
EN EN

Commission Staff Working Paper

October 2011

The effects of temporary State aid
rules adopted in the context of

the financial and economic crisis

EN EN

EN EN

EUROPEAN COMMISSION

Brussels, 5.10.2011
SEC(2011) 1126 final

COMMISSION STAFF WORKING PAPER

The effects of temporary State aid rules adopted in the context of the financial and
economic crisis

EN 4 EN

TABLE OF CONTENTS

1. Introduction: context and objectives of the Staff Working Paper 5

2. Executive Summary ... 6

3. Rationale and objectives of the temporary State aid rules................................... 19

3.1. State aid intervention in the wider context of the European reply to the crisis 19

3.2. Objectives and conditions of the temporary State aid rules for the financial sector.. 24

3.3. Objectives and conditions of the Temporary Framework for the real economy........ 32

4. Analysis of the temporary State aid measures notified to the Commission 36

4.1. Use of temporary State aid measures to financial institutions during the crisis 36

4.2. Implementation of the temporary measures in favour of the financial sector............ 45

4.3. Use of the Temporary Framework for the real economy during the crisis 64

4.4. Implementation of the Temporary Framework for the real economy........................ 66

5. Analysis of the effects of the temporary State aid measures................................ 74

5.1. Effects of the approved State aid measures on financial stability.............................. 75

5.2. Effects of the approved State aid measures on the functioning of financial sector ... 82

5.3. Effects of the approved State aid measures on competition 87

6. Conclusion... 105

Annex 1: Methodological note... 109

Annex 2: Chronology of crisis-related schemes .. 111

EN 5 EN

1. INTRODUCTION: CONTEXT AND OBJECTIVES OF THE STAFF WORKING PAPER

This Staff Working Paper (later "Paper") is the Commission's reply to the call of the European
Parliament that the Commission prepare a detailed evaluation of decisions adopted within the
framework of the application of the temporary State aid measures in response to the financial
and economic crisis1. In this context the Parliament stressed the question of the effectiveness
of the crisis State aid measures, and their impact on competition and the economy as a whole.

The Paper provides a comprehensive account of how the Commission's State aid policy
responded to the financial and economic crisis, and examines the extent to which the
objectives pursued by this policy can be considered as having been met. In so doing, it
contributes to the wide policy debate that has been opened by the unprecedented use of State
aid during the crisis, and provides a comprehensive factual background and insights for the
new rules that are in the making as regards rescue and restructuring aid (for both financial and
non-financial firms) and bank resolution and regulation.

State aid, as defined by case law under Article 107 of the Treaty on the Functioning of the
European Union, was only a part of the response to the crisis. Institutions and governments
also responded through other means, such as liquidity interventions by the central banks. The
effects of those other interventions, which do not constitute State aid – and therefore are not
subject to authorisation by the European Commission, are not covered by this Paper. Also, the
Paper does not discuss the potential or concrete effects of the regulatory responses that the
crisis has prompted. They are developed under the lead of the Directorate-General for the
Internal Market of the European Commission, in close cooperation with the other
Directorates-General concerned, including the Directorate-General for Competition. Those
regulatory initiatives have an important role to play given that regulatory gaps in various
jurisdictions worldwide, especially on innovatory forms of financial securities with difficult-
to-measure credit risk, were one of the many causes of the crisis.

The key messages that emerge from the Paper are gathered in the Executive Summary. They
relate to the period from mid-2008 to end 2010 but should also be considered in light of the
market developments of the first months of 20112. The overarching conclusion that can be
drawn is that State aid to the financial sector and to the real economy under State aid control
by the Commission has been effective in reducing financial instability, improving the
functioning of financial markets and cushioning the effects of the crisis on the real economy.
The bulk of the aid effectively granted benefited a limited number of financial institutions
both in the EU as a whole and at Member State level, but State aid control by the Commission
enabled to mitigate the resulting distortions of competition within the internal market.

Chapter 2 is an Executive Summary of the Paper. Chapter 3 presents the rationale and
objectives of the temporary State aid rules adopted by the Commission in the context of the
financial and economic crisis. Chapter 4 sets out in detail how the temporary State aid rules
were enforced. Chapter 5 analyses the effects of State aid to the financial sector and to the real
economy and the extent to which the above-mentioned objectives were met. Chapter 6
concludes by linking the assessment of the effects of State aid to their renewal for 2011.

1 European Parliament resolution of 20 January 2011 on the Report on Competition Policy 2009

(2010/2137(INI), P7_TA(2011)0023).
2 This Staff Working Paper was finalised in July 2011.

EN 6 EN

2. EXECUTIVE SUMMARY

The key messages of the Paper are the following:

1. State aid, with other policy responses, has been effective in reducing financial
instability and avoiding a financial meltdown affecting the whole economy.

2. The Commission's swift and decisive action ensured that State aid control during the
crisis provided a much needed consistent policy response across the EU.

3. Absent a fully harmonised regulatory framework, State aid control has been effective
in mitigating distortions of competition across Member States and banks within the
Single Market, and has contributed to pushing EU banks on a path of long-term
viability.

4. The Temporary Framework of aid to the real economy has been a useful complement
to the measures adopted for the financial sector and has allowed a coordinated
response to tackle companies' difficulties in accessing finance during the crisis.

5. State aid policy has been an important asset to contain the crisis and the gradual exit
from the exceptional State support should take into account market developments,
cater for the possibility of an overall or country-specific deterioration of financial
stability and be accompanied by improved financial sector regulation and
supervision.

1. State aid, with other policy responses, has been effective in reducing financial
instability and avoiding a financial meltdown affecting the whole economy

The scale of the financial and economic crisis that broke out in the autumn of 2008, and
the systemic risks associated with it, were such that Member States used unprecedented
amounts of State aid to the financial sector – more than 10 % of EU GDP – in order to
restore financial stability and a normal functioning of financial markets, including EU
companies' continued access to credit.

In view of those amounts, the question raised by the European Parliament and many
others and to which this Paper strives to respond, is whether the sizeable amounts of
State aid used by Member States under the control of the Commission have been
effective. To that effect, this Paper looks at market developments in the period from mid-2008
to end 2010, but also considers the market developments of the first months of 2011.
However, it is important to underline that because there is no direct or exclusive causal
relationship between the levels of State aid used and observed market developments, it is
extremely difficult, if impossible, to disentangle the effects of State aid from other policy
responses to the crisis, in particular liquidity interventions by the European Central bank, and
from macroeconomic developments in the Member States and internationally.

State aid, as defined by Article 107 of the Treaty, has been a key response of Member States
to the crisis. However, it has not been the only response: institutions and governments also
made use of other policy instruments, such as liquidity interventions by the European Central
Bank or fiscal stimulus, which fall outside State aid scrutiny and hence the scope of this
Paper.

EN 7 EN

In the EU institutional set-up, it is the prerogative of Member States to decide whether or not
to grant State aid to undertakings established in their territory, on the level of the aid, and its
beneficiaries. Member States are also ultimately responsible for the "value for money" that
society at large derives from the State aid.

The role of the Commission is to control that no State aid is granted in any form whatsoever
which distorts or threatens to distort competition by favouring certain firms or the production
of certain goods in so far as it affects trade between Member States. The Commission has the
exclusive power to find State aid compatible with the Treaty, provided the State aid fulfils
clearly defined objectives of common interest and does not distort intra-Union competition
and trade to an extent contrary to the common interest.

Available market data show that together with the interventions of the European
Central Bank (ECB) and National Central Banks, State aid has contributed to restore
confidence and stability in the financial system. Those policy interventions reduced the
significant turbulence that struck the financial markets in September and October 2008 and
helped to re-launch the inter-bank and wholesale funding markets for banks. The risk of
default of major financial institutions was also contained.

Evolution of EURIBOR-OIS spread and of State aid to the financial sector pledged by Euro
Area Member States

0

200

400

600

800

1000

1200

1400

0

20

40

60

80

100

120

140

160

180

200

Basis
point€ billion

2007 2008 2009 2010

EURIBOR-
OIS
spread*
(rhs)

Source: Ecowin; Commission services

Lehman Brothers'
collapseNorthern Rock crisis

Stress tests
results

EURIBOR-OIS spread* measures
the confidence of banking
institutions in their counterparts - a
high spread indicates a low level of
confidence. It is an indirect
indicator of the health of the
banking system.

* Spread between EURIBOR (interbank market rate) and OIS (overnight rate swap index)

Aid pledged (asset and
liability side) by Euro Area
Member States (lhs)

As the financial crisis expanded, the growth of loans to the real economy was
substantially reduced due to demand and supply factors. The crisis affected the real
economy and the ensuing economic recession led to a decrease in investment and trade, and
reduced demand for loans, the volume of which fell until the third quarter of 2010. On the
supply side, banks reviewed their attitudes to risk taking and engaged in deleveraging. The
resulting tightened credit standards contributed to a decrease in credit supply to non-financial
corporations (NFCs). As a result, the stock of loans to NFCs decreased between the end of

EN 8 EN

2008 and the end of 2009, which means that the issuance of new loans virtually came to a
halt. The amount of outstanding loans to NFCs then stabilised in 2010, illustrating only a slow
recovery in the issuance of new loans, in particular for small and medium sized enterprises.

Supply and demand conditions of loans to the real economy in the Euro Area

-80%

-40%

0%

40%

80%

2007
Q1

2007
Q2

2007
Q3

2007
Q4

2008
Q1

2008
Q2

2008
Q3

2008
Q4

2009
Q1

2009
Q2

2009
Q3

2009
Q4

2010
Q1

2010
Q2

2010
Q3

2010
Q4

80

90

100

110

120

Source: ECB Bank lending survey; Commission services

January 2007 – December 2010

Net tightening of credit standards (lhs):
net % of banks reporting a tightening of
credit standards compared to previous

Net demand evolution (lhs):
net % of banks reporting an increase in credit
demand compared to previous quarter

Stocks of loans to NFCs (rhs):
Base 100=2008 Q1

Tightening of
credit standards

Increase in
credit demand

Loosening of
credit standards

Decrease in
credit demand

The major factor driving the halt of the tightening of credit standards, as reported by
banks, has been the improvement in the health of their balance sheets, which was one of
the key objectives of the governments' support measures to financial institutions. At the same
time, the necessary deleveraging and improvement in banks' risk profiles were not rushed.
Banks started to review their business practices and restructure their operations to be able to
sustain lending to creditworthy firms. It is in particular the case of banks that received
significant amounts of State aid since its approval by the Commission required thorough
restructuring to ensure long term viability without State support. That experience contrasts
positively with the Japanese banking crisis of the 1990s where recapitalisations and
restructuring were protracted over eight years and public money was used to keep banks
lending to insolvent borrowers.

Measures taken by both the authorities and the banks have allowed the sector as a whole
to progressively start returning to profitability in the course of 2010. Whilst State aid in
the form of heavy recapitalisations allowed aided banks to improve their solvency and the
ECB's low interest rate policy has contributed to the sector's overall profitability, the long-
term viability of the EU banking sector depends on the depth of the restructuring measures
undertaken by both non-aided banks and aided banks, for which the Commission required
thorough restructuring measures to ensure their long-term viability.

At the time when the crisis broke out, State aid control was about the only regulatory
instrument available at the EU level to impose restructuring obligations on systemically
important banks that needed State aid. The thorough implementation of those obligations
will continue to be essential for long-term financial stability and good market functioning.

EN 9 EN

Evolution of the profitability of EU banks (return on equity)

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

2008Q1 2008Q2 2008Q3 2008Q4 2009Q1 2009Q2 2009Q3 2009Q4 2010Q1 2010Q2 2010Q3 2010Q4

Return on Equity of non-
aided banks*

0
%

Return on Equity of
aided banks*

October 2008 – December 2010;
Net income over total equity

Profitability threshold

* Asset-weighted average of return on equity of 45 European banks
Source: Bloomberg; Orbis; Commission services calculations

2. The Commission's swift and decisive action ensured that State aid control
during the crisis provided a much needed consistent policy response across the
EU

The panic created by the collapse of Lehman Brothers in the autumn of 2008 and fears
of a financial meltdown led the Member States to quickly design emergency aid
packages. Their actions put the Commission's State aid policy to a tough test, because those
packages could give rise to serious concerns regarding unfair competition and financial
instability, as the external effects on other Member States were not sufficiently taken into
account (e.g. the Irish blanket guarantee initially threatened to trigger a deposit run in
neighbouring countries' banks).

Therefore, the European Council of 15 October 2008 expressly confirmed its support for
the Commission's application of the State aid rules, "to be implemented in a way that
meets the need for speedy and flexible action". In response, the Commission established
workable principles under very tight deadlines to clear the emergency aid measures elaborated
by Member States but remained firm on the conditions needed to ensure conformity with the
Treaty's prohibition of all subsidies that distort competition within the internal market.

The Commission's response built on existing, well established rules, in particular those
on rescue and restructuring aid to undertakings. They however had to be adapted as
allowed by Article 107(3)(b) of the Treaty in the event of a serious disturbance in the Member
States' economies that the crisis caused.

The temporary and extraordinary State aid rules that the Commission put in place from
October 2008, although unique in a legal sense, did not entail any significant departure
from the general State aid rules. They allowed the Commission to act in a coordinated and
consistent way and to use the same legal basis for all its decisions, including where Member

EN 10 EN

States notified measures involving multiple instruments. They also allowed speeding up
decision making, which was also supported by good cooperation by the Member States.

As soon as from October 2008, the Commission issued guidance to Member States and
financial institutions on the conditions that would need to be met for the State aid granted in
response to the financial crisis to be considered compatible with the Treaty.

Between October 2008 and July 2009 it published four Communications setting out the
principles that it would apply to State guarantees for bank liabilities, recapitalisations,
impaired asset relief and restructuring aid. In January 2009 it further issued a Communication
providing for further possibilities for Member States to support companies in the real
economy during the crisis and the conditions such support should satisfy.

The Banking Communication was the first instrument to set out the general principles to be
applied, namely: non-discrimination, the need for the aid to be clearly defined and limited in
time and scope, adequately paid for by the beneficiaries that should bring an appropriate
contribution, and subject to behavioural constraints so as to prevent any abuse of the State
support, such as aggressive expansion in the back of a State guarantee. That first
Communication already emphasised the need for structural adjustment measures for the
financial sector as a whole and for restructuring individual financial institutions that benefited
from State intervention.

Building on these principles the Recapitalisation Communication provided additional
detailed guidance on how it would assess recapitalisation measures specifically. In particular,
it established detailed principles for the remuneration of the injections of capital made by
States into banks, which should reflect the price that a normally functioning market would
require for the relevant capital. The Impaired Asset Communication in turn provided
guidance for aid linked to "relieving" banks from assets which were broadly considered as
'toxic" or "impaired".

The Restructuring Communication set out in more detail the Commission's approach to the
conditions as to when banks needed to submit a restructuring plan and what measures such
plan should include in order to meet the Commission' approval. In particular, it stipulated that
banks in need of substantial amounts of aid must, in return for the aid, demonstrate strategies
to remedy unsustainable business models and achieve long-term viability without State
support under adverse economic conditions.

Finally, a Communication on a Temporary Framework of aid to the real economy was
adopted to promote companies' access to finance and to support the production of green
products.

Furthermore, in the absence of fully harmonised and effective financial sector regulation
and surveillance at the time the crisis erupted, State aid control by the Commission
allowed a degree of discipline into the financial sector to be reintroduced, in particular by
seeking from the main beneficiaries of aid tough measures such as divestments and
deleveraging to ensure their long term viability without State aid and by imposing burden
sharing to curtail as much as possible moral hazard in the future.

The Commission's rapid and resolute action allowed the State aid discipline enshrined in
the Treaty to be maintained. That discipline constitutes a cornerstone of the Single
Market and the growth that the latter has spurred since its inception. State aid control

EN 11 EN

ensured legal certainty to the rescue packages and consistency of treatment as regards both the
financial institutions and the Member States. It reconciled the objective of ensuring financial
stability in the short term with the Commission's obligation, as required by the Treaty, of
maintaining effective competition in the European banking sector in the medium and long
term.

3. Absent a fully harmonised regulatory framework, State aid control has been
effective in mitigating distortions of competition across Member States and
banks within the Single Market and contributed to pushing EU banks on a path
of long-term viability

Faced with State aid cases notified to it, the Commission has sought to minimise the
potential distortions of competition arising from the aid. In particular, the Commission
ensured that, in principle, the State aid did not come for free. It required that all beneficiaries
paid adequate remuneration to the State and also imposed "competition measures" specially
tailored to the markets at hand in each different case.

The amounts of State aid granted by Member States during the crisis have been
concentrated both in terms of Member States and of financial institutions, which
suggests that the aid granted had the potential to create significant distortions of
competition. At Member State level, the top three banking markets, the United Kingdom,
Germany and France, accounting for almost 60 % of the EU banking sector, received 60 % of
the total amount of aid granted between October 2008 and December 2010. However, those
Member States were not where the aid was the highest in relative terms, i.e. as a share of the
total banking sector size. Member States granted on average the equivalent of 3.0 % of the
total assets of their national financial institutions. While France, Germany, and the UK
granted 2.0 %, 3.8 % and 3.1 % respectively, Greece and Ireland granted more than 8 %.

Used aid to the financial sector as a share of the size of the banking sector

EL IE LV SI NL AT DE DK UK ES BE SE HU FR CY PT LU IT FI

Source: Commission services; ECB

October 2008-December 2010;
% of 2009 total assets of Member States' financial sector

Average across Member States that
granted aid: 3.0%
- 2.0% for guarantee/liquidity aid
- 1.0% for capital/asset relief aid

Aid in the form of capital or asset relief

Aid in the form of guarantee* or liquidity**

11.8%

8.9%

8.0%

5.6%

4.3%
3.8% 3.8%

3.3% 3.1% 2.9%
2.8% 2.5%

2.0% 2.0%
1.6%

0.9%
0.5% 0.1%

* Guarantee on newly issued bonds ** 2008-2009 data only

58

Total aid by Member State in € billion

117 2 3 95 40 282 36 295 98 32 23 3 141 2 5 4 4 <1

<0.0%

EN 12 EN

The aid was also concentrated on a limited number of financial institutions. In the EU as
a whole, the ten largest beneficiaries of aid received more than 50 % of the total aid
granted between October 2008 and December 2010. Also, within each Member State that
supported its financial sector, the aid granted was concentrated on a limited number of
beneficiaries, both for asset support (recapitalisation and impaired asset relief) and for liability
support (guarantees on newly issued bonds and liquidity aid). In addition to the amounts of
State aid effectively and explicitly committed by Member States, certain financial institutions
considered of systemic importance ("too big to fail") also benefited from implicit guarantees,
i.e. from the perception by investors that governments would intervene should the banks come
into difficulties, which the EU State aid control system is unable to scrutinise.

Concentration of aid on individual financial institutions and within each Member State

Source: Commission services

Share of total aid granted in the EU (Oct. 2008 - Dec. 2010) Number of Member States

Top 10
beneficiaries

50%

25%

Next 20
largest
beneficiaries

All other
beneficiaries
combined
(over 190)

25%

12

5

2

Top 3
beneficiaries
received
more than
80% of aid

100%
%

Top 3
beneficiaries
received
more than
50% of aid

Top 3
beneficiaries
received less
than 50% of
aid

BE, CY,FI, HU,
IE, IT, LU, LV,
PT, SE, SI, UK

AT, DE,
EL, FR
NL

DK
ES

In the Single Market as a whole, 50% of aid was
granted to 10 financial institutions

In Most Member States, aid was concentrated
on a few financial institutions

Whilst State aid control by the Commission could not entirely avoid distortions of
competition caused by State aid to financial institutions, letting banks of systemic
importance fail was to be prevented. In the imperfectly regulated environment at the time of
the Lehman collapse and given the externalities that exists in banking, absence of State aid
would not have resulted in an orderly disappearance of systemic banks whereby their
competitors could gain market share, but rather in the entire collapse of the banking sector
and, with it, of the real economy.

The most important tool with which the Commission has minimised these distortions has
been the adoption of far reaching restructuring measures by all main beneficiaries of
aid, after a swift rescue phase to avoid their collapse. Indeed, all of the 15 major
beneficiaries of State aid on the asset side have had to engage in a restructuring process. Most
of them were excessively funded short-term in the wholesale market and to a great extent
managed to maintain their competitive position because of a mispricing of the risk that they
were taking and imposing on the system as a whole. As a result, major distortions of
competition had already occurred before the eruption of the crisis and their receiving State

EN 13 EN

aid. Such aid allowed them to stay on the market, and thus creates important moral hazard if
not accompanied by proportionate restructuring measures.

Under Commission State aid scrutiny, the business models of the main beneficiaries
have been thoroughly reviewed. The Commission required that their restructuring plans
included measures to restore their long term viability, which ensures that in the future, no
unfair competition is waged by banks whose business model is in fact unsustainable and
harms entry and expansion of banks that compete only on the basis of the merits and profits
generated by their services.

The Commission also required adequate sharing of the restructuring burden between
the beneficiary and the State. Burden-sharing measures have systematically addressed the
distortions of banks' incentives to compete that arise from moral hazard. Those measures
included for example dilution of capital, limitations of dividend and coupon payments and
limitations on bonuses and stock options, including decisions to sanction past irresponsible
behaviour and business decisions.

Additionally, tailor-made specific structural and behavioural measures have also been
implemented to address the competition distortions in each case. They were devised as a
function of the amount of aid received, the market positioning of the beneficiary bank and the
market characteristics in general, and the extent to the bank contributed to the restructuring
costs (additional competition measures have been required if the bank investors did not
sufficiently share in the restructuring costs). They included measures such as divestments to
enhance competition, market opening measures, and limitations on State-financed aggressive
expansion in order not to crowd out competition.

As of end 2010, 26 institutions were implementing a restructuring plan agreed with the
Commission or had been liquidated while another similar number of institutions had
submitted a restructuring plan which was being assessed by the Commission – including the
above-mentioned 15 largest beneficiaries of aid in the EU as a whole.

More generally, the Commission systematically applied consistent principles that
allowed for a fair treatment of all Member States and banks, whether big or small. The
Commission has required that all crisis aid schemes for financial institutions have allowed for
non-discriminatory coverage of banks, and that in principle banks had to pay for the aid by
providing adequate remuneration to the State and to ensure burden sharing (such as
limitations on dividend and coupon payments). It has also ensured that there were appropriate
safeguards against abuses of the scheme (e.g. bans on advertising the fact that the bank
received State aid) and, where necessary, measures to address the structural problems of the
beneficiary.

