

FONDS DE GARANTIE
DES DÉPÔTS ET
DE RÉOLUTION

COMMUNIQUE

28 septembre 2016

L'EFDI (European Forum of Deposit Insurers), association européenne des assureurs-dépôts, adopte l'accord Home/Host Cooperation (H2C) élaboré à l'initiative du FGDR

Le Fonds de Garantie des Dépôts et de Résolution (FGDR), qui protège les clients en cas de défaillance de leur établissement bancaire ou financier, a été à l'initiative du projet **Home/Host Cooperation (H2C)**, visant à organiser une coopération opérationnelle effective entre les fonds de garantie européens lorsque ceux-ci sont conduits à procéder à **l'indemnisation transfrontières de déposants au sein des 31 pays de l'Espace Economique Européen**.

Ce projet s'est concrétisé par l'adoption commune au sein de l'EFDI, officialisée depuis le 15 septembre, d'un Accord de Coopération Home/Host et d'un recueil de pratiques et de normes associées, qui traduisent la volonté de l'ensemble des membres de l'EFDI d'optimiser leur coopération pour le cas de banques défaillantes dont le siège se trouverait dans un pays européen et qui auraient implanté des succursales dans un autre pays européen.

Ces documents s'inscrivent dans le cadre tracé par la directive européenne 2014/49/EU relative aux systèmes de garantie des dépôts (dite « DGSD2 ») et les Orientations définies en juin 2016 en matière de coopération Home/Host par l'Autorité Bancaire Européenne (ABE). En effet, la directive fait obligation **d'indemniser les clients de la succursale européenne via le fonds de garantie du pays de celle-ci** (le fonds « Host »), **sur les instructions et sous la responsabilité du fonds de garantie du siège** de la banque défaillante (le fonds « Home »). Cet accord définit de manière concrète les modalités d'intervention et d'échange entre fonds européens (transfert de données, protocoles informatiques, règles de communication, transferts financiers, partage des coûts...), assurant ainsi entre eux une véritable interopérabilité fonctionnelle et technique.

Cette conclusion de l'initiative H2C, après deux ans de travail collectif, a reçu le soutien plein et entier de l'Autorité bancaire européenne. Dans une lettre adressée à l'EFDI, **M. Andrea Enria, Président de l'Autorité bancaire européenne**, très impliquée dans ce projet, affirme que « **L'Accord remplit les exigences posées par les Orientations de l'ABE** » et « **encourage les membres de l'EFDI et les autorités désignées compétentes des Etats membres, à adhérer à cet Accord** ».

Thierry Dissaux, Président du directoire du FGDR, qui, avec les équipes du FGDR, a piloté ces travaux, salue la remarquable implication des membres de l'EFDI. « *Ils ont su relever le défi d'une définition consensuelle de toutes les prescriptions juridiques et techniques nécessaires à assurer leur interopérabilité conjointe. La construction d'une telle interopérabilité est **probablement sans précédent dans le domaine de la garantie des dépôts.*** »

Le Fonds de Garantie des Dépôts et de Résolution (FGDR)

Le Fonds de Garantie des Dépôts et de Résolution (FGDR) est un organisme d'intérêt général dont la mission consiste à **protéger les clients des banques en cas de défaillance de leur établissement bancaire**.

En sécurisant les avoirs de la clientèle, le FGDR est un acteur clé de la stabilité du système bancaire français. Il couvre 582 établissements adhérents et peut intervenir à titre préventif, en résolution de crise bancaire ou en indemnisation des clients.

CONTACT PRESSE :

Emilie Humann – Agence Clai

Emilie.humann@clai2.com

T +33 (0) 1 44 59 54 05 / Mobile : + 33 (0) 7 77 26 24 60

Site web FGDR : www.garantiedesdepots.fr

Sylvie Derozières - FGDR

sderozieres@garantiedesdepots.fr

T +33 (0)1 58 18 38 01 / Mobile : + 33 (0)6 71 31 21 22

Brussels, 15 September 2016

EFDI Publishes Deposit Guarantee Scheme Cooperation Agreement - with EBA support

The European Forum of Deposit Insurers (EFDI) published today its model Cooperation Agreement and supporting Rule Book, which it recommends to European Union Deposit Guarantee Schemes (DGS), with support of the European Banking Authority (EBA).

The Agreement is a milestone achievement of EFDI in its objectives of sharing this practice and experience to support depositor protection and financial stability, EFDI's 40 members from across the European Union and the European Economic Area have contributed to this agreement. It reflects the high degree of effective cooperation and working collaboration between EU DGS.

Under the Deposit Guarantee Scheme Directive, EU DGS are required to effect the payout of depositors in a cross-border branch through the DGS in the home state country.

The Agreement provides the framework for cross-border payouts of depositors, as well as the transfer of contribution, and mutual lending, between DGS.

Following two years of intensive collaboration between EFDI members, the model sets out a template and methodology to implement functional and technical cooperation for a cross-border payout - addressing issues of IT data requirements and processes, crisis communications, and funding.

EBA issued guidelines on the cooperation agreements required by the Directive, and has confirmed the EFDI agreement meets its guidelines and further "encourages EFDI members ... to enter into this agreement".

EFDI thanks the EBA for its continuous support and cooperation. Under the EBA's guidelines, the agreements are to be enforced by 8 December 2016.

Media Contact:

Thomas Schlüter, Spokesperson

EFDI Secretariat

c/o Association of German Banks

Burgstrasse 28, 10178 Berlin, Germany

Email: secretariat@efdi.eu Tel. +49 30 1663 2506

www.efdi.eu

THE CHAIRPERSON

Floor 46, One Canada Square,
London E14 5AA UNITED KINGDOM

t: +44(0) 20 7382 1770

f: +44(0) 20 7382 1771

www.eba.europa.eu

+44(0)20 7382 1765 direct
andrea.enria@eba.europa.eu

EBA/2016/D/760

Dirk Cupei
Chairperson
European Forum of Deposit Insurers
Burgstr. 28
Berlin D-10178
Germany

21 June 2016

Multilateral Cooperation Agreement between deposit guarantee schemes and designated authorities in the European Union

Dear Mr Cupei,

The European Banking Authority (EBA) welcomes the European Forum of Deposit Insurers' (EFDI) efforts in completing the multilateral Cooperation Agreement under Article 14(5) of Directive 2014/49/EU of 16 April 2014 on deposit guarantee schemes (DGS).

The EBA has worked closely with EFDI to ensure that this Agreement meets the requirements of the EBA Guidelines on cooperation agreements between deposit guarantee schemes (Guidelines).

By entering into the multilateral Agreement, including any additional bilateral specifications thereto which are also an integral part of the Agreement, the subscribing DGSs and, where appropriate, designated authorities, are giving effect to the mandate set out in Article 14(5) of the Deposit Guarantee Schemes Directive (DGSD) to have written cooperation agreements in place. The EBA will review the application of the Guidelines by DGSs and designated authorities in due course.

The EBA considers that the entry, or the intention to enter, into this Agreement provides sufficient grounds to report compliance or intended compliance with the Guidelines without the need to enter into any additional cooperation agreements. Therefore, we encourage EFDI members, and the relevant designated authorities in their Member States, to enter into this Agreement.

Yours sincerely,

A handwritten signature in black ink, appearing to read 'Andrea Enria', is written over a light blue horizontal line.

Andrea Enria