aan bij het voorstel uit het advies van de ECB van 20 april 2016.

Amendement 334

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 5 ter (nieuw)

Verordening (EU) nr. 806/2014

Artikel 5 – lid 1

Door de Commissie voorgestelde tekst

Amendement

5 ter. aan artikel 5, lid 1, wordt de volgende nieuwe alinea -1 toegevoegd:

"Indien de afwikkelingsraad krachtens deze verordening besluit de terugvorderingsrechten uit te oefenen die krachtens Richtlijn 2014/49/EU door het depositogarantiestelsel worden uitgeoefend, wordt de afwikkelingsraad voor de toepassing van deze verordening en van Richtlijn 2014/49/EU beschouwd als het relevante depositogarantiestelsel in nationale insolventieprocedures."

Or. en

Amendement 335
Philippe Lamberts
namens de Verts/ALE-Fractie

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 7 -- letter a
Verordening (EU) nr. 806/2014
Artikel 6 – lid 2

Door de Commissie voorgestelde tekst

2. Bij elke handeling, elk voorstel of elke beleidsmaatregel van de afwikkelingsraad, de Raad, de Commissie, een nationale afwikkelingsautoriteit of een deelnemend *depositogarantiestesel* in het kader van het GAM of het Europees depositoverzekeringssstelsel wordt ten volle rekening gehouden met en zorg gedragen voor de eenheid en de integriteit van de interne markt.

Amendement

2. Bij elke handeling, elk voorstel of elke beleidsmaatregel van de afwikkelingsraad, de Raad, de Commissie, een nationale afwikkelingsautoriteit of een deelnemend *depositogarantiestelsel* in het kader van het GAM of het Europees depositoverzekeringssstelsel wordt ten volle rekening gehouden met en zorg gedragen voor de eenheid en de integriteit van de interne markt, *teneinde in alle lidstaten van de bankenunie een zo hoog mogelijk beschermingsniveau voor depositanten te waarborgen, het algemene risiconiveau in het bankwezen terug te brengen en systeemrisico's tot een minimum te beperken.*

Or. en

Amendement 336
Marco Valli, Marco Zanni

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 9 – letter a
Verordening (EU) nr. 806/2014
Artikel 19 – lid 3 – alinea 1

Door de Commissie voorgestelde tekst

Amendement

(a) in lid 3 wordt de eerste alinea vervangen door:

Schrappen

"Voor zover de door de afwikkelingsraad voorgestelde afwikkelingsmaatregel een gebruik van de fondsen (het afwikkelingsfonds of het depositoverzekeringsfonds) inhoudt, stelt de afwikkelingsraad de Commissie in kennis van het voorgestelde gebruik van de fondsen. De kennisgeving van de afwikkelingsraad bevat alle informatie die nodig is om de Commissie in staat te stellen haar beoordelingen uit hoofde van dit artikel uit te voeren." ;

Or. it

Amendement 337

Jonás Fernández, Jakob von Weizsäcker, Costas Mavrides, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 9 bis (nieuw)
Verordening (EU) nr. 806/2014
Artikel 34 – lid 5

Bestaande tekst

Amendement

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten **en** de nationale afwikkelingsautoriteiten kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten **en** de nationale afwikkelingsautoriteiten wordt niet beschouwd als schending van de vereisten

9 bis. in artikel 34 wordt lid 5 vervangen door:

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten **en de nationale aangewezen autoriteiten** kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten **en de nationale**

inzake beroepsgeheim.

aangewezen autoriteiten wordt niet beschouwd als schending van de vereisten inzake beroepsgeheim.

Or. en

Amendement 338

Philippe Lamberts

namens de Verts/ALE-Fractie

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 9 bis (nieuw)

Verordening (EU) nr. 806/2014

Artikel 34 – lid 5

Bestaande tekst

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten *en* de nationale afwikkelingsautoriteiten kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten *en* de nationale afwikkelingsautoriteiten wordt niet beschouwd als schending van de vereisten inzake beroepsgeheim.

Amendement

9 bis. in artikel 34 wordt lid 5 vervangen door:

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten *en de nationale aangewezen autoriteiten* kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten *en de nationale aangewezen autoriteiten* wordt niet beschouwd als schending van de vereisten inzake beroepsgeheim.

Or. en

Amendement 339

Sylvie Goulard

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 9 bis (nieuw)

Verordening (EU) nr. 806/2014

Artikel 34 – lid 5

Bestaande tekst

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten *en* de nationale afwikkelingsautoriteiten kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten *en* de nationale afwikkelingsautoriteiten wordt niet beschouwd als schending van de vereisten inzake beroepsgeheim.

Amendement

9 bis. *in artikel 34 wordt lid 5 vervangen door:*

5. De afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten *en de nationale aangewezen autoriteiten* kunnen memoranda van overeenstemming opstellen met een procedure voor de uitwisseling van informatie. De uitwisseling van informatie tussen de afwikkelingsraad, de ECB, de nationale bevoegde autoriteiten, de nationale afwikkelingsautoriteiten *en de nationale aangewezen autoriteiten* wordt niet beschouwd als schending van de vereisten inzake beroepsgeheim.

Or. en

Motivering

Dit amendement sluit aan bij het voorstel uit het advies van de ECB van 20 april 2016.

Amendement 340

Jonás Fernández, Jakob von Weizsäcker, Olle Ludvigsson, Neena Gill

Voorstel voor een verordening

Artikel 1 – alinea 1 – punt 9 ter (nieuw) Verordening (EU) nr. 806/2014

Artikel 38 – lid 2 – letter c bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

9 ter. *aan artikel 38, lid 2, wordt het volgende punt c bis) toegevoegd:*

"c bis) wanneer zij zich opzettelijk of uit onachtzaamheid niet houden aan besluiten van de depositogarantiestelsels waarbij zij zijn aangesloten, met inbegrip van inbreuken in verband met het in rekening brengen van bijdragen overeenkomstig artikel 74 sexies."

Or. en

Amendement 341
Danuta Maria Hübner

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 9 bis (nieuw)
Verordening (EU) nr. 806/2014
Artikel 38 – lid 2 – letter c bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

9 bis. *aan artikel 38, lid 2, wordt het volgende punt c bis) toegevoegd:*

"c bis) wanneer zij zich opzettelijk of uit onachtzaamheid niet houden aan besluiten van de depositogarantiestelsels waarbij zij zijn aangesloten, met inbegrip van inbreuken in verband met het in rekening brengen van bijdragen overeenkomstig artikel 74 sexies."

Or. en

Amendement 342
Sylvie Goulard

Voorstel voor een verordening
Artikel 1 – alinea 1 – punt 9 ter (nieuw)
Verordening (EU) nr. 806/2014
Artikel 38 – lid 2 – letter c bis (nieuw)

Door de Commissie voorgestelde tekst

Amendement

9 ter. *aan artikel 38, lid 2, wordt het volgende punt c bis) toegevoegd:*

"c bis) wanneer zij zich opzettelijk of uit onachtzaamheid niet houden aan besluiten van de depositogarantiestelsels waarbij zij zijn aangesloten, met inbegrip van inbreuken in verband met het in rekening brengen van bijdragen overeenkomstig artikel 74 sexies."

Or. en

Motivering

Dit amendement sluit aan bij het voorstel uit het advies van de ECB van 20 april 2016.