That consistent approach does not mean that the Commission imposed exactly the same
conditions on all Member States and all banks since such a policy would have resulted in
an unequal treatment. Such inequality would have occurred if, for example, the Commission
had required the same remuneration rate for all aid granted. Each bank is different (e.g. in
terms of risk profile and business model), each Member State is different (e.g. in terms of the
applicable regulation) and distortions of competition arise and need to be remedied in a
specific market context. Therefore, the Commission assessed each State aid case notified to it
on the basis of the particular facts at hand.

EN 14 EN

An empirical analysis suggests that the Commission's State aid control has been effective
in mitigating the distortions of competition arising from the aid. However, it is too early
to draw any definitive conclusions in that regard. The restructuring measures to be executed
by a large number of high profile and important financial institutions are still in the
implementation phase. Restructuring plans last for up to five years and their full effects, in
particular on the competitive structure of the market, have not yet fully materialised.

To date and given the data at hand, the levels of State aid and their concentration do not
seem to have significantly altered the structure of the European banking sector as a
whole. While the rapid expansion of the sector in terms of aggregate balance sheet size
stopped in 2008, the concentration trend affecting the sector since 2001 was not markedly
accelerated as a consequence of the restructuring of the sector. The situation at Member State
level is more contrasted. The Irish market has concentrated significantly (+ 13 percentage
points in market share for the top five institutions, from 46 % to 59 %) and Spain, Germany,
Finland or Slovakia also experienced accelerated concentration, though not to the same extent
as Ireland. In contrast, the banking sectors of Belgium, Austria, France and Poland
experienced a de-concentration phase during the crisis.

Evolution of structural indicators of the EU banking sector

2001 2005 2006 2007 2008 2009

Source: ECB;
Commission services

Concentration
of the sector
(Herfindahl-
Hirschman index
- HHI*)

Size of the
sector (total
assets in EUR
trillions)

614 592 596
665 632

30.5
34.3

41.1 42.2 42.1

+2.4%

* Weighted average of HHI of EU Member States - the HHI is the sum of the squares of the market shares in
total assets of EU financial institutions - the higher the HHI, the most competitive the market.

504

24.7

+6.0%

The aid granted to selected banks between October 2008 and December 2010 does not
seem to have affected the market performance of non-aided banks: they have performed
markedly better than aided banks. Compared with non-aided banks, aided banks have
under-performed throughout 2009 and 2010 in terms of profitability (return on equity) and
growth of assets. However, no definitive conclusions can be drawn as regards the respective
competitive situations of aided and non-aided banks given that, already at the end of 2010,
aided banks seem to have caught up the profitability levels of non-aided banks.

Finally and importantly, neither the crisis nor the crisis State aid seems to have caused
banks to retrench behind national borders. The domestic-orientation of the EU banking

EN 15 EN

sector, as measured by the size of assets of a market owned by domestic credit institutions,
was slowly declining before the crisis from 77 % in 2001 to 71 % in 2007. The financial and
economic crisis led to a temporary halting of that trend since domestic institutions increased
their share of total assets in 2008. However, that increase had already slowed down by 2009.

Merger and acquisition activity also highlights that no systematic retrenchment on own
markets occurred in the years 2008 and 2009. The most active acquiring banks have
expanded throughout the Euro Area. The large presence of French banks in terms of the
number of transactions is notable. Other active acquirers (mainly from Spain, Italy and
Germany) did not receive support at any point during the crisis. There is also little indication
that restructuring following State aid has been the dominant cause of divestment within the
Euro Area, as the top sellers were mainly banks free of any restructuring requirements. Thus,
restructuring on banks’ own initiative, which in most cases has been a means to avoid
government support, has been an important driver of changes in the banking sector. Where the
restructuring plans entailed divestments, the Commission was mindful that they would not
lead to retrenchments behind national borders.

Market share of foreign banks branches and subsidiaries in terms of total assets

2001 2005 2006 2007 2008 2009
Source: ECB; Commission services

Domestic EU
institutions

Share of total assets in the EU owned by...

Branches of
EU institution

Subsidiaries of
EU institutions

Non-EU branches
and subsidiaries

71% 70% 71% 74% 74%

9% 9% 9% 8% 8%

12% 12% 12% 11% 12%

8% 9% 8% 7% 7%

77%

8%

7%
8%

4. The Temporary Framework of aid to the real economy has been a useful
complement to the measures adopted for the financial sector and has allowed a
coordinated response to tackle companies' difficulties in accessing finance
during the crisis

As the crisis expanded to the real economy, the Member States and the Commission
grew increasingly worried of its longer term effects on growth, competitiveness and jobs
in Europe. That concern prompted the Commission to launch, in November 2008, a
European Economic Recovery Plan aimed at stimulating demand by coordinated budgetary
measures at Member State level and at maintaining "smart" investment, notably by enhancing
companies' access to finance, including in clean technologies to boost sectors like

EN 16 EN

construction and automobiles in the low-carbon markets of the future. To that effect, the Plan
foresaw, among other things, a simplification package which would allow channelling State
aid through horizontal schemes and speed up decision making procedures. It also announced
that the Commission would temporarily authorise Member States to ease access to finance in
order to restore confidence.

The ensuing Temporary Framework of aid to the real economy thus promoted
companies' access to finance by providing the Member States with the possibility to grant a
limited amount of aid up to € 500 000 per undertaking, subsidised loans and guarantees, more
flexible risk capital funding and trade financing. A specific measure allowed for subsidised
loans for the production of green products.

The effective take-up of the Temporary Framework has been limited. Member States
committed € 81 billion (amount approved by the Commission), but only about a quarter of
that amount was effectively used. In particular, the key measure for promoting continued
investments in green products has hardly been used, at least when it comes to the situation as
of mid-2010. Member States mostly granted aid in the form of loan guarantees, subsidised
loans and the limited amount of compatible aid of up to € 500 000 per company which was
used as working capital support to address a variety of situations.

Member States clearly seem to have considered the Temporary Framework as a useful
safety net allowing for an emergency response tailored to tackling the difficulties
stemming from financial turmoil. The existence of such a safety net can improve the
confidence of companies that they can obtain relief to address those difficulties. It should be
noted that during the crisis the Member States continued resorting to other available and non-
crisis related possibilities to support investment and innovation, for example through the
General Block Exemption Regulation.

However, it is difficult to assess how effective the Temporary Framework has been. The
fact that it was implemented through horizontal schemes provided for transparency and non-
discriminatory access. At the same time, the use of schemes, coupled with the fact that in a
number of countries the aid was granted by several authorities (e.g. at central and regional
levels) and that the most popular measure, i.e. the limited compatible aid amount of up to
€ 500 000 per company was not linked to any specific objective or eligible cost, does not allow
ascertaining its potential contribution to long-term recovery.

The fact that aid under the Temporary Framework has de facto been applied mostly to
small and medium sized enterprises has been an important factor when it comes to
potential distortions of competition. As was the case with the aid granted to financial
institutions, State aid control by the Commission allowed minimising competition distortions
within the real economy by preventing potentially discriminatory responses by Member
States, such as those that would have made aid conditional on the location of the firms'
activities or the use of suppliers based in the Member State concerned, for example in the car
sector.

EN 17 EN

5. State aid policy has been an important asset to contain the crisis and the
gradual exit from the exceptional State support should take into account market
developments, cater for the possibility of an overall or country-specific
deterioration of financial stability and be accompanied by improved financial
sector regulation and supervision.

During the crisis, State aid was necessary to restore financial stability, and the
Commission's State aid control was effective in putting aided distressed firms back to a
long-term viability path, achieving a degree of burden-sharing, preventing subsidy races and
mitigating other competition distortions within the Single Market.

However, there is no place for complacency. Whilst this Paper shows that the
unprecedented levels of State aid and its high concentration on a limited number of
institutions do not appear to have affected the competitive structure of the European financial
markets, at least in the reporting period, governments' bail out of financial institutions has
raised serious concerns about moral hazard. In addition, the sovereign debt crises which
struck Greece and Ireland in 2010 and Portugal in the spring of 2011 illustrate that the
turbulence of the European financial markets has not been durably overcome. Though the
situation of each bank and Member State is different, the CDS spreads for the EU financial
institutions as a whole sharply increased throughout 2010 to stand, at the end of the year, at
levels similar to, or above, those of their 2009 peak, reflecting fears of exposure and
contagion across these institutions.

It is in that situation of growing uncertainties that towards the end of 2010, the
Commission was confronted with the expiry of the Restructuring Communication and
the ensuing question as to whether the markets were ready for a phase out of the
temporary State aid framework. Those uncertainties made risky a definitive ending of the
framework. At the same time, many markets had initiated a redemption of aid and the
Commission was keen to promote a normal market functioning and deter banks' reliance on
State aid, notably for reasons of public finance sustainability.

All in all, in the second semester of 2010 the Commission considered that there was a
sufficient level of stabilisation in the financial sector to embark on a gradual exit path,
with a tightening of the conditions to grant aid. That process started with tighter conditions
for government guarantees from 1 July 2010, and was then extended to the other temporary
rules governing aid to both financial institutions and the real economy from 1 January 2011.
In particular, from that date, every beneficiary of a recapitalisation or impaired asset measure
has been obliged to submit a restructuring plan to the Commission's approval, irrespective of
the level of aid it received. The possibility that existed under the Temporary Framework to
grant a compatible limited amount of aid of up to € 500 000 per company was also removed.

That tightening of the conditions for approving aid conveys the signal that banks have to
prepare for a return to normal market mechanisms without State support when market
conditions permit such a return. In particular, they should accelerate the still necessary
restructuring. At the same time, the applicable rules afford sufficient flexibility to duly take
account the potentially diverse circumstances affecting the situation of different banks or
national financial markets, and also cater for the possibility of an overall or country-specific
deterioration of financial stability.

As this Paper is being published, there is still considerable uncertainty on the financial
markets, and this Paper is intended to contribute to the policy debate sparked by the

EN 18 EN

crisis. It provides a comprehensive factual background and insights for the further design of
the gradual exit process from temporary State aid rules and for the development of new rules
as regards rescue and restructuring aid (for both financial and non-financial firms) and the
financial markets in general.

Whereas State aid control allowed an effective short-term regulatory response, the
adoption and thorough implementation of new and improved rules for bank regulation,
supervision and resolution are essential for preventing the reoccurrence of a crisis and for
dealing with the many challenges unveiled by the latter in the longer perspective. Indeed, the
bank regulatory framework and State aid control are tightly inter-twined since an enhanced
supervision framework would contribute to minimise the likelihood of a crisis in the future
while the new bank regulation and resolution regimes would minimise the cost of such a crisis
by more appropriately sharing its cost between the public and private sectors, thereby also
addressing moral hazard issues.

EN 19 EN

3. RATIONALE AND OBJECTIVES OF THE TEMPORARY STATE AID RULES INTRODUCED
BY THE COMMISSION IN THE CONTEXT OF THE FINANCIAL AND ECONOMIC CRISIS

3.1. State aid intervention in the wider context of the European reply to the crisis

3.1.1. The crisis that propagated through the European financial sector entailed a systemic
risk of collapse and hit hard on the real economy

The size and extent of the financial crisis that hit the global economy since the summer
of 2007 are without precedent in post-war economic history. It was preceded by a long
period of rapid credit growth, low risk premiums, abundant availability of liquidity, high
leveraging, soaring asset prices and the development of bubbles in the real estate sector. The
vast expansion over the past decade of the balance sheets of banks and other financial
institutions relative to their own capital, coupled with sometimes inadequate supervision and
regulation, made them vulnerable to corrections in asset markets3. As a result, the turn-around
in a relatively small corner of the financial system (the US subprime market) toppled the
whole system4.

In its early stages, between the summer of 2007 and the summer of 2008, the crisis
manifested itself as an acute liquidity shortage among financial institutions as
uncertainties around their exposures to subprime assets increased and creditors consequently
showed more reluctance to roll-over credit lines and short tem bank debt. In that phase,
concerns over the solvency of financial institutions were increasing, but a systemic collapse
was deemed unlikely. This perception dramatically changed when a major US investment
bank (Lehman Brothers) defaulted in September 2008.

In the ensuing second period, confidence collapsed, investors massively liquidated their
positions and stock markets went into a tailspin as the crisis revealed contagious solvability
problems related to a significant number of large-scale interconnected institutions' holding of
poorly performing assets. Those developments created a systemic risk of collapse, i.e. of a
chain bankruptcy of financial institutions. From then onward the EU economy entered the
steepest downturn on record since the 1930s. The transmission of financial distress to the
real economy evolved at record speed, with credit restraint and sagging confidence hitting
business investment and household demand, in particular for consumer durables and housing.
The cross-border transmission was also extremely rapid, due to the tight connections within
the financial system itself and also to the strongly integrated supply chains in global product
markets. By the end of 2008 the Euro Area and several Member States were already in
recession. EU GDP growth dropped from an average + 2 % before the crisis (in 2006 and
2007) to 0 % in 2008 and turned negative at - 5 % in 2009.

Whilst some improvements in the financial market conditions were noted in the second half of
2009 and growth returned to positive levels in 2010 for the EU as a whole, notably thanks to

3 The crisis has multiple and combined origins. The February 2009 Report of the High Level Group on

Financial Supervision in the EU chaired by J. De Larosière and commissioned by the President of the
European Commission, pointed to macroeconomic imbalances, risk management and corporate
governance failures, regulatory and supervisory flaws, accounting deficiencies, problems related to
credit rating agencies and global institutional weaknesses as major causes of the financial crisis.

4 See Economic Crisis in Europe: Causes, Consequences and Responses, European Economy 7, 2009,
DG Economic and Financial Affairs, European Commission.

EN 20 EN

decisive policy measures by EU institutions and governments, the sovereign debt crises that
affected Greece, Ireland and then Portugal marked the third period of the crisis in the
EU. Indeed, the financial and economic crisis contributed to the deterioration of public
finances of the European economies, which were often already in deficit or characterised by
high-levels of outstanding debt. The financial distress for sovereign debt induced by those
high and rising public debts in some Member States led to sovereign risk premiums shooting
up to unprecedented levels, further endangering the sustainability of public finances.

3.1.2. The crisis was contained by massive and coordinated policy action at EU level

Aware of the risk of financial and economic meltdown, central banks and governments
in the European Union embarked on massive and coordinated policy action, both on the
supply side, through support packages to banks and adjusted monetary policy, and on the
demand side through fiscal stimulus measures.

On the supply side, financial rescue policies focused on restoring liquidity and capital of
banks and the provision of guarantees so as to get the financial system functioning
again. Deposit guarantees were raised. Governments provided liquidity facilities to financial
institutions in distress along with State guarantees on their liabilities, soon followed by capital
injections and impaired asset relief measures. Those measures fell under the State aid control
regime and are being assessed in this Paper, with the exclusion of the increase in deposit
guarantees.

The European Central Bank and national central banks played a crucial role in
containing the crisis5. Right from the initial period of turmoil, the ECB adjusted the
provision of liquidity to the banking sector and cut policy interest rates to unprecedented
lows. The policy interest rate was reduced by 50 basis points on 8 October 2008 in a
concerted move with other major central banks. In the months that followed, interest rates
were cut further with the result that, overall, the ECB lowered the interest rate on its main
refinancing operations by 325 basis points to 1.00 % between October 2008 and May 2009,
i.e. in just seven months.

From October 2008 the ECB also implemented a non-standard monetary policy during
the period of acute financial market tensions, known as "enhanced credit support”,
comprising three main measures: (i) unlimited central bank liquidity to eligible Euro Area
financial institutions at the main refinancing rate and against adequate collateral, so as to
support the short-term funding needs of banks, with a view to maintaining and enhancing the
availability of credit to households and companies at accessible rates, (ii) the extension of the
list of assets accepted as eligible collateral for refinancing operations in order to further ease
access to Eurosystem6 operations in an attempt to reduce asset-side constraints on banks’
balance sheets, and (iii) additional longer-term refinancing operations with a maturity of up to
six months, and from May 2009 up to one year, allowing banks to attenuate the mismatch
between the investment side and the funding side of their balance sheet. In addition, the ECB
announced in May 2009 a € 60 billion programme to purchase Euro-denominated covered
bonds issued in the Euro Area over the period until June 2010. The aim of the programme was

5 The description of the ECB and Euro Area measures provided in this section is based on "Measures

taken by Euro Area governments in support of the financial sector" in the ECB Monthly Bulletin of
April 2011.

6 The Eurosystem consists of the European Central Bank and the Central Banks of the Member States
that belong to the Eurozone.

EN 21 EN

to revive the market, which had virtually dried up. Those non-standard measures were
withdrawn at the end of 2009 when the situation in the financial markets eased, but were
reintroduced in part in the course of 2010 to contain spill-overs from the crisis affecting
sovereign bond markets to other financial markets.

Alongside interest rate reductions and enhanced credit support measures, the so-called
"Securities Market Programme" is the third main element of the ECB's response to the
crisis, and was adopted to tackle the Greek sovereign debt crisis. Under the programme,
Eurosystem interventions can be carried out in the Euro Area public and private debt
securities markets to ensure depth and liquidity in dysfunctional market segments and to
restore the proper functioning of the monetary policy transmission mechanism.

Policy action on the demand side was based on the European Economy Recovery Plan
(EERP)7, a discretionary fiscal stimulus of some € 200 billion (1.5 % of EU GDP), made
up of a budgetary expansion by Member States of € 170 billion (around 1.2 % of EU GDP)
and EU funding in the order of € 30 billion, was released to boost demand and stimulate
confidence over 2009-2010. The EERP set common principles for fiscal stimulus and that
they should be accompanied by structural reform measures. In particular, stimulus measures
should be timely, temporary and targeted. Measures under the EERP combined revenue and
expenditure instruments, such as public investments, guarantees and loan subsidies, well-
designed financial incentives, lower taxes and social contributions.

It is estimated that, in gross terms, i.e. before taking account of fiscal consolidation measures
being implemented at the same time, the fiscal stimulus measures taken or planned by
Member States amounted to a total of 2.9 % of annual GDP for 2009 and 2010 combined
(compared to 2008). That total fiscal stimulus was about evenly split across the two years
with 1.5 % of GDP in 2009 and 1.4 % of GDP in 2010. In line with the EERP principles, the
size of stimulus packages differs across countries, reflecting their individual circumstances. In
Member States with large macro-economic imbalances stimulus measures have often been
financed by off-setting consolidation measures, while in some countries measures have
focused directly on fiscal consolidation, resulting in no overall stimulus8. Direct EU support
to economic activity was also provided through substantially increased loan support from the
European Investment Bank and the accelerated disbursal of Structural Funds.

Finally, following the tensions in sovereign debt markets and financial support to Greece, on
9 May 2010 the Council agreed to set up a European Financial Stabilisation Mechanism
with a total volume of up to € 500 billion. Member States in difficulties caused by
exceptional circumstances beyond their control may ask for financial assistance from the
mechanism. The facility foresees a lending envelope of up to € 60 billion, managed by the
European Central Bank. In addition, Euro Area Member States are ready to complement such
resources through a Special Purpose Vehicle up to a volume of € 440 billion. That instrument
is guaranteed on a pro rata basis by participating Member States in a coordinated manner. It
will expire after three years. The IMF will participate in financing arrangements and is
expected to provide at least half as much as the EU contribution. Moreover, the EU has
provided balance-of payments assistance jointly with the International Monetary Fund (IMF)

7 Communication from the Commission to the European Council: A European Economic Recovery Plan,

COM(2008)800, 26.11.2008.
8 Public finances in EMU, European Economy 4, 2010, DG Economic and Financial Affairs, European

Commission.

EN 22 EN

and the World Bank to Member States in Central and Eastern Europe, as they have been
exposed to reversals of international capital flows.

The EU also launched a regulatory reform to remedy the weaknesses in financial
regulation and supervision revealed by the crisis. Reacting to the situation in 2008,
propositions to revise the Directive on Deposit Guarantee Schemes and the Capital
Requirements Directive were swiftly put forward and both directives were revised by mid-
2011. To reform the EU's supervisory architecture, the Commission proposed a European
Systemic Risk Board, which will ensure that macro-prudential and macro-economic risks are
detected sufficiently early, and as from 1 January 2011 three new European Supervisory
Authorities responsible for banking, insurance and securities market respectively ensure
reinforced supervision and better co-ordination among national supervisors. In this context,
the European Banking Authority was established as of 1 January 2011 and conducted in July
2011 an EU-wide stress test exercise of the EU banking sector. A series of other important
legislative proposals are in preparation, not least on crisis management, including bank
resolution funds.

3.1.3. State aid control was only one, but admittedly a significant policy response to the
crisis

The above summarised policy response entailed massive government spending. Part of
that spending constituted State aid within the meaning of Article 107 of the Treaty on the
Functioning of the European Union (TFEU) – see Box 1. In 2007 a first wave of cases was
notified to the Commission that were clearly linked to the intensifying crisis. They involved
two German "Landesbanken" (Sachsen LB and West LB9) having invested in US subprime
securities and two UK banks, Northern Rock and Bradford and Bingley10 . Those cases were
assessed and authorised by the Commission under "classical" State aid rules applying to
companies in difficulty11.

Box 1: Definition and characteristics of State aid and State aid control in the EU

A measure constitutes State aid if the following four conditions are met: (i) there has been an
intervention by the State or through State resources, (ii) the intervention confers an advantage
to the recipient on a selective basis, for example to specific companies or sectors of the
industry, or to companies located in specific regions, (iii) competition has been or may be
distorted and (iv) the intervention is likely to affect trade between Member States.

Support granted to financial institutions and companies in "the real economy" during the crisis
thus constituted State aid. By contrast, general measures such as general taxation measures or

9 Cases C9/2008 € - $ - Restructuring aid to Sachsen LB (OJ L 104, 24.4.2009, p. 34-50) and NN25/2008

€ - West LB (OJ C 189, 26.7.2008, p. 3).
10 Cases NN70/2007 € - Northern Rock (OJ C 43, 16.2.2008, p. 1) and NN41/2008 € - $ - Rescue aid to

Bradford & Bingley (OJ C 290, 13.11.2008, p. 2). However, in both cases, the final restructuring
decisions were adopted under the temporary State aid rules based on article 107(3)(b).

11 Community guidelines on State aid for rescuing and restructuring firms in difficulty (OJ C 244,
1.10.2004, p. 2-17). These two cases are thus not part of the scope of this Paper. The first aid package
granted to Hypo Real Estate (HRE) was also approved under the "classical" rules applying to
companies in difficulties on 2 October 2008; however, given its timing and the subsequent aid packages
provided to HRE, it was included in the scope of this Paper – see case NN44/2008 Rescue aid to Hypo
Real Estate (OJ C 293, 15.11.2008, p. 1).

EN 23 EN

employment legislation are not regarded as State aid because they are not selective and apply
to all companies regardless of their size, location or sector.

In the EU institutional set-up, it is the prerogative of Member States to decide whether or not
to grant State aid to undertakings established in their territory, on the level of the aid, and its
beneficiaries. Member States are also ultimately responsible for the "value for money" that
society at large derives from the State aid.

Pursuant to Article 107 TFEU, the role of the Commission is to ensure that no State aid is
granted in any form whatsoever which distorts or threatens to distort competition by favouring
certain firms or the production of certain goods in so far as it affects trade between Member
States.

The Commission has the exclusive power to find State aid compatible with the Treaty,
provided the State aid fulfils clearly defined objectives of common interest and does not
distort intra-Union competition and trade to an extent contrary to the common interest.

Member States are obliged to notify to the Commission any plan to grant or alter State aid.
They are not allowed to put such aid into effect before it is authorised by the Commission.
Any aid, which is granted without the Commission's approval, is considered as "unlawful aid"
and can be challenged before national courts. Also, the Commission is obliged to order
recovery from the beneficiaries of any unlawful aid that is found to be incompatible with the
internal market.

As the crisis entered its second phase, its systemic nature and the special situation of banks
(see Box 2) in the economy led the Commission to refine its State aid rules and base them on
Article 107(3)(b) which provides that State aid may be compatible with the Treaty where
it remedies a "serious disturbance in the economy of a Member State". That change of
approach responded to the call of the European Council of 15 October 2008 that expressly
confirmed its support "in the current exceptional circumstances [for] the Commission's
implementation […] of the rules on competition policy, particularly State aids". In the same
statement, the European Council called for European rules "to be implemented in a way that
meets the need for speedy and flexible action".

Accordingly, from October 2008 the Commission started applying Article 107(3)(b) to the
general remedial schemes put in place in Member States and also to ad hoc measures. That
change of legal basis enabled the Commission to act in a coordinated and consistent way,
using the same legal basis for all its decisions, including where Member States notified
measures involving multiple instruments, and to take its decisions quicker.

The Commission's swift and decisive actions in the second half of 2008 allowed the State
aid discipline enshrined in the Treaty to be maintained, which constitutes a cornerstone of
the internal market and an essential tool to maintain the level playing field in the EU. Despite
initial protectionist instincts in some Member States, the EU however entrusted the
Commission with a key role of coordinating Member States' action in a way that limited
negative spill-over effects, such as untenable subsidy races and distortions of competition that
would have fragmented the internal market.

The Commission's State aid policy ensured legal certainty to the rescue packages,
reintroduced a degree of discipline into the financial sector and required State aid to be
targeted and limited in time and size, thereby also contributing to the fiscal sustainability of

EN 24 EN

the rescue packages. In view of the absence, at the time the crisis erupted, of sufficiently
harmonised and effective financial sector regulation, State aid control in fact constituted a
short-term regulatory response, ensuring a consistent approach across Member States and
banks.

3.2. Objectives and conditions of the temporary State aid rules for the financial
sector

3.2.1. The rules governing State aid to financial institutions during the crisis pursued two
main objectives: financial stability and return to functioning financial markets,
whilst keeping competition distortions to the minimum

From October 2008 the Commission assessed the State aid to financial institutions notified by
the Member States from the perspective that they could be declared compatible with the
internal market if they remedy a serious disturbance in the economy of the notifying Member
State. In the presence of a systemic risk of collapse of the financial system, the
Commission State aid policy pursued the twin objective of restoring financial stability
and returning to functioning financial markets, whilst at the same time keeping to the
minimum any competition distortions between aided and non-aided banks, between banks
from different Member States and between aided banks.

Those overarching objectives of the temporary rules for State aid to financial institutions were
outlined by the Commission in four Communications adopted between October 2008 and July
2009. As regards financial stability, State aid was approved to restore confidence in the
banking sector, ensure inter-bank lending, limit the systemic risk of insolvency and
avoid contagion between Member States. State aid was also deemed compatible in order for
the financial markets to continue lending to the real economy and in order to ensure the
long-term viability of the EU banking sector through improved solvency and restored
profitability of financial institutions. State aid had to include strict conditions to mitigate
distortions of competition and to ensure burden sharing to remedy moral hazard.

3.2.2. State aid to financial institutions during the crisis was based on strict requirements

In order to increase transparency and predictability of support measures to financial
institutions, the Commission set out the principles it would subsequently consistently applied
to State guarantees, recapitalisations, impaired asset relief and restructuring aid in four
Communications adopted between October 2008 and July 2009.

In essence, the four Communications ensured that the aid would neither come for free
nor at the cost of distorting competition in the Single Market. Those Communications
responded to the fact that at the peak of the financial panic created by the collapse of Lehman
Brothers in the autumn of 2008 and due to fears of a financial meltdown, Member States were
led to design emergency aid packages which, given their size and nature, could give rise to
serious concerns regarding unfair competition and financial instability, as the external effects
on other Member States were not sufficiently taken into account. The Irish blanket guarantee
for instance initially threatened to trigger a deposit run in neighbouring countries' banks.

The Commission emphasised that even during the crisis, approval of State aid would require
the beneficiaries to pay an adequate remuneration for the aid to the State, i.e. ultimately to the
tax payers. Where the aid was substantial, the Commission obliged the beneficiaries to review
their business model so that in future, they would be viable without State support. In the latter
case, the Commission required adequate burden-sharing from the beneficiaries to curb moral

EN 25 EN

hazard and specific measures to make up for the distortions of competition arising from the
aid.

Box 2: The specificity of banks and financial institutions

Banks firstly differ from ordinary firms in terms of the leverage of their business model, i.e.
the share of debt in their funding compared to equity. The main activity on the asset side
involves the purchase of claims on uncertain future cash flows and those purchases are
financed through a limited amount of equity supplemented by funds provided by creditors. No
other sector is characterised by such a high leverage; moreover, within the banking sector the
(raw, not-risk-weighted) leverage has been historically high in the run-up years to the crisis.

Banks also differ from ordinary companies by the extent to which they can quickly expand
(and contract) their balance sheet and hence the volume of their business. No other sector has
grown as rapidly and as explosively in the last decades. Today, the balance sheet size of large
banks is without comparison in the economy and dwarfs the balance sheets of the largest non-
bank firms such as Microsoft, GM, and IBM. Whereas the latter had in mid-2010 balance
sheets between $ 80 and $ 140 billion, the balance sheets of the largest banks were more than
one order of magnitude greater, reaching $ 3 800 billion (RBS), $ 2 500 billion (BNP Paribas)
or $ 2 950 billion (Deutsche Bank) at the end of 2007.

Markets in which banks operate are subject to systemic risk due to the massive negative
externalities that a bank failure, or its anticipation, generates on competitors and the economy
at large. Indeed, while the failure of an ordinary firm normally tends to favour its competitors
and potentially even strengthens the economy as a whole by removing an inefficient player, a
bank failure may weaken its competitors and negatively affects the financial markets in which
they interact. The negative externalities of a bank failure arise through various channels. First,
as banks have extensive exposures to one another, losses of one will be borne by the others.
Losses can spread directly through interbank exposures or indirectly through guarantees,
credit lines, or insurance against credit risks that are being called. Second, pure informational
contagion can arise such that the failure of one bank leads to an adjustment in the expectations
regarding the viability of other banks perceived to be "similar".

The social costs of a bank failure are relatively large and largely exceed the private costs.
Banks can be deemed too big to fail, too interconnected to fail or too complicated to fail. Such
banks are referred to as systemically important financial institutions (SIFIs). No other sector
is characterised to the same extent by the presence of such institutions, which also lead the
sector to enjoy implicit government guarantees, i.e. it benefits from the perception by
investors that governments would intervene should the banks come into difficulties.

The Banking Communication

The Commission first guidance document, the Banking Communication12, was adopted
swiftly on 13 October 2008. It made the authorisation of State aid in the form of guarantee,
capital, asset relief or liquidity support for financial institutions dependent on the following
essential elements:

12 Communication from the Commission on The application of State aid rules to measures taken in

relation to financial institutions in the context of the current global financial crisis (OJ C 270,
25.10.2008, p. 8)

EN 26 EN

– Access to aid should be non-discriminatory in order to protect the functioning of
the Single Market by making sure that eligibility for a support scheme is not based
on nationality.

– Access to aid should to be limited in time by opening a window for banks to apply
for aid during six months. Access has to be reviewed at least every six months so that
it is adjusted or terminated as a function of the conditions on the market, including
(where necessary) a continuation in case of continued turmoil in financial markets.

– State support should be clearly defined and limited in scope to what is necessary
to address the acute crisis in financial markets while excluding unjustified benefits
for shareholders of aided financial institutions at the taxpayer’s expense.

– An appropriate contribution should be provided by the aid beneficiary ("burden-
sharing") in the form of the coverage by the beneficiary of at least a significant part
of the cost of assistance granted, so as to limit the State aid to the minimum
necessary and to limit moral hazard in the future. It should be in particular reflected
by the price paid by the beneficiary to the Member States for the aid – see Box 3.

– Sufficient behavioural rules should be respected by beneficiaries to prevent an
abuse of State support, like for example a ban on advertising State-supported status
or a ban on aggressive expansion on the back of State aid.

– An appropriate follow-up should be included, in the form of structural adjustment
measures for the financial sector as a whole or by restructuring individual financial
institutions that benefited from State intervention.

The Recapitalisation Communication

The support packages devised by Member States evolved swiftly from largely guarantee-
based schemes to other measures such as recapitalisation of banks. In reply, the Commission
promptly adopted on 5 December 2008 a Recapitalisation Communication13 which provided
additional detailed guidance on how it would assess recapitalisation measures specifically.

Reiterating the principles of the Banking Communication, the Recapitalisation
Communication provides guidance for the pricing of the injections of capital made by
States into banks, which should be reasonable and linked to properly functioning
markets14. This pricing issue is crucial, because in the absence of an appropriate risk-based
justification, access by banks in one Member State to capital at considerably lower rates than
that available to competitors from other Member States could have a significant impact on
their competitive position in the Single Market. Likewise, an inappropriate price would distort
the level playing field between aided and non-aided banks.

13 Communication from the Commission on Recapitalisation of financial institutions in the current

financial crisis: limitation of the aid to the minimum necessary and safeguards against undue distortions
of competition (OJ C 10, 15.1.2009, p. 2-10)

14 The Commission recognised that the average yields of Tier 1 hybrid capital at the end of 2008 and
beginning of 2009 (spiking to 35 % and above) were excessive and reflected excessive risk aversion,
financial panic, and confidence crisis and hence were deemed too high for the recapitalisation of sound
banks – this is indeed the market failure that recapitalisation aid strived to resolve.

EN 27 EN

Also, recapitalisation schemes that were open to all banks without differentiation of their risk
profile could distort competition and incentives, and weaken the overall competitiveness of
European banks. The Recapitalisation Communication therefore distinguishes between
banks that are fundamentally sound and receive temporary support to enhance the stability
of financial markets and restore lending to businesses and consumers, and distressed banks
whose business model has brought about a risk of insolvency that State aid aims at containing.
The price of State capital injections should be linked to the risk profile of the beneficiary
bank, the type of capital injected by the State (in particular its subordination) and the nature of
the safeguards against abuse of public funding that accompany the recapitalisation measure.

Recapitalisation of banks "in distress" pose a greater risk of distortions of competition
and they should in principle be required to pay more for State support and be subject to
stricter safeguards. Injections of State capital into these banks are acceptable only if they are
followed by in-depth restructuring to restore long-term viability, which may include changes
to management and corporate governance, based on a plan to be submitted within six months
of the recapitalisation and approved separately by the Commission. That distinction between
fundamentally sound and distressed banks has been suppressed from 2011 on, so that from 1
January 2011 all beneficiaries of recapitalisation measures will have to submit a restructuring
plan – see Chapter 6.

In order for the pricing of capital injections to carry sufficient incentives to keep the duration
of State involvement to a minimum, the Recapitalisation Communication also proposes
mechanisms to ensure the timely redemption of injected capital by beneficiaries in order
to limit distortions of competition. Those "exit incentives" usually take the form of an
increasing rate of remuneration of State capital over time.

Box 3: The pricing of guarantee and recapitalisation support measures

The pricing principles of both guarantee and recapitalisation measures were set out by the
Commission based on recommendations from the ECB from October 2008 and November
2008 respectively15.

Pricing of guarantee of bank debt measure

The price of State guarantees on bank debt with maturities exceeding one year should be
based on the risk profile of the beneficiary plus an add-on fee. The risk profile is measured
through the historical 5-year senior debt CDS spread16. The CDS spread is a widely available
and liquid measure of the perceived market assessment of the credit risk associated with
individual banks. The add-on fee is valued at 50 basis points and is imposed to cover for the
operational costs incurred by governments for guaranteeing the beneficiary's debt as well as to
preserve the level playing field by imposing a premium on State support. The add-on can be
lower if guarantees are collateralised since the risk taken by Member States is lower.

The price of State guarantees on bank debt with maturities of less than or equal to one year
should be equal to an overall flat fee of 50 basis points. A flat-fee for short-term debt is

15 Recommendations of the Governing Council of the European Central Bank on government guarantees

for bank debt (20 October 2008) and Recommendations of the Governing Council of the European
Central Bank on the pricing of recapitalisations (20 November 2008).

16 The historical 5 year senior debt CDS spread is the median spread in the reference period from
1 January 2007 through 31 August 2008, i.e. the median risk level of the beneficiary before the crisis.

EN 28 EN

considered appropriate since CDS spreads may not provide an adequate measure of credit risk
for such debt.

In order to induce banks – in particular the lower rated institutions – to seek private sector
solutions, measures were taken in 2010 to bring the pricing of government support closer to
current market conditions and to better reflect individual banks' creditworthiness. The
approval of the extension of a guarantee scheme beyond 30 June 2010 increased the fee for a
government guarantee17 compared to the pricing formula of October 2008. The increase
should be at least of 20 basis points for banks with a rating of A+ or A, 30 basis points for
banks rated A- and 40 basis points for banks rated below A-18. For that purpose, banks
without rating will be considered to belong to the category of banks with a BBB rating.

Pricing of recapitalisation measures

The remuneration of State capital should be based on the risk level of the beneficiary and on
the nature of the capital injected. The ECB recommendation of November 2008 provides a
price corridor for Tier 1 capital injection, with lower and upper bounds depending on the
nature (seniority in profit and loss, voting conditions, etc) of the capital provided by the State.

The lower bound is defined by the required rate of return on preferred shares and other
hybrid instruments having economic features similar to those of subordinated debt (i.e. not
redeemable by the issuer before a fixed period and redeemable at par value). The required rate
of return on preferred shares and other hybrid instruments having economic features similar to
those of ordinary shares (i.e. non-cumulative, without the possibility of pay back, or
perpetual instruments with convertibility to ordinary shares) represents the upper bound.
Each bound of the price corridor is determined as follows:

The lower bound is the sum of: (i) the government bond yield19 of the country where the bank
is located (it represents the minimum risk yield at the time that the capital is provided and a
measure of the government funding cost), (ii) the issuing bank's five-year historic CDS spread
on subordinated debt (it accounts for the historic credit risk of the beneficiary, taking into
account only the risk associated to the beneficiary before the crisis), and (iii) an add-on fee of
300 basis points per annum to cover operational costs and provide banks with adequate
incentives for exit.

The upper bound is the sum of: (i) the government bond yield of the country where the bank
is located (government funding cost) (ii) an equity risk premium of 500 basis points per
annum20 and (iii) an add-on fee of 100 basis points per annum.

As a result, the average price corridor calculated by the ECB in mid-November 2008 for the
average Euro Area bank for Tier 1 capital instruments is 7 % to 9.3 %, depending on the
precise characteristics of the recapitalisation instrument (closer to subordinated debt or to
common shares). Dynamics in the government rate may shift that corridor up and down over

17 This includes guarantees covering liabilities of 1 year or less.
18 Respectively A1, A2 or A3 depending on the rating system employed.
19 The government bond yield would be computed as the sum of (i) average yield on the European

Monetary Union benchmark 5-year bond (German Bund) over the 20 business days prior to the capital
injection, and (ii) the average historic sovereign yield spread for the country of domicile of the financial
institution over the reference period 1 January 2007 through 31 August 2008.

20 This represents a measure of the realised nominal return on Euro Area banks' ordinary shares in excess
of a minimum risk yield.

EN 29 EN

time. That level is an expected rate of return and hence should in principle take into account
potential capital gains or losses, assessed ex ante at the time of the investment.

The Impaired Asset Communication

In early 2009 it became apparent that further measures were needed in order to restore trust
and to return the financial sector to normal functioning. One reason why credit remained
squeezed seemed to be uncertainties about the value and location of impaired assets held
by banks. On 25 February 2009, the Commission adopted the Impaired Assets
Communication21, which provides guidance on the application of the State aid rules to asset
relief measures that could be adopted by Member States to remove impaired or toxic assets.
Generally speaking, asset relief measures are government support measures aiming at
"relieving" banks from assets which are broadly considered as 'toxic" or "impaired"22.

Asset relief can take either the form of asset purchase, in which case the State buys the
impaired asset portfolio at a determined transfer price higher than the market price, which
constitutes the aid, or asset guarantee, whereby the State takes a share of the risk of default or
loss relating to the asset.

In the case of asset purchases, impaired assets are transferred from the balance sheet of the
beneficiary bank to another entity, often a special purpose vehicle, fully or partially sponsored
by the State. The transfer price paid by the State to the beneficiary for the asset is above
market value (that difference constitutes the State aid) but should not be above real economic
value (which leaves a potential upside for the State). Moreover, the transfer price is usually
below book value, which leads to a write-down of the asset by the beneficiary.

In the case of asset guarantees, impaired assets remain in the balance sheet of the
beneficiary, but losses related to those assets are guaranteed by the State (often only up to a
certain level) beyond a first tranche of losses fully borne by the beneficiary bank. In exchange
for the guarantee, the State receives a yearly fee. The State thus partially bears the downside
risk linked to the asset but has no upside other than the fee revenue.

The Impaired Asset Communication sets the following conditions for approval of asset relief:

– Member States must make asset relief measures conditional on full transparency
and disclosure of impaired assets and must ensure that the costs of the impaired
assets are shared between the Member States, shareholders and creditors of the
financial institutions.

– Member States must take a coordinated approach to identifying assets eligible for
asset relief measures and to valuing assets. The primary task of carrying out asset
valuation is at the national level, and validated by the appropriate supervisory

21 Communication from the Commission on the Treatment of Impaired Assets in the Community Banking

sector (OJ C 72, 26.3.2009, p. 1-22).
22 The notion of "impaired asset" has broadened over time. Initially, impaired assets were understood as

(i) assets whose intrinsic value is perceived to lie significantly above their market value, possibly due to
failing or missing markets (due to massive asymmetric information and valuation uncertainty).
However, over time, impaired assets are also understood as including (ii) assets that incorporate
relatively high expected losses and even (iii) long-term assets without high expected losses ("good safe
assets"), but that still need to be hived off the balance sheet, because the banks that carried them faced
sharply higher funding costs that led them to record continuing losses over the life-time of the assets.

EN 30 EN

authority. However, each individual case is checked by the Commission with the
help of external experts.

– Finally, for beneficiary banks which are either in distress, or having already
received State aid on the asset side or having received more than 2 % of their
total risk weighted assets, restructuring measures must follow, so as to ensure the
return to viability of the banks in question, and the return to normal market
conditions. The measures in question could involve asset purchases (including “bad”
bank scenarios), asset swaps, State guarantees, or hybrid systems – that is of course
up to the Member States who are responsible for the methods and design of asset
relief measures, taking into account the source of difficulties for each institution.

The Restructuring Communication

Finally, on 22 July 2009 the Commission published guidelines setting out its approach to
assessing restructuring aid given by Member States to banks, setting out firm conditions on
those banks that have received large amounts of aid and that have unsustainable
business models. The Restructuring Communication23 stipulates that banks in need of
restructuring have to demonstrate strategies to achieve long-term viability without State
support under adverse economic conditions. The Communication specifies in detail the type
of information that is required to determine whether the proposed restructuring measures are
apt to restore a beneficiary’s long-term viability. The restructuring plan must include a
thorough diagnosis of the bank’s problems, including a stress test to demonstrate that a
restructured bank will be able to withstand adverse macroeconomic conditions, and details on
impaired assets if applicable. That information is necessary to devise sustainable strategies for
a return to viability. In some cases, divestments are not needed but in many cases they are
essential, either to ensure viability of core businesses or to compensate the negative
competitive impact of aid on key market segments.

Additionally, banks under restructuring obligations, and their capital holders, should
contribute to the cost of restructuring as much as possible with their own resources. Such
burden-sharing is of paramount importance as it contributes to addressing moral hazard and
to creating appropriate incentives for future behaviour. It is achieved primarily by temporary
restrictions on payment of dividends and coupons on hybrid capital by loss-making banks.
Where such burden-sharing is not immediately possible due to the market circumstances at
the time of the rescue, it needs to be addressed at a later stage of implementation of the
restructuring plan, for example through exceptional claw-back clauses.

The restructuring should also include measures to limit undue distortion of competition
caused by the aid. Tailor-made to the market circumstances of each case and to the scale of
State intervention indicative of market distortion, measures to limit competition distortion
may include divestments, temporary restrictions on acquisitions by beneficiaries and other
behavioural safeguards. Where the immediate implementation of structural measures is not
possible due to market circumstances (for example where finding buyers for divested assets is
objectively difficult), the Commission can extend the time period for the implementation of
those measures. They are designed not only to limit distortions between aided banks and those
surviving and restructuring without State aid, and between banks in different Member States,
but also to create conditions which foster the development of competitive markets. Therefore

23 Communication from the Commission on The return to viability and the assessment of restructuring

measures in the financial sector in the current crisis under the State aid rules (OJ C 195, 19.8.2009, p. 9)

EN 31 EN

they focus on the overall national market structures and market opening, to avoid that the
large number of simultaneous restructuring cases closes down national markets, and to
preserve cross-border activities of banks.

3.2.3. There was no departure from the State aid discipline established in the Treaty

The above-mentioned four Communications have restated the generally applicable State aid
principles, adapted to the situations of financial institutions during the financial and economic
crisis. They have signalled that there would be no departure from the existing discipline
and provided the clarity and transparency necessary for achieving a degree of consistency in
Member State responses across Europe. They are therefore not new rules or fundamentally
amended rules, but rules that allowed adjustment and sharpening of the Commission's
practice.

Firstly, they enlarged the scope for rescue aid by allowing aid schemes for large firms –
while the general rescue and restructuring guidelines allow schemes only for small and
medium-sized enterprises, and by allowing rescue aid for more than six months, notably in
the form of long term loans or guarantees on long-term debt. In addition structural measures
such as recapitalisation and impaired assets measures were accepted as rescue aid, despite
their structural character, by introducing the principle of temporal approval – while the
general rescue and restructuring guidelines limit such form of aid to liquidity support (loans
and guarantees).

Secondly, the temporary rules amended the requirements for restructuring aid. They
extended the restructuring period up to five years. Given the goal of financial stability and the
prevailing difficult economic outlook throughout the EU, special attention was paid to
ensuring a sufficiently flexible and realistic timing of the necessary restructuring measures.
The implementation of the restructuring plan could therefore last up to five years, compared
to the usual practice of two to three years, in particular to avoid depressing the markets
through precipitated asset sales. They also allowed for the Commission to extend the
divestment period for example when finding buyers for divested assets was objectively
difficult.

In addition, the requirement that the banks' own contribution to the costs of restructuring
should meet the 50 % threshold fixed in the general rescue and restructuring guidelines was
set aside. As a result, difficulties in accessing private capital in the crisis context could be
taken into account. The "one-time-last-time” principle was also temporarily lifted: the
Commission did not strictly apply that rule to restructuring aid to banks in times of crisis,
reflecting inter alia the uncertainty about the recovery outlook and financial stability concerns.

Thirdly, the crisis measures also introduced a number of adaptations and improvements
compared to the general rescue and restructuring guidelines. They distinguish more
clearly between the different aid instruments (guarantees, recapitulations and impaired assets
measures) and prescribe in more detail at what conditions State aid should be granted, notably
in terms of price of aid on the different instruments (with explicit reference to the ECB
recommendations – see Box 3).

Because the new rules are sectoral, it was possible to define more clearly the type of
information required to determine whether the proposed restructuring measures are apt to
restore a bank's long-term viability. For instance, the restructuring plan needs to include a
thorough diagnosis of the bank's problems, including a stress test and, where applicable,

EN 32 EN

details on the treatment of impaired assets. They also clearly outline the principle that the aid
should feature exit incentives. Similarly, the sectoral nature of the rules allowed the
principle of burden-sharing to be refined and specific rules for hybrid capital instruments
(coupon bans and buy-back rules) and distribution of dividends to be set. A more refined
approach is also outlined for competition remedies, based on both the size of the aid as a
proxy for the distortion and an assessment of the competitive conditions in the market, and
introduced behavioural remedies to compensate for the lack of sufficient structural measures.

The new rules also introduced some technical adaptations and improvements. The stress
test of the viability plan, with baseline and pessimistic scenarios, allowed the decision to
predict upfront what will happen if the baseline assumptions fail. That approach increases
confidence in the viability plan and its effectiveness. The monitoring trustee, a practice
associated more with mergers in the past although used for some State aid decisions, has
proved a useful tool in the implementation of the complicated restructuring decisions.
Although trust has to be built between the trustee and both the Commission and the aid
recipient, that structure allows for original commitments to include fall-back options and
claw-back mechanisms, which eventually help the decisions to be adapted to the actual
circumstances of each bank and better reach their objectives.

Last, the crisis rules develop an approach that is more centred on the overall balance of the
compatibility conditions, based on a comprehensive assessment of the three pillars of
viability, burden-sharing and competition remedies, allowing for some degree of
compensation among the three requirements (the so-called "communicating vessels
principle"). For example, where significant burden sharing was not immediately possible due
to the market circumstances at the time of the rescue, that deficiency could be addressed at a
later stage of the implementation of the restructuring plan, i.e. through more remedies.

3.3. Objectives and conditions of the Temporary Framework for the real economy

3.3.1. A Temporary Framework was adopted with the objective of tackling the knock-on
effects of the financial crisis beyond the financial sector

The effects of the crisis were already being felt in the "real economy" before the end of
2008, and Member States began to consider what measures they could take to tackle the
knock-on effects of the financial crisis. In the years preceding the crisis, in line with the State
Aid Action Plan24, EU State aid rules had already been simplified and improved to make it
easier for Member States to grant the type of aid most likely to improve Europe’s prosperity
and competitiveness (e.g. research, development and innovation, risk capital, training,
environmental aid, aid for SMEs), and for the Commission to concentrate its scrutiny where
there is most risk of distortions of competition. The General Block Exemption Regulation25
adopted in July 2008 provides Member States with many possibilities to grant aid without
having to notify it to the Commission. Similarly, the de minimis Regulation26 approved in

24 State aid action plan – Less and better targeted state aid: a roadmap for state aid reform 2005-2009,

COM(2005) 107 final.
25 Commission Regulation (EC) No 800/2008 of 6 August 2008 declaring certain categories of aid

compatible with the common market in application of Article 87 and 88 of the Treaty (General Block
Exemption Regulation) (OJ L 214, 9.8.2008, p. 3-47).

26 Commission Regulation (EC) No 1998/2006 of 15 December 2006 on the application of Articles 87 and
88 of the Treaty to de minimis aid (OJ L 379, 28.12.2006, p. 1-6).

EN 33 EN

2006 increased the amount that Member States may grant without that assistance constituting
State aid (and without a notification obligation) from € 100 000 to € 200 000 per undertaking.

As the crisis expanded to the real economy, the Member States and the Commission grew
increasingly worried of its longer term effects on growth. As banks were becoming more
risk averse and entered a deleveraging process by decreasing the supply of loans, the concern
was that not only weak but also healthy companies would be faced with a worsening credit
squeeze, with considerable risks for investment and employment.

Those developments prompted the Commission to launch, in November 2008, a European
Economic Recovery Plan aimed at stimulating demand by coordinated budgetary measures at
Member State level and maintaining "smart" investment, including investment in clean
technologies to boost sectors like construction and automobiles in the low-carbon markets of
the future, notably by enhancing companies' access to finance. To that effect, the Plan
foresaw, among other things, a simplification package which would allow channelling State
aid through horizontal schemes and speeded up decision-making procedures.

As a result, on 17 December 2008 the Commission adopted a Temporary Framework
containing additional State aid measures aimed at facilitating companies' access to
finance27, based on Article 107(3)(b) TFEU, which is applicable in order to "remedy a serious
disturbance in the economy of a Member State". The Temporary Framework pursues the
objectives of unblocking bank lending to companies and thereby guaranteeing continuity in
the latter's access to finance, and of encouraging companies to continue to invest in the future,
in particular towards sustainable growth, maintaining investments in green products for early
adaptation to future environmental standards.

The Temporary Framework provided constructive and coordinated ways of tackling the
economic crisis by providing workable means of supporting companies while at the same time
limiting distortions of competition. It was particularly important in view of the risk of a
subsidy race among Member States that would undermine the level playing field in the
internal market and of calls expressed at the peak of the crisis that the EU competition
rules, including the State aid rules, should be relaxed. Historical experience provides
evidence that such a course of action would only have deepened and prolonged the crisis28.
Indeed the Commission was rapidly confronted with risks of protectionist responses by
Member States that would have made aid conditional on the location of the firms' activities or
the use of suppliers based in the Member State concerned, for example in the car sector29.

Three important general conditions apply to aid that can be granted under the Temporary
Framework. Firstly, the Framework only allows for temporary aid, to be granted before its
expiry on 31 December 2010 – the expiry date was subsequently postponed by one year, see
Chapter 6. Secondly, the Temporary Framework is a horizontal instrument: it applies to
all sectors of the economy, and to both large enterprises and SMEs. Thirdly, aid under the

27 Communication from the Commission — Temporary Community framework for State aid measures to

support access to finance in the current financial and economic crisis (OJ C 16, 22.1.2009, p. 1-9). The
Commission adopted this Communication formally on 19 January 2009.

28 During the 1930s, some measures, such as allowing firms to collude if they agreed to raise wages,
prevented price adjustment, were counterproductive and may have delayed recovery by several years.
See Cole and Ohanian, “New Deal Policies and the Persistence of the Great Depression: A General
Equilibrium Analysis”.

29 See for example MEMO/09/90 of 28 February 2009 following the announcements made by the French
authorities regarding their intended plan to support the automotive sector.

EN 34 EN

Temporary Framework can be granted to sound firms or firms that were not in
difficulty on 1 July 2008 but entered in difficulty thereafter as a result of the crisis. With that
limitation, the Commission tried not to penalise fundamentally sound companies that were
facing a shortage of credit due to the financial and economic crisis. Firms already in difficulty
on 1 July 2008 were excluded because their difficulties were deemed not to be a result of the
financial crisis. Their possible need for aid would continue to be assessed under the
framework for rescue and restructuring aid.

3.3.2. The Temporary Framework provided Member States with new and simplified
instruments to support companies during the crisis

The Temporary Framework sets detailed conditions as regards the detailed arrangements of
the granting of aid under each of the six measures it introduces or amends. Among the new
possibilities of aid provided by the Temporary Framework, Member States were allowed until
the end of 2010 to give, within a scheme, up to € 500 00030 per undertaking to cover
investments or working capital over a period of two years (the "500k measure"). That
measure should not be construed as an increase of the de minimis ceiling from € 200 000 to
€ 500 000 since it constitutes a new aid measure which is declared temporarily compatible by
the Commission under Article 107(3)(b) of the Treaty, and must be notified and approved by
the Commission. The new aid can be cumulated with de minimis aid, but within the maximum
limit of € 500 000 for the period 2008 – 201031. In October 2009, the Commission introduced
an amendment to the Framework in order to allow for a compatible limited amount of aid of
€ 15 000 for the agricultural sector, which was initially excluded from the measure32.

Member States were also given the possibility to offer subsidised guarantees for loans at
a reduced premium. The guarantee could cover up to 90 % of the loan and the maximum
loan could not exceed the total annual wage bill of the beneficiary for 2008. The State was
allowed to grant a reduction of up to 25 % of the annual premium to be paid for new
guarantees for SMEs and up to 15 % for large companies, while the reduction could be
applied for a maximum period of 2 years. In addition, the loan could cover both investment
and working capital. The Commission subsequently amended that measure in December 2009
in order to further facilitate access to finance, especially in Member States with low labour
costs. The amendment allowed Member States to determine the maximum amount of the
investment loan covered by a guarantee either on the basis of the total annual wage bill of the
beneficiary or on the basis of the EU 27 average labour costs as established by Eurostat.

Another new possibility given to Member States under the Temporary Framework was
aid in the form of subsidised interest rate applicable to all types of loans. That reduced
interest rate can be applied for interest payments until the end of 2012. Under the original
Framework, the rate could be at least equal to the Central Bank overnight rate plus a premium
equal to the difference between the average one year IBOR and the average of the Central
Bank overnight rate over the period from 1 January 2007 to 30 June 2008 (pre-crisis), plus the
credit risk premium corresponding to the risk profile of the recipient. The aid element was

30 For the purposes of the calculation, all figures must be gross, i.e. before any deduction of tax or other

charge. Where aid is awarded not in the form of a grant, the aid amount is the gross grant equivalent.
31 Prior to granting the aid, the Member State must obtain a declaration from the undertaking concerned,

in written or electronic form, about any other de minimis aid and aid pursuant to this measure received
during the current fiscal year and check that the aid will not raise the total amount of aid received by the
undertaking during the period from 1.1.2008 to 31.12.2010, to a level above the ceiling of € 500 000.

32 Aid to firms active in the fisheries sector and aid to export or aid favouring domestic over imported
products are excluded from the measure.

EN 35 EN

calculated as the difference between the applicable interest rate and the reference rate. The
schemes could cover loans of any duration, but the reduced interest payments could be
applied for payments only before 31 December 2012, any interest rate after that date should
be in line with market rates.

Finally, the Temporary Framework introduced a measure whereby Member States can
offer subsidised loans for the production of green products, helping environmental goals
to remain a priority despite the crisis. Such investment loans33 benefit from a subsidised
interest rate that is calculated on the basis of the above-mentioned methodology plus an
additional reduction of 50 % for SMEs and 25 % for large companies. The aid has to comply
with a series of conditions. In particular, it should relate to investment loans for financing
projects consisting of production of new products which significantly improve environmental
protection and should only be granted for projects involving early adaptation to or going
beyond future Union product standards (i.e. adopted standards not yet in force) which increase
the level of environmental protection. For products involving early adaptation to or going
beyond future Union environmental standards, the investment should start on 31 December
2010 at the latest with the objective of putting the product on the market at least two years
before the standard enters into force.

In addition to introducing the above-mentioned new aid measures, the Temporary
Framework also brought flexibility to existing measures by allowing for a temporary
derogation from the Guidelines on Risk Capital guidelines34 so as to allow € 2.5 million of
risk capital injection in SMEs per year (up from € 1.5 million) and a reduction of the
minimum level of private participation (from 50 % to 30 %).

Finally, the Temporary Framework eased the procedural requirements for Member
States to activate the so-called "escape clause" contained in the Commission
Communication on short-term export credit insurance35. In other words, it made it
"lighter" for Member States to demonstrate that for short-term export credit insurance certain
risks are temporarily non-marketable and can thus be covered by the State. Prior to the
adoption of the Temporary Framework, Member States' notifications to the Commission
requesting the activation of the escape clause had to contain a market report demonstrating the
unavailability of cover for the risks in the private insurance market by producing evidence
from two large, well-known international private export-credit insurers as well as one national
credit insurer. Moreover, it had to contain a description of the conditions which the public or
publicly supported export-credit insurer intends to apply in respect of such risks. In the
Temporary Framework, that condition is met if the Member State produces evidence from one
large well-known international private export credits insurer and one national credit insurer
produce that such cover is unavailable or evidence that at least four well-established exporters
have been refused cover from insurers for specific operations.

33 Loans may cover the costs of investment in tangible and intangible assets with the exception of loans

for investments which account for production capacities of more than 3 % on product markets where the
average annual growth rate, over the last five years before the start of the investment, of the apparent
consumption on the EEA market, measured in value data, remained below the average annual growth
rate of the European Economic Area's GDP over the same five year reference period.

34 Community guidelines on state aid to promote risk capital investments in small and medium-sized
enterprises (OJ C 194, 18.8.2006, p. 2-22).

35 Communication of the Commission to the Member States pursuant to Article 93 (1) of the EC Treaty
applying Articles 92 and 93 of the Treaty to short-term export-credit insurance (OJ C 281, 17.9.1997,
p. 4-10).

EN 36 EN

4. ANALYSIS OF THE TEMPORARY STATE AID MEASURES NOTIFIED TO THE
COMMISSION

4.1. Use of temporary State aid measures to financial institutions during the crisis

4.1.1. Most Member States had recourse to State aid to support their financial sector,
committing unprecedented amounts

All but five Member States adopted at least one measure to support financial
institutions36. The large majority of Member States adopted both guarantee and
recapitalisation measures. Indeed, only two Member States introduced a stand-alone
guarantee scheme (Cyprus and Slovenia) and Italy was the only Member State to introduce
recapitalisation support without providing support in the form of newly issued debt
guarantees. Impaired asset relief measures were adopted less widely throughout the EU, in
only nine Member States37.

With the exception of Belgium and the Netherlands which relied on ad hoc measures only, all
the Member States that pledged support to their financial sector used schemes sometimes
complemented by ad hoc measures. The reliance on schemes implied that a very large
proportion of the European banking sector was in the position to apply for State
support. Almost 95 % of the European financial sector, as measured in assets, was eligible for
State intervention, although a much more limited percentage actually relied on it.

The combined total support to financial institutions pledged by governments in the EU has
been unprecedented. Over the September 2008 - December 2010 period, Member States
committed a total of nearly € 4 300 billion. That total pledged support budget that has been
approved by the Commission amounted to 36 % of the EU GDP and to 10 % of the total
assets of the European banking sector38. Nonetheless, there were strong differences in both
absolute and relative size of support pledged by Member States throughout the crisis. The
amount pledged by Member States ranged from less than € 3 billion (Cyprus, Latvia) to more
than € 500 billion (United Kingdom, Germany). That discrepancy in commitment of resources
to State aid is also visible when looking at support as a percentage of the size of the banking
sector, ranging from less than 1 % in Italy to more than 30 % in Ireland, with nine Member
States pledging more than the average of 11 % of the assets of their national banking sector.

The large majority of aid had been committed for guaranteeing financial institutions'
senior liabilities (75 % of total aid pledged), but a significant amount was also committed for
potential direct capital support (13 %) and for impaired asset relief measures (9 %). Liquidity
support was much lower (3 %).

36 Bulgaria, Czech Republic, Estonia, Malta and Romania did not adopt any specific measure in support of

their financial sector; these five Member States combined represent less than 1 % of total assets of
financial institutions in Europe.

37 Austria, Germany, Ireland and Lithuania adopted impaired asset relief schemes while Belgium, France,
the Netherlands, Spain and the United Kingdom pledged impaired asset relief support in ad hoc cases.
Germany also provided asset relief to individual banks outside of its scheme, which was not activated.

38 Based on 2009 GDP and banking sector size measured in total assets. However, it should be noted that
this support was mostly contingent (such as guarantees) and not disbursed. As a reference, the total
support measures committed by the United States over the period October 2008-April 2010 amounted
to 26 % of GDP (ECB Monthly Bulletin, April 2010).

EN 37 EN

Not surprisingly, commitment of aid was front-loaded by governments at the beginning
of the crisis, with a little less than 80 % of aid pledged in the first quarter following the
bankruptcy of Lehman Brothers (October 2008 - December 2008).

The characteristics of the aid committed by Member States – its sheer volume, the importance
of aid committed through guarantee scheme, its frontloading soon after the Lehman Brothers'
bankruptcy – highlight that one of the key objectives of Member States in committing
State aid was to restore confidence in the sector by sending the clear signal that EU
governments would step in to prevent the liquidity crisis turning into a systemic crisis.

Box 4: The different instruments of State aid to financial institutions and how to
measure them

Two different concepts are used in this Paper to describe the volumes of State aid to financial
institutions: the committed or pledged amount of aid and the used amount of aid.

The pledged volume of aid (aid approved) represents the overall maximum amount of State
aid measures (such as guarantees, capital injections and other) set up by Member States and
approved by the Commission. That figure corresponds to the upper limits of support which
Member States are allowed to grant to the financial institutions. However, it neither expresses
the amounts actually implemented nor the benefit which individual financial institutions
obtained.

The used amount (aid used or aid granted) of the aid expresses the actual volume of the aid
measure which Member States implemented:

– For recapitalisation: the used amount of aid is equal to the nominal value of the
recapitalisation.

– For impaired asset relief: the used amount of aid is the difference between the
transfer value paid to the beneficiary and the market value of the asset.

– For guarantee: the used amount of aid is the volume of the liability covered by the
State.

– For liquidity support: the used amount of aid is the volume of the support (value of
the loan).

Asset support measures (recapitalisation and impaired asset relief) are recorded at the time of
their issuance. For liability support (liquidity and guarantee), aid can be recorded either once
when the liability considered is issued, or can be recorded as long as the liability matures.

The data presented in this Paper relies on the State aid Scoreboard39 but with a different time
scope, since this Paper covers the full year 2010. Moreover, as regards aid in the form of
guarantees, figures in this Paper only consider the guarantees for newly emitted bonds by
beneficiary banks and record such guarantee once at the time of their emission. That approach

39 Commission Staff Working Document "Facts and figures on State aid in the Member States"

accompanying the Report from the Commission "State Aid Scoreboard - Autumn 2010 Update"
(SEC(2010) 1462 final)

EN 38 EN

differs from the methodology used in the State aid Scoreboard and in particular overlooks
guarantee aid for short-term liabilities40. However, it allows for systematic comparison at the
level of the beneficiaries. More details on the data coverage of this Paper are provided in
Annex 1: Methodological note.

A large portion of the formally pledged aid made available was not used. Three Member
States – Poland, Slovakia, and Lithuania – did not use any of the adopted measures while aid
granted by Finland remained marginal. It appears that Member States over-committed their
support to the financial sector in order to restore financial stability. Indeed, the take-up rate of
aid, i.e. the ratio of aid that was effectively used by financial institutions out of the amounts
committed by Member States, was only 30 %, mainly driven by the low take-up rate of
guarantee schemes (25 %) which served as "insurance" for the EU financial sector.

Overall, aid granted by Member States throughout the reference period amounted to
€ 1 240 billion, or 10.5 % of EU GDP and 2.9 % of total assets of the EU financial
sector41. The majority of aid used was in the form of guarantees (61 % with € 757 billion) and
of capital injections (24 % with € 303 billion). Impaired asset reliefs measures and liquidity
measures represent respectively 8 % (€ 104 billion) and 6 % (€ 77 billion) – see Figure 4.1.

Figure 4.1: State aid to financial institutions in the EU: aid pledged and used between
October 2008 and December 201042

Total pledged amount of aid* Total used amount of aid*
€ billion % of GDP** % of assets** € billion % of GDP** % of assets**

Guarantees 3 208 27,2% 7,6% 757 6,4% 1,8%
Recapitalisation 560 4,7% 1,3% 303 2,6% 0,7%
Impaired assets 394 3,3% 0,9% 104 0,9% 0,2%
Others (liquidity)*** 123 1,0% 0,3% 77 0,7% 0,2%
Total 4 285 36,3% 10,2% 1 240 10,5% 2,9%
* Numbers may not add up due to rounding ** % of 2009 EU GDP and of 2009 total assets of EU banking sector *** October 2008-December 2009 period only

4.1.2. Aid to financial institutions was concentrated on a few Member States and on a few
beneficiary banks within each Member States

The aid used was concentrated in the Member States where the banking sectors were the
largest. The top three banking markets, the United Kingdom, Germany and France,
accounting for almost 60 % of the EU banking sector, also received 60 % of the total amount
of aid granted during the reporting period.

40 These short-term liabilities can be of significant value, such as in the case of Dexia (where the total

liability covered amounted to € 100 billion) or in the case of the Irish scheme, whose maximum approve
value was € 386 billion. However, in most Member States, the vast majority of aid in the form of
guarantee was used to guarantee the issuance of new bonds.

41 Excluding the Member States that did not grant aid, the total aid granted amount to 10.6% of the
combined GDP of Member States that provided aid and to 3.0% of the total assets of the banking sector
of such Member States.

42 Data differ from the latest State aid Scoreboard due to different time scopes and methodologies to
account for guarantees and impaired asset measures. In particular, data presented in this Paper for
guarantees are underestimated since only guarantee for newly issued bonds are included – see Box 4
and Annex 1.

EN 39 EN

However, those Member States were not where the aid was the highest in relative terms, i.e.
as a share of the total banking sector size. Member States granted on average the equivalent of
2.9 % of the total assets of their national financial institutions and France, Germany and the
United Kingdom were around that average with 2.0 %, 3.8 % and 3.1 % respectively.

On the contrary, some Member States significantly exceeded the European average of support
to the financial sector: Slovenia, Latvia, Ireland and Greece and to a lesser extent the
Netherlands. Other Member States offered significantly less support than average, in
particular Portugal, Luxemburg, Italy and Finland – see Figure 4.2.

Figure 4.2: Used aid to the financial sector as a share of the size of the banking sector

EL IE LV SI NL AT DE DK UK ES BE SE HU FR CY PT LU IT FI

Source: Commission services; ECB

October 2008-December 2010;
% of 2009 total assets of Member States' financial sector

Average across Member States that
granted aid: 3.0%
- 2.0% for guarantee/liquidity aid
- 1.0% for capital/asset relief aid

Aid in the form of capital or asset relief

Aid in the form of guarantee* or liquidity**

11.8%

8.9%

8.0%

5.6%

4.3%
3.8% 3.8%

3.3% 3.1% 2.9%
2.8% 2.5%

2.0% 2.0%
1.6%

0.9%
0.5% 0.1%

* Guarantee on newly issued bonds ** 2008-2009 data only

58

Total aid by Member State in € billion

117 2 3 95 40 282 36 295 98 32 23 3 141 2 5 4 4 <1

<0.0%

The aid used was also polarised within each Member State. There were on average twelve
beneficiaries by Member State but the figure varies significantly across Member States43.
Finland, Hungary, Latvia and Luxemburg granted aid to fewer than three beneficiaries while
Denmark, France, Germany, Spain, and the United Kingdom granted aid to more than fifteen,
and sometimes many more (Denmark to 63 and Spain to 41). These differences only partially
reflect the variations between the structures of the banking sectors of Member States. While in
small concentrated markets, the number of beneficiaries tended to be low (Sweden, Hungary,
Portugal – with the notable exception of Denmark), in some more fragmented markets, aid
was either granted to a comparatively high number of beneficiaries (Germany, Spain) or
targeted on a few (Italy).

Box 5: Differences in the structure of the banking sectors across Member States

Banking sectors in Europe presented different structural characteristics across Member States
before the crisis, depending on their size and concentration. The reference year for the data

43 These numbers do not include the beneficiaries of liquidity scheme in Austria, Greece and Spain.

EN 40 EN

presented here is 2007. The three largest banking markets in Europe, measured by assets,
represent almost 60 % of the total European market. The UK (25 %), Germany (18 %) and
France (16 %) are at least twice as large as the immediate following markets in size – Italy
(8 %), Spain (7 %) and the Netherlands (5 %). All the other markets combined represent only
20 % of the total European sector, and in 14 Member States, in particular new Member States,
national banking sectors make up less than 1 % of the total EU sector. Smaller markets are
especially inter-dependent with the rest of the EU banking sector: in such markets, the share
of assets owned by institutions from other Member States varies between 20 % and 70 %. For
the six largest markets, that share is below 10 %.

Banking sectors can also be differentiated across Member States by analysing their
concentration, measured by the weight of the leading financial institutions (combined market
share in assets of the five leading institutions), and their fragmentation, measured by the
average size of financial institutions active in the market. That analysis highlights the
different structures of markets and the related competition dynamics:

– "Concentrated" markets: Belgium and the Netherlands are concentrated markets
where the five leaders make up at least 80 % of the total market, and the average size
of competitors is medium in Europe. The total assets held by the top 5 banks in
Belgium and the Netherlands represent 2.5 and 3.3 times respectively the GDP of
Belgium and the Netherlands. Finland is also a concentrated market but with much
smaller institutions on average.

– "Small concentrated" markets: a majority of banking sectors in Europe have a
concentration between 55 % and 70 % and small institutions at the European level.
Such markets include new Member States, Sweden, Denmark, Greece and Portugal.

– "Average" market: the French and Spanish markets are specific since they present
both an average concentration of leaders (between 40 % and 50 %) and medium-sized
banking institutions on average.

– "Fragmented" markets: Germany, Italy and Luxemburg present a lower than
average weight of the top five leaders, in particular in Germany where it is just above
20 %. Moreover, the average size of institutions in those relatively large markets at
the European level is low, which confirms the fragmentation of the markets. Austria
presents a similar pattern, but with a higher concentration at the top of the market.

– "Large-player" markets: the British and Irish banking sectors are also quite
specific in Europe since the average size of financial institutions in those Member
States is much higher than the European average. Those markets host very large
financial institution but did not present high concentration ratio of leaders (between
40 % and 50 %) before the crisis (in 2007)44. However, leaders are outsized compared
to the EU average: the top 5 banks in Ireland hold the equivalent of almost 5 times
the Irish GDP (2.5 times in the case of UK banks).

Those differences in the structure of the banking sectors has partially influenced how each
Member State granted aid to domestic financial institution during the crisis, both in terms of
the number of beneficiaries of aid and the concentration of aid – see Figures 4.3 and 4.4.

44 In the case of Ireland, the concentration of the leading financial institutions increased significantly

following the financial and economic crisis – see Section 5.3.3.

EN 41 EN

Moreover, the concentration of aid within each Member State, i.e. the aid received by the
most aided banks in each Member State over the total aid granted in this Member State, is a
good indicator of the nature of public support and its link with the structure of the banking
sector. In twelve Member States, the three major beneficiaries of aid received more than
80 % of the total support granted by the Member State – see Figures 4.3 and 4.4.

Figure 4.3: Concentration of asset support aid within each Member State

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

HU LU SE LV UK IT BE NL IE EL ES FR AT DK DE

1 1 1 2 4 5 5 9 8 7 910
of
aided
banks*

Additional aid received by top 3 beneficiaries

October 2008-December 2010; aid received by top beneficiaries over total aid

* All aided banks as of end 2010 through recapitalisation or impaired asset relief support;
Total number is 114 but the sum by Member States is 117 since some banks were supported by
several Member States.

Share of aid received by top beneficiary

EU average for top
beneficiary

EU average for top 3
beneficiaries

Source: Commission services

47

Recapitalisation and asset relief aid

4 4

Figure 4.4: Concentration of liability support aid within each Member State

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

BE FI LV LU HU SE SI PT DE CY UK IE NL EL FR AT DK ES

1 1 1 2 6 10 15 6 6 8 7 39
of
aided
banks*

Additional aid received by top 3 beneficiaries

October 2008-December 2010; aid received by top beneficiaries over total aid

* All aided banks as of end 2010 through liability support;
Total number of beneficiaries is 182 but the sum by Member States is 191 since some banks were
supported by several Member States.

Share of aid received by top beneficiary

EU average
for top

beneficiary

EU average for top 3
beneficiaries

Source: Commission services

15

Guarantee and liquidity aid

3 55 9 52

EN 42 EN

Concentration of aid within each Member State can be observed for both asset support
(recapitalisation and impaired asset relief) and liability support (guarantee on newly emitted
bonds and liquidity). For both types of aid, the top three beneficiaries in a given Member
State received on average 80 % of the total aid granted by that Member State.

However, a small number of Member States, in particular Spain, Germany, Denmark
and Greece provided aid to more beneficiaries but also in more equal way. The asset
support aid in Greece, Germany and Denmark was for instance provided to a relatively higher
number of beneficiaries compared to the EU average. Similarly, liability support was also
provided to a significant number of institutions in Denmark and Spain.

4.1.3. While the use of instruments was similar across Member States, each instrument was
used for different purposes

Providing guarantees for the issuance of new bonds by beneficiary institutions was the most
used instrument in the EU throughout the reporting period. More than 60 % of State aid
granted by Member States took that form (€ 757 billion), while recapitalisation and impaired
asset relief measures accounted respectively for 24 % (€ 303 billion) and 8 % (€ 104 billion) of
total aid. State originated liquidity aid, in the form of short-term loans for instance,
represented 6 % of total (€ 77 billion for 2008-2009 only).

The patterns of use over time of the different aid instruments have been similar. Both the
use of recapitalisation and liability guarantee support measures were frontloaded in the first
quarters of the crisis – 56 % of asset support and 62 % of liability support were granted
between the last quarter of 2008 and mid-2009. The use of aid then experienced another peak
in the end of 2009 and early 2010 to then steadily decrease throughout 2010 – the total use of
aid in 2010 has thus been lower than the aid used in the last quarter of 2008 alone.

It is hard to identify consistent patterns in Member States' use of the different State aid
instruments to support financial institutions with the exception that few Member States
provided support in the form of asset relief measures – those which did so were usually the
Member States providing the largest amounts of support: Germany, the United Kingdom,
Belgium45, the Netherlands and Ireland. A large majority of Member States provided both
asset and liability support46. Belgium, the Netherlands and Luxemburg are the only Member
States presenting the different pattern of having used recapitalisation aid more than
guarantees, which can be explained by them not having introduced schemes but having
provided only ad hoc support.

Guarantees on new bonds issuance have been granted mostly through schemes (88 %) while
impaired asset relief were almost exclusively granted through ad hoc individual measures –
the Irish scheme being the only impaired asset scheme that was effectively used.
Recapitalisations were granted by Member States both through schemes and ad hoc measures,
with a majority of the latter (59 % of total recapitalisation volume).

The specificities and objectives of each instrument have affected their use throughout
the crisis. Guarantees for new bonds issuance have been mostly used through schemes, for a
large number of beneficiaries, consistent with their role of fuelling liquidity in the entire

45 The impaired asset support was granted together with France in the case of Dexia.
46 The exceptions are Cyprus, Portugal and Slovenia which provided only guarantee for liability support,

and Italy which provided only recapitalisation support.

EN 43 EN

system in order to restore trust. Recapitalisations have been granted significantly both through
schemes and ad hoc measures, and also for a large number of beneficiaries. That pattern
reflects the dual role of recapitalisations to avoid an uncontrolled failure of a systematically
important bank and to inject capital in the banking sector to increase the credit supply. Last,
impaired asset relief measures have been used in a very specific way by a limited number of
Member States to remedy the financial situation of endangered banks.

Those differences are in turn reflected in the number of beneficiaries for each type of
instrument, which is significantly higher for liability support (182 financial institutions
received liability support47, out of which 176 received State guarantees for newly issued
bonds) than for impaired asset relief (18 beneficiaries in total). The number of beneficiaries of
capital injection stands in the middle at 114. In total, 215 financial institutions received
State aid during the crisis.

The differences in aid across instruments are also reflected in the consequences of the
aid on the beneficiary in terms of restructuring obligations. 85 % of the recapitalisation
aid and 100 % of aid in the form of impaired asset relief measures were granted either to
beneficiaries that were restructured or that have submitted a restructuring plan48. The link
between restructuring and aid in the form of guarantees for new bonds issuance is weaker
since only 60 % of guarantee aid was granted to beneficiaries having entered a restructuring
process – see Figure 4.5.

Figure 4.5: Link between restructuring process and aid instrument

41%

80%

57%

31%

29%

20%

28%

30%

30%

15%

39%

7%

41%

88%

33%

93%

59%

12%

67%

Source: Commission services

Share of aid granted by restructuring
status of beneficiary

Share of aid granted by
vehicle

October 2008-
December 2010

176

Total number
beneficiaries

100% 100%

Restructured or liquidated

114

18

215

Having submitted a restructuring plan
Not in restructuring process

Aid granted through schemes
Ad-hoc aid

Aid in the form of
guarantee of new
bonds issuance

Aid in the form of
recapitalisation

Aid in the form of
impaired asset
relief

Total aid

47 Two banks were supported by several Member States: Dexia, by Belgium, France and the Netherlands

and Fortis, by Belgium, Luxemburg and the Netherlands.
48 Beneficiaries of recapitalisation that did not enter a restructuring process had to submit a viability plan.

Viability plans require that a return to viability needs to be demonstrated, but do not require burden
sharing or competition measures. Viability plans need to be submitted for recapitalisations of sound
banks in the framework of the review process by the Commission of implemented aid measure.

EN 44 EN

Overall, banks that have submitted a restructuring plan to the Commission have
received 70 % of the total aid to the financial sector in the EU. Those institutions come
from 15 Member States.

4.1.4. Aid was concentrated on key institutions that were subsequently restructured

Since the total aid granted throughout the crisis was concentrated both in a few Member
States and on a few beneficiaries in each Member States, it was also very concentrated on a
small number of institutions. The top ten institutions that received most public support in
Europe during the reporting period jointly received together more than 50 % of the total
support granted by European Member States.

The ten largest beneficiaries of asset support aid (recapitalisation and asset support) in Europe
received two-thirds of the total asset support while the then largest beneficiaries of liability
support received half of the total liability support. Thus, aid was concentrated on a small
number of beneficiaries for each type of support – see Figure 4.6.

Moreover, the largest beneficiaries of aid in the form of asset support and aid of liability
support were usually the same banks. For instance, the five largest beneficiaries of
guarantee aid were all among the 20 largest beneficiaries of recapitalisation aid. Those three
factors – high concentration of asset support, high concentration of guarantee support, and
similar large beneficiaries for both types of support – explain the very high concentration of
total aid in Europe.

Figure 4.6: Concentration of aid across beneficiaries in Europe for asset and liability
support

0%

All other 90 beneficiaries:
10% of aid
Average recap/IAR aid
received: € 0.5 billion

October 2008 – December 2010,
Cumulative aid received by beneficiary over total aid

Source: Commission services

Top 30 beneficiaries: 90% of aid
Average recap/IAR aid received: € 12.5 billion

Top 30 beneficiaries: 80% of aid
Average aid guarantee/ liquidity received: € 21.1 billion

All others 146 beneficiaries:
20% of aid
Average guarantee/liquidity
received: € 1.2 billion

Asset
support

Liability
support

Top 10 beneficiaries: 50% of aid
Average guarantee/liquidity received: € 40 billion

Top 10 beneficiaries: 67% of total aid
Average recap/IAR aid received: € 27.5 billion

100%

50%

0%

100%

50%

0%

That high concentration implies that the efficiency of the temporary State aid measures
strongly depends on those limited number of cases where significant aid was granted,

EN 45 EN

particular regarding potential distortions of competition on the market. In such cases, the
Commission sought a restructuring plan from the Member State for the beneficiary.

Indeed, the 15 largest beneficiaries of State aid in the form of asset support during the
reporting period have been restructured following a decision by the Commission or
submitted a restructuring plan, which was still being assessed by the Commission49.
Those heavily aided institutions originate from a few Member States: the UK (RBS and
Lloyds Banking Group), Ireland (Anglo Irish Bank, Allied Irish Banks), Belgium (Fortis,
supported together with the Netherlands and Luxemburg and Dexia, supported together with
France and Luxemburg and KBC), Germany (Bayern LB, Commerzbank, HSH Nordbank,
IKB, LBBW and West LB) and the Netherlands (ING and ABN Amro).

While the large aid packages were concentrated on a few institutions, they were only
partially directed to the largest EU banks. Out of the top 25 banks in Europe50, 15 received
public support during the crisis and 4 belonged to the heavily aided group of the 15 biggest
beneficiaries described above: RBS, Lloyds Banking Group, Dexia and Commerzbank.

4.2. Implementation of the temporary measures in favour of the financial sector

4.2.1. The enforcement practice of the Commission contributed to ensure coordination and
consistency across decisions

Over the period October 2008 - December 2010, the Commission adopted more than 200
State aid decisions relating to aid to the financial sector, either in the form of schemes or
of ad hoc support. Those decisions enforced the guidance provided by the Commission to
Member States under the successive Communications detailing how State aid would be
assessed by the Commission in the context of the financial crisis, as described in Chapter 3.

The enforcement practice of the Commission constituted an essential element of the EU
response to the crisis and its detailed analysis is necessary to understand the consequences
that State aid had in practice on the EU financial sector in general and on specific financial
institution or national markets in particular.

The majority of the decisions were adopted under a very short time frame, in particular in the
few weeks following the bankruptcy of Lehman Brothers. The first schemes notified by
Member States in the course of October 2008 were for instance approved by the Commission
in less than 10 days.

The vast majority of the decisions adopted by the Commission were decisions not to raise
objections, because the proposed State aid could be approved on the basis of Article 107(3)(b)
of the Treaty and in light of the principles set out in the Banking, Recapitalisation, Impaired
Asset Relief and Restructuring Communications51. Exchanges between the Commission and

49 Out of the 15 largest beneficiaries of liability support measures, only four did not enter a restructuring

process.
50 The list of the 30 biggest banks based on sales, assets, capitalisation and profits in Europe was extracted

from Forbes, April 2011.
51 In practice, a significant number of cases were first approved on a temporary basis to enable the

delivery of the emergency measures needed (rescue phase) while keeping them conditional to the
submission of a restructuring plan. In such cases, the final decision definitely declaring the aid
compatible with the internal market was taken following an in-depth investigation procedure, in
accordance with Article 108(2) TFEU (restructuring phase).

EN 46 EN

Member States after the notification of State aid were essential in ensuring that the proposed
aid measure would be approved by the Commission. The Commission only adopted one
negative decision, with recovery of the aid, concerning aid to the financial sector throughout
the crisis52 and three decisions have been appealed by parties53.

The enforcement practice of the Commission throughout the crisis was essential to ensure that
the State aid provided by Member States to financial institutions was delivered in a consistent
manner. In particular, in accordance with State aid practice, the Commission reviewed for
each State aid measure its appropriateness, necessity and proportionality before approving it.

– Appropriateness: State aid should be appropriate to effectively achieve the
objectives set out in the Treaty, here to remedy a serious disturbance in the economy
of the Member State. The Commission identified in its four Communications the
type of State aid to financial institutions54 that could contribute effectively to that
objective and ensured in each decision that aid was indeed targeted to restoring
financial stability or ensuring lending to the real economy.

– Necessity: State aid should be limited to the minimum necessary to achieve the
objective. The Commission assessed the necessity of aid by monitoring that it was
limited both in time and in scope. The Commission thus insured that all measures
were temporary and had a pre-defined and reasonable budget.

– Proportionality: the positive effects of the State aid should be properly balanced
against the distortions of competition, in order for those to be limited to a minimum.
The Commission enforcement practice has focused on three points: (i) ensuring that
aid provided by Member State was adequately remunerated and where possible
incentivising exit from State support, (ii) ensuring that sufficient safeguards
conditions were attached to the aid to limit distortions of competition and (iii)
ensuring that both conditions (remuneration, safeguards) were stricter for distressed
banks than for sound banks, seeking in-depth restructuring when appropriate, i.e.
justified by the amount and nature of the aid received.

All measures approved throughout the crisis complied with the criterion of necessity
since they were limited in terms of the timeframe in which the aid could be granted and
in terms of size. Member States provided a budgetary limit to the amount of aid to be
granted, either in total or by beneficiary. As regards timeframe, the entry window of support
schemes to financial institutions were in general limited to six months, which was
subsequently prolonged by successive six-month periods if the financial and economic
situation of the Member States still justified it. Member States systematically notified the
prolongation of measures before their expiry date and the Commission took independent

52 Case C33/2009 € - $ - Restructuring of BPP (OJ L 159, 17.6.2011, p. 95-106). The Commission

ordered the recovery by Portugal of the State aid granted to BPP.
53 In the cases ING, WestLB and ABN AMRO; the decisions under appeal are: Commission Decision of

18 November 2009 on State aid C 10/09 (ex N 138/09) implemented by the Netherlands for ING’s
Illiquid Assets Back Facility and Restructuring Plan (OJ L 274, 19.10.2010, p. 139), Commission
Decision of 12 May 2009 on State aid which Germany proposes to grant towards the restructuring of
WestLB AG (C 43/08 (ex N 390/08)) (OJ L 345, 23.12.2009, p. 1) and C 11/2009 (not yet published).

54 In all measures approved in the context of the financial crisis, beneficiaries were financial institutions
(credit institutions or insurance companies) registered in the Member State. Subsidiaries from another
Member State registered and active in the Member State were eligible, thus insuring non-discriminatory
treatment across the Single Market.

EN 47 EN

decisions in authorising their prolongation. However, it should be noted that the aid measure
in itself was not limited to the entry window of the scheme and that its duration in general
exceeded it. For instance, State guarantees for newly issued senior debt remain valid until the
issued debt matures, which can be up to five year for long-term debt. Similarly,
recapitalisation and impaired asset measures produce effects until they are redeemed.

Sections 4.2.2 to 4.2.4 provide an overview of how the appropriateness and proportionality
criteria were assessed by the Commission for aid to the financial sector approved in the period
October 2008 - December 2010, focusing on guarantee, recapitalisation and impaired asset
relief schemes set up by Member States and approved by the Commission.

Significant amounts of State aid were also granted on an ad hoc basis, and those cases
entailed the need for the beneficiary to engage in a restructuring process if not deemed
fundamentally sound. In practice, this was the case for virtually all ad hoc aid approved.
They are thus analysed separately in Section 4.2.5 which provides an overview of the
Commission's enforcement practice as regards the restructuring of financial institutions during
the crisis.

4.2.2. State aid in the form of guarantees

The Commission approved guarantee schemes in 20 different Member States, most of
them with subsequent prolongations55. The majority of the schemes were adopted between
October 2008 and April 2009, either in stand-alone decisions, or as part of larger schemes
including other support measures. Although schemes had similar features as regards
objectives, eligibility criteria, remuneration and commitments, there are some important
differences across Member States, reflecting the different features of each market.

As regards appropriateness, the objective of all schemes was to remedy a serious
disturbance to the European economy, by way of supporting the short- and medium-term
financing needs of banks and financial institutions. During the crisis, even solvent banks faced
increasing difficulties in getting access to liquidity, and subsequently in providing lending on
the interbank market but also to the real economy. By offering State guarantees to newly
issued debt instruments by the banks, the Member States aimed to make them more attractive
to investors, to restore confidence in solvent financial institutions and to effectively improve
lending to the real economy.

In most Member States, practically all systemically relevant56 financial institutions
incorporated in the country were eligible for issuing guaranteed instruments, including
subsidiaries of foreign institutions. However, in some Member States, branches of foreign
banks were specifically excluded, whereas other schemes remain silent on this issue57. In all
but one Member State (Slovakia), only solvent financial institutions were eligible. That
solvency criterion aimed at mitigating the potential effects of the guarantees on the budget of
the Member States, by reducing the risks that the guarantees would be drawn. However,
enforcing such rule was complex in the middle of a financial crisis due to the challenges of
distinguishing illiquidity from insolvency.

55 Initial schemes with chronological order in: Denmark, Ireland, the United Kingdom, Germany, Sweden,

France, the Netherlands, Finland, Italy, Greece, Austria, Slovenia, Portugal, Latvia, Sweden, Finland,
Hungary, Spain, Poland, Cyprus, Slovakia, Lithuania.

56 This notion is larger in scope than the notion of systematically important banks.
57 Hungary, Italy and Spain.

EN 48 EN

Member States' guarantee schemes show a clear preference for guaranteeing
instruments representing senior liabilities, which ensure that, in case of default, the State
would be entitled to a certain degree of compensation. The Netherlands and the United
Kingdom specifically included currency constraints, guaranteeing instruments only issued in
Euros, British Pounds and US Dollars.

Most schemes only guaranteed debt issued during a limited temporal scope, an "entry
window" of 6 months after the adoption of the decision. It sought to allow the Member
States to control the issuance of new debt and to tackle moral hazard that could arise if foreign
financial institutions established themselves in the country only in order to benefit from the
scheme or if the guarantees were extended to existing debt. However, certain Member States
guaranteed existing debt as well, but only in duly substantiated circumstances (Latvia).
Another limitation on the scope of the guarantee scheme was in the form of a maximum
budget notified by Member States linked to macro-economic variables: some Member States
linked the budget of the guarantee scheme to GDP (maximum 10 % thereof in Latvia) or to
total budget expenses (maximum 10 % thereof in Slovakia).

The Irish scheme is an exception with an extended scope of instruments being guaranteed,
including all outstanding retail and corporate deposits (if not covered by other permanent
schemes) as well as dated, rolled-over and newly issued subordinated debt. Ireland was also
the only Member State that did not provide a budget for its scheme, which, in conjunction
with its larger scope, led it to guarantee a very significant amount of debt which in turn had
negative effects on its sovereign creditworthiness.

Based on the assumption that the lack of confidence in the debt markets would not last for
more than five years and in order to avoid a massive refinancing wall at a given time in the
future, the majority of the schemes only guaranteed debt issuance with a maturity of
maximum five years. However, the subsequent prolongations, offering the possibility for
instruments issued well after the beginning of the crisis to be guaranteed is a sign that the
original assumptions about the timing of the recovery had to be reviewed.

The maturity of debt guaranteed differs across the schemes. A general cap for liabilities
maturing in three years was required by Cyprus, Germany, Greece, Lithuania, Latvia, the
Netherlands, Poland, Portugal and Slovakia, with Denmark having the more stringent
maturity limitation (two years). Other Member States allowed for maturity up to five years,
with limitations as regards the amount guaranteeing such instruments (usually one-third) or
requiring the bank to provide adequate justification for the deviation from the general rule.

As regards proportionality, various safeguards were introduced to minimise the distortions
of competition created by the schemes. First of all, the distortion was minimised through
the remuneration of the guarantee, which should be reasonable and linked to properly
functioning markets rates and reflect the beneficiary's risk profile. Member States largely
implemented the recommendations of the European Central Bank of 20 October 200858,
whereby the financial institutions should pay on average an adequate price for the guarantee,
with a top-up for maturities longer than one year – see Box 3. Small modifications to the
recommended pricing formula for short-term debt were introduced in the Cypriot and Irish
schemes, which requested a halved guarantee fee at 25 basis points, whereas the French and
the Slovenian schemes used the possibility to provide a reduced fee when liabilities were

58 Recommendations of the Governing Council of the European Central Bank on government guarantees

for bank debt, 20 October 2008.

EN 49 EN

collaterised. For long-term debt, only Sweden requested a reduced add-on of 25 basis points,
in addition to the five year historic CDS median of the beneficiary.

Some Member States provided exit incentives in the remuneration mechanism itself: the
Italian scheme provided for a step-up clause in the remuneration for maturities longer than
two years, as an indirect incentive for guaranteeing only short- and medium-term debt,
whereas Portugal reserved the right to revise the fee, if the situation in the market were to
improve.

Finally, a set of behavioural constraints for the beneficiaries of the guarantees also
limited the distortions of competition stemming from the aid. An advertisement ban of the
fact that the bank can issue State guaranteed debt was included in all schemes. Most schemes
featured a limitation of balance sheet expansion or a ban on aggressive commercial policies59.
Some schemes featured limitations in the remunerations of the management of the financial
institution60 and commitments as regards the use of the new funding for the real economy,
such as in Austria and Cyprus. Other behavioural constraints included a dividend ban61 and
improvement of structures to ensure long-term stability of funding (Ireland).

Due to the exceptional circumstances, the Commission deemed that the mere issuance of
guaranteed instruments did not automatically trigger the obligation to submit a viability
review or restructuring plan. It was considered that the wholesale funding market
completely dried up after the collapse of Lehman Brothers, due to a generalized mistrust of
investors towards banks in general, and therefore also towards fundamentally sound banks.
The provision of guarantees was thus not deemed a structural measure, even if certain
institutions would depend on them for their funding62. However, if the guarantee had to be
called upon, the submission of a restructuring plan was required.

In the context of the phasing out of the exceptional regime, guarantee schemes to be
prolonged beyond 30 June 2010 must include thresholds for the ratio of total
outstanding guaranteed liabilities over total liabilities and for the absolute amount of
guaranteed liabilities. If exceeded, a viability review63 would be required. The thresholds
were set at 5 % for outstanding guaranteed liabilities over total liabilities and at € 500 million
for the total amount of guaranteed liabilities – see Chapter 6. If those thresholds are exceeded,
the Member State concerned should submit a review demonstrating the bank's long-term
viability to the Commission within 3 months of the granting of guarantees. That mechanism
does not apply to banks already in restructuring or obliged to present a restructuring plan or
that are already subject to a pending viability review. In such cases, additional State aid will
be taken into account within the framework of the ongoing restructuring/viability process.

59 With the exceptions of Hungary, Latvia, Poland and Slovakia; Finland and Sweden withdrew those

commitments in subsequent amendments.
60 Greece, Finland, France, Hungary, Ireland, Latvia, the Netherlands, Poland, Sweden, Slovenia and

Slovakia.
61 Denmark, Greece, Ireland, Latvia, Poland, Slovenia and Slovakia.
62 In practice, this meant that the amount of guarantee provided for debt was not included in the amount of

aid as a percentage of total risk weighted assets for banks under a restructuring obligation.
63 The assessment will be carried out when a Member State receives the application for an approval of

guarantees for the issuance of new or renewed debt as from 1 July 2010 and will include the amount of
debt to be covered by the requested guarantees as well as all existing outstanding guaranteed liabilities
in relation to total liabilities/balance sheet at the material time. Outstanding liabilities that exceed the
threshold due to issuances before 1 July 2010 do not trigger a viability review unless the bank resorts to
the issuance of new debt keeping the guaranteed liabilities above the threshold.

EN 50 EN

4.2.3. State aid in the form of recapitalisations

The Commission approved recapitalisation schemes in 15 different Member States
between October 2008 and December 201064. The majority was adopted at the height of the
crisis before June 2009. The sovereign-debt instability that materialised as of 2010 and the
results of the stress-tests of June 2010 led some Member States to introduce recapitalisation
schemes in the second half of 2010 (Spain) or to re-introduce a previously terminated scheme
(Italy) or complementary scheme (Greece).

Following the guidance provided by the Commission in its Recapitalisation
Communication, the majority of approved schemes exhibited similar objectives and
principles. They differed in the practical detailed arrangements of their application, in
particular regarding the remuneration of State capital and the safeguard conditions attached to
State support.

As regards their appropriateness, all recapitalisation schemes submitted to the Commission
pursued objectives in compliance with those set out in the Banking and Recapitalisation
Communications, i.e. to restore financial stability and to ensure lending to the real economy.
Early schemes were more explicitly targeted on the former – for instance, the first approved
schemes in the UK and Germany aimed respectively at "restoring financial stability" and
"restoring confidence among market players". However, subsequently approved schemes
included explicit reference to increasing the flow of credit supply to the real economy as
a key objective of the measure, in particular in the French, Italian, Danish or Swedish
schemes.

That distinction between the objectives of the recapitalisation measures was also reflected in
whether distressed banks were a priori eligible for the scheme. In schemes targeted to ensure
additional credit to the real economy, access to State capital was generally explicitly restricted
to sound and solvent banks65 – for instance in the Italian, Danish and Swedish cases. Schemes
that were in principle accessible to distressed banks compelled such beneficiaries to
submit a restructuring plan in the six months after the recapitalisation. That obligation
was also systematically imposed by the schemes on beneficiaries that became distressed after
having benefitted from State capital.

In almost all cases66, recapitalisation schemes aimed at improving the regulatory capital
position of beneficiaries by providing Tier 1 capital injections, thereby allowing the
beneficiaries to continue their lending activity. Moreover, nearly 70 % of the capital granted
through schemes during the crisis was core Tier 1 capital. Approved schemes usually
provided for both possibilities (core Tier 1 and non-core Tier 1) but Member States in
majority used core Tier 1 capital. That approach reflects their willingness to share part of the
increasing risks within the financial system and to help beneficiaries to withstand upcoming

64 In chronological order: United Kingdom, Germany, Greece, France, Austria, Italy, Denmark, Sweden,

Hungary, Portugal, Finland, Slovakia, Poland, Spain, and Lithuania. The only significant banking
markets in the EU without a recapitalisation scheme in place were Belgium, Luxemburg, Ireland and
the Netherlands. In the case of Benelux Member States, recapitalisations took place in the form of
ad hoc measures; in the case of Ireland, an impaired asset relief scheme was adopted.

65 The assessment of the eligibility of the beneficiary in terms of financial soundness was often based on
the capital adequacy ratio, which should stand above a certain threshold (either before or after the
recapitalisation).

66 The only exceptions were the Lithuanian and Polish schemes, which provided for Tier 2 capital
interventions and which were not used.

EN 51 EN

losses due to the degradation of market conditions, thereby significantly mitigating the risks
of un-controlled failure of a systemically important institution.

The Recapitalisation Communication highlighted the importance of a market-driven
and high enough remuneration rate for State capital to limit distortions of competition
and recommended a pricing methodology67 taking into account the risks of the beneficiary
and of the Member State. In the approved schemes, Member States adopted a wide range of
mechanisms to determine the remuneration rate of hybrid State capital (such as preferred
shares, silent participations, hybrid capital instruments, etc), which can be classified into three
main categories:

– Fixed or minimum entry rate: some schemes (such as the British, German, Danish
or Greek schemes) only provided for an indicative or minimum entry rate of
remuneration for hybrid State capital, to be adapted to the market conditions and the
level of risk of beneficiaries.

– Entry rate based on the methodology of the Recapitalisation Communication: a
number of Member States strictly followed the given formula (such as Austria,
Finland, Hungary, Lithuania, Portugal and Slovakia). Germany amended its initial
scheme to enforce the formula.

– Own methodology: some Member States (such as France, Italy, Poland and Spain)
developed their own methodologies for fixing the remuneration rate of State capital.
They usually involved applying the higher rate of three possibilities: a fixed bottom
rate, a rate based on the methodology of the Recapitalisation Communication68 and a
rate based on the dividend policy of the beneficiary to ensure that the State would be
at least remunerated as much as ordinary shareholders.

In all schemes, the indicative entry rates of remuneration of hybrid capital were in
compliance with the minimum rate provided by the recommendations of the ECB and in
some cases were indeed higher than the upper average of the corridor. Figure 4.7 presents the
indicative entry rates of remuneration of hybrid capital by recapitalisation scheme.

It is important not to consider those rates in isolation from the overall context and elements of
the relevant schemes (e.g. the type of capital covered, the presence of step up clauses). The
indicative entry rates of remuneration of schemes that have actually been used show
limited differences and fall within the range between 9 % and 10 %, apart from a few
cases.

The high UK remuneration rate should be considered with caution since it is based on an
indicative fixed rate communicated in the public version of the UK scheme69. Similarly, the
comparatively low Spanish rate can be explained by the less risky type of capital granted in
the Spanish scheme.

67 This methodology was based on the ECB Recommendations of November 2008 – see Box 3.
68 Sometimes, a slightly amended version of this methodology following the same principles of linking

remuneration to the risks of the beneficiary and of the Member State was used.
69 The actual rate of remuneration of State capital that was applied in the UK scheme is confidential.

EN 52 EN

Figure 4.7: Indicative entry rate of remuneration of hybrid capital recapitalisation
schemes70

7.8%8.0%8.0%

9.0%9.0%9.0%9.0%9.3%9.4%9.5%
10.0%10.0%10.0%10.3%

12.0%

2008 Q4 2009 Q1 2008 Q4 2009 Q4 2010 Q3 2009 Q4 2009 Q4 2008 Q4 2008 Q4 2009 Q1 2009 Q4 2010 Q3 2008 Q4 2009 Q1 2010 Q1

United
Kingdom

Hungary Greece
(1st

scheme)

Poland Greece
(2nd

scheme)

Portugal Finland Austria Germany Denmark Slovakia Lithuania
(Tier 2)

Italy* France* Spain

October 2008 – December 2010
Indicative minimum entry rate of State capital remuneration in schemes (Tier 1 capital)

* Entry rate subsequently raised to 8.5% (February 2009) and 8.25% (March 2009) respectively
Source: Commission services

Eurosystem corridor
(7.0% - 9.3%)

In the case of Italy and France, the entry rate is also comparatively low while the type of
capital granted is equivalent to core Tier 1 and should thus be remunerated around the upper
average of the ECB corridor. However, given the important step-up clauses (i.e. clauses by
which the overall return on an instruments is increased at pre-defined dates or in particular
situations – see Box 6) attached to those entry rates in both schemes, the Commission deemed
that the average remuneration rate in both cases would be sufficient to ensure appropriate
State remuneration. A large majority of Member States have also included in their schemes
such clauses aiming at increasing the remuneration of hybrid State capital over time and thus
at providing the right incentives for banks to redeem the State support.

Box 6: Description of step-up clauses included in recapitalisation schemes

Three main types of clauses were introduced, sometimes simultaneously, such as in the
French and Italian schemes:

– Step-up clauses on remuneration rates (German, Slovakian or Spanish schemes):
the remuneration rate of hybrid State capital increases every year (between 15 and 50
basis points per year depending on schemes) so that hybrid State capital becomes
more expensive than market capital as the financial sector recovers.

– Step-up clauses linked to profitability of the beneficiary and dividend paid
(Austrian, Danish or Polish scheme): the remuneration of the State capital cannot be
less than an increasing proportion of the dividend paid by the beneficiary to its

70 The Swedish scheme is not included since it only allowed for State intervention at market rate,

alongside private investors.

EN 53 EN

ordinary shareholders (for instance 105 % of dividend in 2009, 110 % in 2010 and
115 % in 2011-2017 in the French scheme). That type of clause also ensures that the
State benefit from potential positive financial results of aided banks.

– Step-up clauses on the redemption rate (Hungarian or Austrian schemes): the total
amount of hybrid capital to be redeemed by the beneficiary increases over time. Such
a clause ensures both that the amount of capital to be redeemed is at least at market
value and provides for a minimum average remuneration rate for State capital.

The recapitalisation schemes approved by the Commission throughout the crisis thus
contained detailed conditions on the remuneration rates of public hybrid capital,
avoiding too low remuneration, ensuring convergence of pricing conditions within the Single
Market and incentivising early exit.

In addition to an adequate rate of remuneration, the Recapitalisation Communication
identified the need for "appropriate behavioural safeguards to limit distortions of
competition", but remained open as to the specificities of such safeguards. Member States
consequently adopted a wide set of safeguard conditions to foster appropriate behaviour
from beneficiaries71:

– Requirements on the activity of the beneficiary: in the first schemes approved by
the Commission (United Kingdom, Germany and Greece), the Member States
imposed a higher limit to the growth rate of the balance sheets of beneficiaries (based
on historical growth rate) to limit potential aggressive expansion of the beneficiary
financed by State capital. However, those limitations were dropped for
fundamentally sound banks following the adoption of the Recapitalisation
Communication since they could impede the lending activities of beneficiaries. On
the contrary, the subsequent schemes contained mechanisms to ensure that State
capital would be used to increase lending to the real economy through a minimum
growth rate of the amount of incurring credits (France, Italy), formal commitments
by the beneficiary to ensure lending to SMEs and households (Germany, Austria,
Denmark, Sweden) with sometimes quantified target for those subcategories (United
Kingdom, Portugal).

– Structural constraints: Member States (Germany, Austria or Greece) imposed
structural limitations on beneficiary banks in the form of maintaining a minimum
capital adequacy ratio while those banks were in receipt of State support to ensure
the solvency of the beneficiary and its contribution to financial stability.

– Shareholders' remuneration policy: some schemes included a full ban on dividend
for the duration of the State participation in the capital, as in the case of the British,
German or Danish schemes, at least for the initial years. Other schemes provided
strong limitations on the payment of dividends (Austria imposed a maximum share
of 17.5 % of profit to be paid as dividends). Those limitations applied only to sound
banks – the Member States' ban on dividends was complete for distressed banks, in
accordance with the Restructuring Communication.

71 Some Member States introduced specific agreements between the State and the beneficiaries to provide

a dedicated legal framework for these conditions, either through the form of a "Convention" (France) or
"Code of Conduct" (Italy) or through formal bilateral agreements (Poland, Portugal or Austria).

EN 54 EN

– Governance and compensation policy: all schemes included potential changes in
the governance of the beneficiary and its executive compensation policy. Some
Member States imposed the appointment of new Board members (UK) or their direct
participation in the Board, sometimes with veto power on key decisions (acquisition,
compensation, or dividend). In addition, all schemes included, in a more or less
precise and stringent manner, constraints on the remuneration of top-management.

– Commercial practice: all Member States imposed a ban on advertising the State
support and included limitations of aggressive commercial strategy as a condition of
State support. However, the exact specifications of such conditions in the bilateral
agreements between State and beneficiaries were not detailed.

The Commission ensured that the recapitalisation schemes notified by Member States
throughout the crisis were in compliance with the principles described in the
Recapitalisation Communication. There was thus an overall consistent approach to
recapitalisation through schemes across Member States, respecting the key principles of
requiring an adequate and increasing remuneration as well as imposing behavioural
safeguards to restrain beneficiaries from using State aid at the expense of competitors.
Nonetheless, there have been important differences across Member States in the detailed
arrangements of the approved recapitalisation schemes, highlighted by the diversity of
methodologies to define the remuneration of State capital and of safeguard conditions.

4.2.4. State aid in the form of impaired asset relief

Very few Member States adopted an impaired asset relief scheme and Ireland was the
only one to effectively use its scheme. Austria and Germany introduced an impaired asset
relief mechanism as part of their early comprehensive banking sector support schemes (also
comprising guarantee and recapitalisation support measures) submitted in the last quarter of
2008. The other two Member States, Latvia and Ireland, notified such measures much later in
the crisis, at the end of 2009 and beginning of 2010. The Commission assessed the
compatibility of impaired asset relief schemes with the State aid rules in the context of the
crisis as clarified in the Impaired Asset Relief Communication, focusing on ensuring an
appropriate remuneration for that type of aid as well as an appropriate burden sharing by the
beneficiaries.

The "liability for asset" support measure introduced in the Austrian scheme is an asset
guarantee, only to be drawn in case of insolvency of the beneficiary. It amounts to a capital
injection of the value of the guaranteed asset. Austria aligned its remuneration for this type of
measure on that charged by it for simple recapitalisation.

The other impaired asset relief schemes involved asset purchase measure, whereby the
remuneration of the State lies in (i) the discount rate used to estimate the net present value of
expected cash flows – the so-called "real economic value" as defined in the Impaired Assets
Communication and (ii) an additional annual fee.

The German scheme allowed financial institutions to transfer structured securities to a Special
Purpose Vehicle (SPV) for a period of 20 years, while ultimately bearing the full risks of
losses related to the assets. The Lithuanian scheme consisted of an asset purchase with a
minimum haircut of 20 %, i.e. the State would buy impaired asset with a minimum 20 %
discount on the real economic value of the assets.

EN 55 EN

The Irish scheme involved the creation of the National Asset Management Agency (NAMA)
in order to arrange and supervise the purchase of approximately € 83.5 billion in impaired
assets (land, development property and associated commercial loans) from five financial
institutions in Ireland. The purchase price of assets is paid through the issuance by a SPV of
State-guaranteed senior debt securities for 95 % of the purchase price and the issuance of (non
State-guaranteed) subordinated debt securities for the remaining 5 %. The issued securities are
held by the participating credit institutions pro rata to their share in the assets transferred to
NAMA. It is anticipated that assets will be transferred by "impaired borrower" exposures
across all participating institutions, i.e. Anglo Irish Bank, Allied Irish Banks, Bank of Ireland,
Irish National Building Society and Educational Building Society. The remuneration of the
State is embedded in the discount factor used to discount the loan cash flows when
determining the bank asset's real (or "long-term") economic value.

For the first tranche of transferred assets approved by the Commission in August 2010, the
real economic value of the transferred assets was estimated to be more than 10 % higher than
the transfer price paid by the Irish State, thus ensuring its adequate remuneration. In addition,
the assets were transferred at a significant lower price than book value, implying an almost
50 % haircut and thus an appropriate burden sharing by beneficiaries of the scheme. In
addition, all the beneficiaries entered in a restructuring process following their use of the Irish
scheme.

With the exception of Ireland, impaired asset relief schemes have not been used by Member
States during the reporting period. That low take-up probably reflects the complexity of the
support measure as well as the need to adapt it to the situation of the beneficiary in order to
ensure the adequate remuneration of the State and burden sharing by the beneficiary. Impaired
asset reliefs measures were thus more frequently designed for individual institutions on an ad
hoc basis.

4.2.5. Enforcement of restructuring obligations

The Commission's assessment of State aid has been different for banks considered to be
fundamentally sound and for banks considered not to be fundamentally sound, or
distressed. Sound banks needed some temporary and mostly liquidity support in order to
withstand exceptional liquidity funding conditions or exceptional and small losses driven by
deteriorating market conditions while distressed or unsound banks faced structural business
model-related weaknesses unveiled by the crisis or losses stemming from excessive risk-
taking.

Aid to distressed or unsound banks was considered more distortive of competition than
aid to sound banks since they required more support and since their problem was structural
and linked to the beneficiary rather than the result of a genuine market failure that struck
across the board. As a consequence, the conditions attached to aid to unsound banks needed to
be more stringent to mitigate the negative effects on competition. Accordingly, unsound
beneficiaries of aid72 had to enter an in-depth restructuring process by submitting a

72 As detailed in the Restructuring Communication, situations where a beneficiary should submit a

restructuring plan include "in particular, but not exclusively, […] situations where a distressed bank has
been recapitalised by the State, or where a bank benefiting from asset relief has already received State
aid in whatever form that contributes to coverage or avoidance of losses (except participation in a
guarantee scheme) which altogether exceeds 2 % of the total bank’s risk weighted assets."

EN 56 EN

restructuring plan which would then be assessed on a case-by-case basis by the Commission
along the principles set out in the Restructuring Communication.

The requirement to submit a restructuring plan and the evaluation of the soundness of the
beneficiary were based on a comprehensive assessment of four indicators linked to the risk
profile, the financial stability of the beneficiary and the intensity of the aid measure:

– The capital adequacy ratio or solvency situation of the beneficiary: a capital
adequacy ratio not in compliance with regulatory requirement would generally signal
a distressed bank. The Commission also used reviews by the national financial
supervisory authorities to determine the solvency situation of the beneficiary.

– The size of recapitalisation and impaired asset measures: the Commission
considered that a total recapitalisation or impaired asset measure of over 2 % of the
bank's risk-weighted assets (RWA) also signalled that the beneficiary would be
distressed. It is important to note that debt guarantee aid is not taken into account for
the 2 % of RWA threshold, because the interbank market gridlock which triggered
the need for guarantee support was a market failure that struck across the board.

– The current CDS spread: a spread superior to the average was considered as an
indicator of a higher risk profile and of a potentially distressed situation.

– The current rating of the bank and its outlook: a rating under A was also
considered as an indicator of a higher risk profile and a potentially distressed
situation.

The fundamentally unsound banks, based on the Commission's assessment, had all been
experiencing structural difficulties already present before the crisis. Some had relied on
excessive or insufficiently controlled risk taking, for instance by building up excessive
positions in derivatives or structured financial products or by having conducted aggressive
growth strategies, in particular abroad. Others relied on an inappropriate funding policy,
which was too dependent on short-term wholesale funding. Inappropriate business models
were also an important cause of distress for financial institutions, for instance those based on
extremely leveraged public finance lending through small margins and low-cost short-term
wholesale market funding. The structural difficulties for some distressed banks originated
from a mix of all the above factors.

The restructuring obligations aimed at correcting the beneficiary's structural difficulties
by restoring its long-term viability, at ensuring an appropriate burden-sharing of the
restructuring costs between the bank's shareholders and creditors and the State, and at
limiting the distortions of competition triggered by the aid granted. The restructuring
obligations could also lead to the liquidation of the beneficiary if the business model no
longer makes sense under the new normal funding market conditions.

Between October 2008 and December 2010, the Commission adopted 26 restructuring
decisions of financial institutions linked to the crisis73, by which it formally approved and
made binding the restructuring plans which are to be implemented by the beneficiaries – see
Figure 4.8. Those decisions concerned banks in twelve Member States. Four ended up with

73 The restructuring of Sachsen LB in Germany occurred in June 2008 before the outburst of the crisis and

the adaptation of the temporary State aid framework.

EN 57 EN

formal liquidation: Fiona in Denmark, Kaupthing Luxembourg in Luxembourg, and
Dunfermline and Bradford & Bindley in the UK. Moreover, a number of banks (around
25) have submitted a restructuring plan to the Commission in the course of 2010 which
will lead to additional restructuring decisions in 2011. They concern in particular
institutions in Austria, Germany, Greece and Ireland. In the case of Portugal, the Commission
concluded that the guarantee aid granted to BPP at the height of the financial crisis in
December 2008 constituted illegal and incompatible State aid since BPP and Portugal did not
comply with the obligation to present a restructuring plan74.

Figure 4.8: List of restructured financial institutions and capital aid received as a
share of Risk Weighted Assets (RWA)

October 2008 - December 2010

Member State Restructured institution
Date of
decision Type of decision

Asset support
as % of RWA

2008 Germany IKB 21/10/2008 Restructuring 26%
Denmark Roskilde Bank 5/11/2008 Restructuring -

2009 Germany Commerzbank 7/05/2009 Restructuring 8.2%
Belgium, Netherlands and Luxembourg Fortis 12/05/2009 Restructuring 4.1%
Germany West LB* 12/05/2009 Restructuring 18.0%
Luxembourg Kaupthing Bank Luxemburg 9/07/2009 Liquidation -
Latvia Parex Banka 15/09/2009 Restructuring 29%
United Kingdom Northern Rock 28/10/2009 Restructuring > 14.4%
Netherlands ING 18/11/2009 Restructuring 5.0%
Belgium KBC 18/11/2009 Restructuring 5.1%
United Kingdom Lloyds Banking Group 18/11/2009 Restructuring 4.1%
United Kingdom Royal Bank of Scotland 14/12/2009 Restructuring 19.6%
Germany LBBW 15/12/2009 Restructuring 8.3%

2010 United Kingdom Bradford & Bingley 25/01/2010 Liquidation -
United Kingdom Dunfermline Building Society 25/01/2010 Liquidation -
Netherlands SNS REAAL** 28/01/2010 Restructuring < 2%
Belgium, France and Luxembourg Dexia 26/02/2010 Restructuring 5.5%
Sweden Carnegie Investment Bank 12/05/2010 Restructuring -
Belgium Ethias 20/05/2010 Restructuring 13.8%
Spain Caja Castilla - La Mancha 26/06/2010 Restructuring 15.1%
Austria BAWAG 30/06/2010 Restructuring 2.4%
Ireland Bank of Ireland* 15/07/2010 Restructuring 4.8%
Netherlands Aegon 17/08/2010 Restructuring 3.8%
Germany Sparkasse Koln/Bonn 29/09/2010 Restructuring 3.3%
Denmark Fionia Bank 25/10/2010 Liquidation -
Spain Caja Sur 8/11/2010 Restructuring 19.0%

* Both institutions received State aid after the restructuring decision and are thus in the process of submitting an amended restructuring plan.
** Aid to SNS REAAL did not exceed 2% of RWA and therefore the Commission's decision is based on a viability review.
" -" indicates that only liability support was provided

As mentioned in Section 4.1.4, financial institutions that have implemented restructuring
plans received more than 60 % of the State aid granted for asset support throughout the
crisis. In total, the 26 restructured banks were granted 57 % of total recapitalisation aid, 80 %
of impaired asset relief support – and only 31 % of guarantee support. However, the intensity
of aid, as measured by the contribution of State asset support to the capital adequacy ratio of
the beneficiary differed across institutions. Restructured institutions can be broadly grouped
into two main categories: banks for which support had been very significant as a share of
RWA, around 15 % and over (such as IKB, West LB, Parex, Northern Rock, RBS, Ethias,

74 Case C33/2009 € - $ - Restructuring of BPP (OJ L 159, 17.6.2011, p. 95-106). BPP is currently under

liquidation procedure which mitigated the distortion of competition created by the illegal aid. The
Portuguese State will claim its rights for the re-imbursement of the aid.

EN 58 EN

Caja Sur and CCM) and the others for which aid remained in the range of 3 % and 5 % of
RWA75.

For restructured beneficiaries as well as for other aided institutions, an adequate remuneration
for State support was an essential safeguard to ensure that aid was limited to the minimum as
well as to mitigate competition distortions. In principle, distressed banks should pay a
higher remuneration than sound banks, not least because of the higher risk profile of the
former. However, that constraint was only partially incorporated in the remuneration formula
provided by the ECB. While remuneration was proportionate in principle to the risk profile of
the beneficiary, the indicator used to value the remuneration according to risk relied on pre-
crisis historic data (5-year historic CDS spread) and thus failed to fully measure the difference
in current's risk levels between sound and distressed institutions76.

In practice, the Commission ensured that the entry remuneration rate for hybrid capital
recapitalisation of restructured institutions corresponded to the pricing corridor set by the
ECB: between 7 % and 9.3 % for the average Euro Area bank in November 2008, depending
on the subordination of the Tier 1 hybrid capital instrument. In all of the cases, the entry
rate of remuneration for State capital (Tier 1) was indeed in compliance with those
limits, with a majority of cases around 8 %-8.5 % while some restructured banks to pay
up to 10 %.

The remuneration of the Member States for their support in the form of impaired assets
relief measures was assessed by the Commission on a case by case basis, given both the
technical diversity of instruments used (guarantee of assets, purchase agreements, cash flow
swap) and the complexity of valuing State interventions. In the case of asset guarantee by the
State, the Commission ensured that an adequate fee was paid by the beneficiary. In all cases,
the remuneration respected the principle of keeping aid to the minimum by ensuring that it
was not lower than the remuneration the beneficiary would have had to pay for an equivalent
amount of capital injection. Indeed, hiving off some risky assets from a bank's balance sheet
improves its solvency ratio in a similar manner to a capital injection.

However, the specificity of the Commission's enforcement activity in the restructuring
process lay in the detailed restructuring measures to be undertaken by the restructured
banks. Those measures were aimed at restoring the long-term viability of the restructured
bank, sharing the burden of restructuring among stakeholders or compensating for the
distortions of competition caused by the aid. Those measures, tailored to each bank's situation,
have included both structural commitments, such as divestments, and behavioural
commitments, such as advertising or price leadership bans.

The restructuring measures proposed by Member States and approved by the
Commission have generally been planned for the duration of the restructuring period
which ranged between two to five years with intermediary milestones. They were adopted
by the Commission in its restructuring decisions after an intensive scrutiny of the
restructuring plans submitted by the beneficiaries and an investigation procedure during
which the Commission had extensive contacts with both the Member States which provided
aid and the banks under restructuring.

75 Commerzbank and LBBW are outliers in this respect since they both received around 8 % of RWA.
76 This was subsequently remedied – see Chapter 6 for the review of the remuneration rules.

EN 59 EN

The different restructuring measures imposed by the Commission are detailed below
based on their contribution to the viability of the beneficiary, to burden-sharing and to
limit distortion of competition. However, such a classification, as useful as it is for reporting
purposes, fails to reflect the fact that some measures can address two objectives at the same
time – for instance, a divestment could be instrumental in restoring the viability of the
beneficiary and in mitigating distortions of competition.

Measures to restore the long-term viability of the restructured institution

Divestments of ailing subsidiaries or loss-making activities have been a central element
of the restructuring process in many cases since they directly relieve the beneficiaries'
difficulties and thus contribute to restore their viability. In some cases, such as Northern
Rock77, the divestments took the form of a bad bank where all non-profitable assets were
booked and put into run-off or progressively sold according to market opportunities. In other
cases, some loss-making subsidiaries have been sold to third parties, in particular in
international markets. Dexia78 for instance had to divest its US monoline subsidiary FSA as
well as some non-core businesses.

In some cases, banks' difficulties have been addressed by constraining the ways in which they
could perform their activities during the restructuring period through "business constraints".
Those measures have taken a wide variety of forms, either by constraining the beneficiary's
investment policy, its pricing policy or even the nature of its activities:

– Whilst acquisitions are not per se bad for viability, insufficient capital buffers have
in some cases contributed to the difficulties experienced by distressed banks during
the crisis. In such cases, an investment restriction in the form of an acquisition
ban has been found consistent with the objective of reconstituting a solid capital
basis to restore the viability of the beneficiary (as in the cases of RBS79 and Dexia
for example). Whenever such acquisition bans have been imposed, acquisitions
essential for the viability of the company as well as acquisitions where the firm has
no discretion due to previous contractual obligations (e.g. in the case of previous
joint venture arrangements) have been allowed, in line with the Restructuring
Communication. Similarly, constraints in respect of the investment portfolio,
when the company does not acquire any controlling interest, have been imposed
when the viability of the beneficiary had been endangered by previous risky
investment strategies. In order to ensure a more prudent investment strategy in the
future, the Commission required commitments that the restructured institution would
follow investment guidelines describing the acceptable level of risk, as in the case of
Ethias.

– Price leadership bans have been offered for viability purposes in some cases, such
as by ING80, when the Commission received evidence that aggressive pricing and
commercial practices had contributed to the structural difficulties of the beneficiary.
As regards profitability targets, a RAROC81 floor has for example been applied for

77 Case C14/2008 € - $ - Restructuring aid to Northern Rock (OJ L 112, 5.5.2010, p. 38-60)
78 Case C9/2009 € - $ - Restructuring of Dexia (OJ L 274, 19.10.2010, p. 54-95)
79 Case N422/2009 € - $ - RBS restructuring plan (OJ C 119, 7.5.2010, p. 1)
80 Case C10/2009 € - $ - ING (OJ L 274, 19.10.2010, p. 139-162)
81 The Risk-Adjusted Return on Capital (RAROC) is a financial indicator calculated by dividing the risk

adjusted return (net income minus expected loss from risk plus income from capital) by the economic

EN 60 EN

some activities of Dexia since the prices it offered before the crisis were no longer
compatible with long-term profitability (due to an increase in funding costs). Such
restrictions on profitability have the advantage of leaving some flexibility for the
direct price to the customer.

– When some specific activity or policy had been contributing to the beneficiary's
difficulties or was a cause of concern for its future viability, the Commission could
respond appropriately. For instance, proprietary trading activities, which were one of
the recurrent causes for difficulties on structured derivatives, have been stopped in
many cases as part of the restructuring process. Thus, RBS restructured activities
such as ABS trading, flow credit trading and equity derivatives.

In addition to divestments and business constraints measures, corporate governance
measures have been central for promoting the return to viability in restructured banks,
in particular where the viability assessment of the beneficiary was endangered by biased
corporate governance influenced by political considerations of local authorities. Changes in
the management of the bank were generally considered positively by the Commission, as
occurred in the cases of Sparkasse Köln/Bonn82 and LBBW83. Governance commitments were
also introduced in relation to business constraints, for instance by reinforcing the role of the
risk control committee in order to improve and secure the bank's investment policy.

Measures to ensure burden-sharing

The Commission required restructured financial institutions to significantly contribute
to the costs of restructuring so as to limit the aid to the minimum necessary and
safeguard State resources thereby curtailing moral hazard in the future. That large own
contribution ensures that the bank and its capital holders bear an adequate responsibility for
the consequences of their past behaviour which left their institution in distress. Burden-
sharing has thus been instrumental in fighting moral hazard, which also promotes the
establishment of the right incentives for future prudence and answers public demands for
accountability. Several measures imposed by the Commission contributed to burden-sharing:
the dilution of shareholders in the recapitalisation process, constraints on capital payments
operations for the beneficiary and governance measures.

State aid in the form of capital injections has diluted the ownership (ability to receive part
of the profits of the institution) and control (ability to decide of the management of the
institution) of the existing shareholders over the aided institution. Nationalisation of the
restructured institutions was the most severe burden-sharing measure accepted by the
Commission since it made shareholders bear the costs of the bank's bankruptcy.
Nationalisations led to a full dilution of shareholders whereby existing shareholders lose
completely the control of the beneficiary institution, as was the case for Northern Rock and
Fortis84. The degree of dilution depended on the type of capital injected as aid by Member
States. Injections through ordinary shares implied the highest dilution both in terms of profit
sharing and control and thus entailed positive effects in terms of burden sharing. The injection
of preferred shares were more favourable to existing shareholders since it did not lead to the

capital. It enables to take into account the effect of risk when comparing profitability and performance
across various businesses.

82 Case C32/2009 € - $ - Restructuring of Sparkasse Köln/Bonn (not yet published)
83 Case C17/2009 € - $ - Recapitalisation and asset relief for LBBW (OJ L 188, 21.7.2010, p. 1-23)
84 Case N255/2009 € - $ - Aide à la restructuration de la banque Fortis (OJ C 178, 31.7.2009, p. 2)

EN 61 EN

State taking any control85 while the injection of hybrid capital (such as highly subordinated
debt) did not lead to dilution of profit sharing or control. As regards the type of State capital
injections used for restructured banks, 45 % of the capital injected by the State was in the
form of ordinary shares while 47 % was core Tier 1 capital (usually preferred shares). Dilution
of existing shareholders was thus significant in restructuring cases.

In all restructuring decisions, the Commission ensured that they would be a limitation
on operations on capital instruments in order to control the remuneration of capital. The
objective of those limitations is to make sure that hybrid capital holders and common share
holders do not mobilise available reserves to unduly cash out dividends and coupons. Capital
providers have benefited from high returns in the good times and hence need to face some of
the losses in bad times. That approach curtails moral hazard and also promotes viability
because profits, reserves and State injections should not be cashed out to investors, but
retained in the bank to build up capital cushions so as to increase the ability of banks to
withstand losses86.

The Commission has sought to ensure that all capital operations – whether in the form of
payment of dividends and coupons, buyback of existing shares or early redemption of
subordinated debt at nominal value (exceeding market value) – were banned for the
duration of the restructuring period. Banks subject to a State aid investigation were invited to
consult the Commission before making announcements to the market concerning capital
transactions. That policy enabled the Commission to balance, in light of the concrete
circumstances at hand, the interest of the return to viability of the bank with the interest in
ensuring burden-sharing and of limiting competition distortion. The ban did no apply in
certain restricted circumstances, for instance when payments were legally mandatory87. In
some cases, payments could be made out of current profits (e.g. KBC88) or in newly issued
shares but not in cash (e.g. Dexia). Last, payments could be made on newly issued
instruments to allow the bank to raise fresh capital. In those circumstances, however, the
payment on new instruments should not trigger any payment on existing instruments89 (e.g.
RBS, Lloyds90). Capital payments could also be made by some fully consolidated subsidiaries
(e.g. Lloyds).

Most of restructured banks had to implement measures regarding their governance91.
Such measures concerned the remuneration policies of top managers, in several cases the
replacement of managers and more rarely the very structure of the governance of the
beneficiary. Measures concerning the remuneration of the management have mainly
consisted in a commitment taken by beneficiaries to abide by the remuneration principles set

85 No voting rights were generally associated to preferred shares.
86 See MEMO/09/441 of 8 October 2009: " State aid: Commission recalls rules concerning Tier 1 and Tier

2 capital transactions for banks subject to a restructuring aid investigation".
87 Provided that such mandatory payments do not automatically trigger payments on other instruments that

would otherwise have been discretionary.
88 Case C18/2009 € - $ - Asset relief and second recapitalisation for KBC (OJ L 188, 21.7.2010, p. 24-51)
89 If existing instruments can be converted into newly issued instruments not affected by the coupon ban,

such newly issued instruments must be convertible in ordinary shares if the bank's solvency declines.
90 Case N428/2009 $ - € - Restructuring of Lloyds Banking Group (OJ C 46, 24.2.2010, p. 2)
91 As mentioned in Sections 4.2.2 and 4.2.3, recapitalisation and guarantee schemes also included

safeguard conditions linked to the governance and remuneration policy of the beneficiaries.

EN 62 EN

out by the G2092. In some cases, conditions were spelled out in more detail, such as for
Commerzbank. It was decided to reduce bonuses for 2008 by € 500 million while the total
remuneration of any member of Commerzbank93 governing bodies (management board and
supervisory board) was capped at € 500 000 per year for 2008 and 2009. In a few cases,
governance measures introduced safeguards to improve the decision-making process and
prevent conflicts of interests. For instance, in the LBBW case, a series of corporate
governance changes were implemented with the aim of reducing political influence over and
increasing the expertise in the day-to-day management of the bank. In the Sparkasse
KölnBonn case, the number of external members in the supervisory board was increased from
two to four as of 1 January 2011, in order to strengthen its independence.

The change of the management responsible for the difficulties of the restructured banks was
also considered positively by the Commission in several decisions, such as in the Carnegie
Investment Bank94 and Fortis cases (through the merger of the Belgium part of the bank with
BNP Paribas).

Measures to limit distortions of competition

The Commission sought a wide range of measures regarding beneficiary banks to
mitigate the negative effects of aid on competition in the financial sector. Those measures
can be categorised as structural or quasi-structural (changing the structure of the beneficiary)
such as divestments, behavioural (changing its behaviour and strategy on the market) such as
price leadership or advertising bans or as targeting the opening of markets where the
beneficiary was active. Figure 4.9 details the frequency of each type of measures in the 26
restructuring cases.

Structural measures include in particular the divestment of entire stand-alone subsidiaries
that can allow entry of new competitors in concentrated sub-markets. Partial divestitures (or
carve-outs), the transfer or sale of certain key assets, obligatory provision of access to
infrastructure by the beneficiary to its competitors are other examples of structural measures
that were obtained by the Commission. The carve out by RBS of part of its UK SME business
activity was a good example of such divestment: the divested entity would have a 5 % market
share in that concentrated market and the divestment can facilitate the entry of a new
competitor or the reinforcement of a smaller existing competitor – see Box 12.

Quasi-structural measures are commitments to pre-announced paths that alter the bank
balance sheet towards a structure that no longer distorts the level playing field. Such balance
sheet structure paths are built on quantified annual or semi-annual targets such as for instance:
short-term funding compared as a percentage of total funding, the average maturity of long
term funding, and the proportion of "stable funding". The improvement of such indicators was
implemented in the Dexia case as part of its restructuring plan in order to improve its funding
structure and to restore a level playing field with its more stably-funded competitors.

Behavioural measures are constraints on the behaviour of restructured banks and range from
light restrictions such as the prohibition to advertise being a State supported bank to more

92 The G20 April 2009 London summit established the Financial Stability Board, an international body

that monitors and makes recommendations about the global financial system. The FSB adopted
"Principles for Sound Compensation Practices".

93 Case N244/2009 € - $ - Capital injection into Commerzbank (not yet published)
94 Case NN18/2010 € - $ - Restructuring aid to Carnegie Bank (OJ C 162, 22.6.2010, p. 3-4)

EN 63 EN

biting restrictions such as acquisition bans. Light restrictions were more systematically
favoured by the Commission; for instance, a large majority of restructured banks must respect
an advertising ban on the marketing of their State-supported status for commercial purposes.
Acquisition bans95, whereby the restructured banks have been prohibited from acquiring new
business during the restructuring period were put in place in more than half the cases. They
have also been usually limited either over time, in scope or in amount:

– Over time: in some cases, the ban was applicable during the whole restructuring
period (four to five years), while in others it was limited to the two first years of the
restructuring period (such as for Commerzbank).

– In scope: in most cases the ban was applicable only to the acquisition of financial
institutions in order to prevent aggressive expansion financed by State funds at the
expense of competitors96.

– In amount: in some cases, only investments representing more than a certain
threshold of the target's equity (from 5 % to 20 % according to cases) were banned; in
others, the ban applied for acquisitions of more than an absolute amount (e.g. £ 500
million in the RBS and Lloyds cases).

Figure 4.9: Number of restructuring measures aimed at limiting distortions of
competition imposed by type of measures

20

16 16
15

11

1

Divestments Ban on adverstising
State support status

Divestments in the
core market

Acquisition ban Price Leadership Ban Market opening

Source: Commission services

October 2008-December 2010;
Number of restructuring decisions in which each measure has been imposed with
the primary aim of limiting distortions of competition (out of 26 restructuring
decisions, including 4 liquidations decisions)

Behavioral measures*

Structural measures

Measures aimed at market opening

* Behavioral measures are not applicable to liquidation decisions

95 Acquisition bans have typically been imposed in gross terms. It could in principle be imposed in net

terms (which would be more lenient), allowing the bank to acquire certain assets whilst making sure
that they compensate such acquisitions with equivalent sales.

96 Some measures nonetheless explicitly required that the restructured bank made no investment in equity,
even outside the financial sector, if this would compromise its viability or compromise the repayment of
the aid to the State. In such cases, the acquisition ban was also pursuing a viability objective.

EN 64 EN

Another behavioural measure that has been employed by the Commission is price leadership
bans. They were in particular put in place in specific sub-markets (such as for KBC or ING)
or for specific products (such as for Fortis or RBS). Price leadership bans were limited in time
or could be relieved if the market share of the beneficiary in the specified market fell under a
certain threshold. Price leadership bans were imposed to ensure that State aid was not used to
propose unsustainable low prices that would drive competitors out of the market.

Other behavioural measures to limit distortions of competition caused by the restructuring
process include bans on coupon and dividend payments so as to prevent excessive risk
taking in the future.

The Commission has also approved measures aimed at opening up markets beyond the
divestment of activity. For instance, in the restructuring of Bank of Ireland97, measures to
foster the retail market were addressed to Ireland itself, such as commitments by that Member
State to facilitate the entry of competitors through enhancing electronic banking (high cost of
maintaining a branch network), or improving the quality and availability of credit history
information and reporting by banks.

4.3. Use of the Temporary Framework for the real economy during the crisis

4.3.1. All Member States except one introduced schemes under the Temporary Framework,
especially to allow aid up to € 500 000 per undertaking

Between 17 December 2008 and 1 October 2010, the Commission authorized 73
schemes98 under the Temporary Framework, in all Member States. 52 of them were
authorised in the first half of 2009. Cyprus is the only Member State that has not granted any
aid under the Temporary Framework while Bulgaria, Estonia, Latvia and Sweden, adopted
measures under the Temporary Framework, but had not effectively granted any aid at the end
of 2009.

The most used measure was the so-called "500k measure", which was introduced in 23
schemes in all Member States apart from Belgium, Denmark, Sweden and Cyprus. The
next most used measures were guarantee schemes – the Commission approved 18 such
schemes covering 14 Member States, followed by short term export credit insurance for
which the Commission approved 13 schemes. The Commission also authorised eight schemes
for subsidised interest rate for loans in seven Member States, six risk capital schemes, and
five schemes offering reduced interest rate loans to businesses investing in the production of
green products. In addition, the Commission approved five ad hoc aid measures, most of
which concerned car manufacturing.

France and Germany made the most extensive use of the Temporary Framework. Both
adopted seven measures, making use of all aid categories under the Temporary Framework.
Hungary adopted six measures, three of which concerned guarantees, and Italy adopted five
measures, using all instruments except simplification of export credit insurance. Eight

97 Case N546/2009 € - $ - Restructuring of Bank of Ireland (OJ C 40, 9.2.2011, p. 9)
98 This number does not include amendments to previously approved schemes under the Temporary

Framework and only includes measures that constitute aid to industry and services (i.e. excluding
support to agricultural undertakings). Schemes for aid up to € 15 000 for agricultural producers were
introduced in twelve Member States.

EN 65 EN

Member States99 only used one category of aid under the Temporary Framework: for all but
one of them the approved measure concerned aid up to € 500 000 per company.

4.3.2. Only about a quarter of the aid authorised was actually used

The total budget including all measures approved under the Temporary Framework
amounted to approximately € 81 billion, less than 1 % of EU GDP100. The amount
effectively used is estimated to be € 21 billion, which represents about 26 % of the approved
budget.

The highest amounts of aid authorised by the Commission related to subsidised interest
rate loans (€ 24 billion), guarantee measures and the 500k measures (€ 22 billion each).
The latter represents more than half of the total aid element associated with the Temporary
Framework101. The biggest users of the Temporary Framework, as measured by aid element
and estimates provided by the Member States, have been France, Italy and Austria. For half of
the Member States that had effectively granted aid at the end of 2009, the reported aid
element did not exceed € 50 million102.

Many Member States set their budgets at a higher level than the amounts actually
disbursed in order to send the markets a signal of public authorities' willingness to meet
potential demand. Moreover, the high levels of approved aid were linked to the uncertainties
as to the depth and duration of the crisis which turned out to be lower than expected. Many
Member States have also indicated that the strict granting conditions, which were also put in
place because of budgetary constraints, may have limited the number of firms applying for aid
under the Temporary Framework. It appears that Member States nonetheless have appreciated
the safety net function that the Temporary Framework has played thanks to its flexibility and
the additional possibilities to grant aid in the crisis period.

When considering the relatively limited take-up of the Temporary Framework, it should be
noted that Member States continued to have recourse to other permissible forms of aid to
support companies and the economy at large, for example under the General Block
Exemption Regulation103. The Spring Scoreboard on State Aid104 published in June 2011
in fact showed that Member States have increased their spending to boost the EU's

99 Bulgaria, Estonia, Ireland, Malta, Poland, Portugal, Slovakia and Denmark (short term export credit

insurance)
100 The analysis carried out in this section is largely based on information which the Commission collects

from Member States, as governed by Article 6(1) of Commission Regulation (EC) 794/2004. The aid
element, which Member States provided in their annual report, refers to State aid expenditure in 2009 as
reported by Member States on 30 June 2010. Expenditure information from 2010 was not available for
this Paper since Regulation 794/2004 obliges Member States to provide annual State aid expenditure by
30 June for the previous year. Furthermore, some State aid expenditure was estimated on the basis of
information provided by Member States during the second quarter of 2010 in a questionnaire on the
application of the Temporary Framework.

101 The aid element is the ultimate financial benefit contained in the nominal amount transferred to the
beneficiary. For example, in the case of subsidised interest rate loans the aid element is the difference
between the subsidised interest rate and the market rate.

102 This does not include short-term export credit insurance.
103 Commission Regulation (EC) No 800/2008 of 6 August 2008 declaring certain categories of aid

compatible with the common market in application of Article 87 and 88 of the Treaty (General Block
Exemption Regulation) (OJ L 214, 9.8.2008, p. 3-47).

104 Report from the Commission, State aid Scoreboard, "Report on State aid contribution to Europe 2020
Strategy - Spring 2011 Update", COM(2011) 356 final.

EN 66 EN

competitiveness as they have re-oriented public support measures to research,
innovation, environmental protection and other objectives of general interest. State aid
for research and development and innovation stood at 0.09 % of GDP in 2009, against 0.05 %
in 2005. That figure only relates to State aid – total (private and publicly funded) R&D
expenditure in the EU in 2009 stood at a record 2.01 % of GDP105. Also, € 13.2 billion of State
aid was granted in the EU for environmental objectives, either as direct aid or through tax
reductions.

4.4. Implementation of the Temporary Framework for the real economy

4.4.1. Compatible limited amount of aid of up to € 500 000 per undertaking

The 500k measure constituted the most used Temporary Framework (TF) measure,
since 23 Member States introduced such schemes between October 2008 and December 2010.
A key reason for the popularity of that measure is no doubt its flexibility: the measure can be
granted in the form of any transparent aid, including aid in the form of guarantees whose grant
equivalent does not exceed € 500 000106, and without reference to any specific objective or
eligible costs. Therefore, it allows Member States to grant investment or operating aid that
could be used, amongst other objectives, to remedy the negative effects of the crisis on
employment, while under the normal State aid rules operating aid is normally not allowed.

Most of the schemes were adopted during the first year of application of the Temporary
Framework (December 2008 - December 2009) and only seven were adopted during its
second year of application, five of which concerned amendments of existing schemes. In
general, numerous aid schemes were subsequently amended mainly to increase their budget
(Ireland), modify the legal basis in order to include new forms of aid or new types of
beneficiaries (France, Germany, Austria, Lithuania, Slovakia, Poland, Latvia), introduce a
new authority managing the scheme (Poland) or make use of the possibility of determining
the maximum amount of the investment loan to be covered by a guarantee on the basis of the
EU average labour costs as established by Eurostat in line with the modification introduced in
the TF on 8 December 2009 (Hungary, Slovenia).

In most schemes, the aid was granted through a direct grant or a guarantee (Spain,
Greece, Latvia, Malta). However, other forms have also been used, such as interest rate
subsidies, subsidised public loans, tax advantages, provision of risk capital, debt write-off,
rescheduled public debt or, as in the Hungarian scheme, a reduction of social security
contributions. Where the aid was awarded in a form other than a grant, the aid amount taken
into account was the gross grant equivalent of the aid.

Whilst all schemes obviously had to comply with the conditions set out in the Temporary
Framework in order for the Commission to be able to authorise them, some Member States
also imposed additional conditions to further restrict or target the measure. For example,
as regards eligibility under the schemes, whilst the Temporary Framework does not exclude
that such a compatible limited amount of aid of up to € 500 000 could be granted to a large
company, some Member States voluntary restricted that possibility to SMEs. Some Member
States also excluded certain sectors from the application of the scheme: Luxemburg
excluded the coal sector, Latvia excluded the lease of vehicles, real estate activities, gambling,

105 The R&D intensity is though still below the Europe 2020 objective of 3 %.
106 The calculation of the grant equivalent is based on the guarantee margin grid in the annex of the TF.

EN 67 EN

wholesale and retail activities, and Lithuania excluded the provision of financial or legal
services, and the manufacturing of alcoholic beverages and arms.

In general, the number of beneficiaries has been very high in all Member States, and
almost all beneficiaries have been SMEs with some exceptions. In the Netherlands, 40 % of
the beneficiaries have been large companies, 33 % in Latvia and 30 % in the Czech
Republic107.

Whereas the Commission strictly controlled ex ante the compliance of the notified schemes
with the conditions set out in the Temporary Framework, ex post monitoring of the aid
effectively granted under this instrument has been challenging. Member States provided
few details on the use of the scheme (eligible costs, types of investments financed) and in
many countries, for example Germany, Italy and Finland, the schemes were implemented in a
decentralised way by the relevant awarding authorities at regional or local level or by public
institutions. The challenges associated with the monitoring of the aid also make it difficult to
assess the impact of that measure.

4.4.2. State guarantees to loans with reduced interest rates

Providing State guarantees to loans with reduced interest rates was the second most
used instruments with 14 Member States having introduced such a scheme108. As regards
the eligibility of firms, certain Member States chose to limit the scope of their scheme.
Belgium excluded agriculture, fisheries and transport and Latvia excluded the sectors of
wholesale and retail trade, insurance, financial intermediation and banking services, real
estate activities, construction (except for ensuring production of a borrower), gambling and
betting, and production and trade of weapons. The Slovenian scheme was only available to
only firms with high-rated collaterals, due to budgetary constraints. Slovenia and Romania
amended their original schemes to take opportunity of the amendment brought to the
Temporary Framework in December 2009 that the maximum loan level could be set as a
function of the annual EU average labour costs.

The number of beneficiaries under that measure has been small in most Member States
but they proportionally received high amounts. Germany is an exception in that almost all
beneficiaries were SMEs which received relatively low amounts109.

The measure was implemented mainly through schemes, although individual aid to some
large companies was authorised. In that regard, the Commission considers that national
schemes are the most appropriate instrument for providing guarantees in a transparent,
consistent and efficient way. The individual measures notified to the Commission mostly
concerned the car sector, and more specifically guarantees by Romania to Ford Romania SA
covering a € 400 million loan110, and by Sweden to cover a € 500 million European Investment

107 Based on replies provided by the Member states to Commission questionnaires of March 2010 (the

Netherlands, Latvia) and of March 2011 (Czech Republic).
108 Belgium, Finland, France, Germany, Greece, Hungary, Italy, Latvia, Lithuania, Romania, Slovenia,

Spain, Sweden and the United Kingdom.
109 Information based on data collected from the Member States in reply to the Commission's questionnaire

of March 2010.
110 Case N478/2009 £ - Guarantees for EIB loans to Ford Romania (OJ C 46, 24.2.2010, p. 2-3) and Case

N680/2009 £- Modification of safe-harbour guarantee premium to be applied to FORD Romania in
connection with the state guarantee authorised by the European Commission's Decision of 13
November 2009 - C(2009) 8956 final (OJ C 47, 25.2.2010, p. 19).

EN 68 EN

Bank's loan to Volvo Personvagnar AB111 and to Saab covering a € 400 million loan112. Under
the Temporary Framework, Member States could only guarantee up to 90 % of the loan and
the remaining 10 % had to be free from aid, i.e. either not guaranteed or covered by a
guarantee with a market-based fee. Those cases were notified individually for reasons of legal
certainty as regards the remaining 10 % of the loan that could not be covered by the
favourable guarantee terms. The Commission indeed established that the guarantee on the
remaining 10 % did not contain State aid within the meaning of Article 107(1) of the TFEU.
In Belgium, the Flemish government granted under an approved TF scheme a € 180 million
guarantee to finance the development of Volvo Car Corporation Gent plant – see Box 7.

Box 7: The Temporary Framework and the automotive sector

The Temporary Framework is open to all sectors of the economy, and does not contain any
specific provisions regarding the automotive sector. However, while State aid schemes under
the Temporary Framework have been formally compliant with this requirement of horizontal
application, some Member States have in practice used it to support in particular their
automotive sectors.

That pattern of usage emerged because the automotive sector was particularly hit by the
financial and economic crisis. Over recent years EU sales had ranged from 16.7 to 17.7
million units on a yearly basis. Sales started to drop decisively in the summer of 2008 and
then crashed further in the final quarter of the year. By January 2009, vehicle sales were
running 3.5 million units lower than the historical trends. That fall led to several temporary
plant closures and to a low rate of capacity utilisation (below 65 % in certain instances) in a
sector already characterised by significant overcapacities.

Despite that overcapacity, no major players exited the market during the crisis and no
major restructuring case was notified to the Commission. That phenomenon may be due
to the fact that the use of the Temporary Framework acted as a cushion in the most critical
moments and the loans and guarantees granted under the Temporary Framework in fact
allowed some restructuring to be initiated.

In addition to the above-mentioned companies that received aid in the form of guarantees
(Ford, Saab, Volvo), Opel benefitted from a € 1.5 billion loan from the German government in
the context of the Temporary Framework. That loan allowed Opel to prepare a restructuring
plan and already implement some of the planned measures. Eventually, following the decision
of the German government and other concerned Member States not to subsidise the
restructuring under the TF, Opel managed to obtain funding from its parent company GM. In
France Peugeot and Renault benefited each from € 3 billion loans in the context of the
Temporary Framework schemes to finance their operations.

The aid schemes notified by the Member States for subsidised loans for the production of
green products have also been strongly geared towards the automotive sector.

All in all, it is clear that the car sector has been one of the main beneficiaries of the
Temporary Framework with at least € 9 billion of loans and guarantees granted in favour of
only six manufacturers: Ford, Volvo, Saab, Opel, Peugeot, and Renault in 2009/2010. Opel,

111 Case N80/2009 £ - € - $ - State guarantees in favour of Volvo cars (OJ C 172, 24.7.2009, p. 2-3) and

Case with N520/2010 £ - State guarantee to Volvo Cars (OJ C 79, 12.3.2011, p. 2-3).
112 Case N541/2009 £ - $ - State guarantee in favour of SAAB (not yet published).

EN 69 EN

Renault and Peugeot have repaid their Temporary Framework loans, possibly due to the fact
that the level of remuneration required was quite high and constituted an incentive to exit.

Since the Temporary Framework does not include a threshold that would oblige individual
notifications of such cases to the Commission, and in the absence of relevant complaints, the
Commission cannot exclude that certain firms have received a guarantee under more
favourable conditions, in particular regarding the remaining part of the loan that should not
be covered by the Temporary Framework guarantee but by a market-based guarantee.

As provided by the Temporary Framework, Member States could calculate the annual
premium to be paid for guarantees either by following the safe harbour provisions of the
Commission Notice on the application of Articles 87 and 88 of the EC Treaty to State aid in
the form of guarantees113, or by using any other methodology already accepted by previous
Commission decisions. Hungary is the only Member State that followed the second route114.

4.4.3. Loans at reduced interest rates

Seven Member States notified schemes for loans at reduced interest rates under the
Temporary Framework115. While the Temporary Framework is open to all undertakings in
all sectors, certain Member States nonetheless limited the scope of their schemes. For
example, Germany applied one of its schemes to firms of the "commercially active economy",
including manufacturing, handicraft, commerce and other services provided that the majority
of shares are in private ownership, whilst its other scheme excluded undertakings under the
application of Law for the establishment of a financial market fund.

The UK also indicated that it expected that one of its two schemes116 that it notified as regards
loans at reduced interest rates would mostly be used by the automotive industry.

4.4.4. Subsidised loans for the production of green products

Only five Member States notified schemes under the green products instrument (France,
Germany, Italy, Spain and the UK). The Temporary Framework defines quite clearly the
"green products" that are eligible under the scheme (see Section 3.3.2 above). The authorised
schemes reproduced those conditions. Germany, Spain and the UK indicated that their
respective schemes were intended to facilitate adaptation to the "Euro 6 Regulation" covering
emissions from light passenger and commercial vehicles117. In addition the German
notification referred to the Ecodesign Directive on electric motors, circulators and boilers118.
Since Italy did not refer to any particular standard, when approving the scheme the

113 Commission Notice on the application of Articles 87 and 88 of the EC Treaty to State aid in the form of

guarantees (OJC 155, 20.6.2008, p. 10-22).
114 Case N201a/2007 Method of Hitelgarancia Zrt for calculating the aid element in guarantees.
115 The Czech Republic, France, Germany, Greece, Hungary, Italy and the United Kingdom.
116 The UK notified a common budgetary ceiling for all its schemes under the Temporary Framework.
117 Regulation (EC) No 715/2007 of the European Parliament and of the Council of 20 June 2007 on type

approval of motor vehicles with respect to emissions from light passenger and commercial vehicles
(Euro 5 and Euro 6) and on access to vehicle repair and maintenance information (OJ L 171, 29.6.2007,
p. 1-16)

118 Directive 2005/32/EC of the European Parliament and of the Council of 6 July 2005 establishing a
framework for the setting of Ecodesign requirements for energy-using products and amending Council
Directive 92/42/EEC and Directives 96/57/EC and 2000/55/EC of the European Parliament and of the
Council (OJ L 191, 22.7.2005, p. 29-58)

EN 70 EN

Commission requested that the monitoring report include information on the applicable Union
standards.

As regards eligibility, schemes have formally been available to any firm in any sector and in
any location of the Member State's territory, but in practice they have mainly been applied
to the car industry, in particular car components manufacturers. For example, under the
Spanish scheme, 40 % of beneficiaries' turnover must stem from the manufacture of cars and
car components. The UK scheme provides that while not sector-specific, it is initially
expected to be used in the automotive sector, and that the scope of the scheme may be
enlarged subsequently. The German scheme refers to firms whose production falls under the
Ecodesign Directive. Only the French scheme does not refer specifically to the automotive
sector, and when it authorised the scheme the Commission requested that in the monitoring
reports France submit data on the sectoral coverage of its scheme.

When authorising those schemes the Commission paid particular attention to the fact
that they remained formally open to all sectors of the economy and that all other
conditions set out in the Temporary Framework were respected. However, it also noted in
its decisions the material importance of the car industry to the economy of the concerned
Member States. For example, the Spanish authorities provided data according to which the
automotive industry represents 10 % of industrial production and 20 % of exports in Spain.
Italy, where the automotive sector represents 6.2 % of GDP and is the biggest sector in terms
of employment, provided detailed data showing that (i) the overall turnover of the automotive
sector had shrunk by 11 % compared to 2007, (ii) 300 companies had been forced to close
between 2007 and end of 2008, which led to the loss of around 30 000 jobs, (iii) the turnover
fall in 2009 was estimated to be between 44 % and 52 % for the car and commercial vehicles
segment and between 65 % and 73 % for the industrial vehicles segment; (iv) 70 % of the
companies communicated that they might face difficulties in being paid by their creditors.
The Italian authorities also argued that the car component segment had been very negatively
affected as well. Over the 2008-2009 period, the turnover of the aftermarket service sector
decreased by 10 %, component sales had decreased by 20-30 % and the car components
suppliers' turnover also decreased by 30-40 %.

4.4.5. Simplification measure: Risk capital

The Member States only notified six schemes putting into place or adapting existing risk
capital schemes as allowed by the Temporary Framework: Austria, Germany, Italy,
Belgium and France, which notified two schemes. The notifications and Commission
decisions relating to adaptation of existing schemes do not include much information on the
latter, since they have already been subject to a Commission approval119.

In reality, there are many more risk capital schemes in the Member States. Since the
entry into force of the 2006 Risk Capital Guidelines120 and until end 2009 (date of adoption of
the Temporary Framework), the Commission approved 61 aid schemes, of which 17 after
detailed assessment, and decided that no aid was involved in 9 additional cases (in one case

119 As to the overall budget of all approved aid schemes, meaningful comparisons are difficult since the

notified amounts include (estimations of) fiscal revenue foregone, underwritten guarantees and total
initial capital of funds (with or without private finance), and are very rarely on an annual basis.

120 Community guidelines on state aid to promote risk capital investments in small and medium-sized
enterprises (OJ C 194, 18.8.2006, p. 2-22)

EN 71 EN

after a formal investigation procedure). Moreover, a total of 17 risk capital schemes have been
put in place under the General Block Exemption Regulation.

The schemes notified under the Temporary Framework reflect the diversity of the
measures that Member States have taken to facilitate the provision of private equity to
SMEs. For example, the Italian notification concerns one national and four regional schemes.
The German notification covers eight different schemes. In addition to public-private/public
investment funds121, Member States have provided fiscal incentives to private investors or
investment vehicles to encourage private investments. For example, one of the French
schemes entails a reduction in the tax on wealth for individuals investing in SMEs through
intermediary holding companies. In assessing the notifications, the Commission also paid
particular attention that the rules on the cumulating of aid continued to be respected.

4.4.6. Simplification measure: Short-term export credit insurance

Schemes under that Temporary Framework measure were notified by 13 Member
States122 and took various forms. As the Temporary Framework is silent on the form in
which the State can intervene in the market under the escape clause, the Commission accepted
the types of schemes as proposed by the Member States, provided that they complied with the
conditions stated in the Framework. They included direct insurance, coinsurance and
reinsurance or top-up.

Direct insurance requires the State's export credit agency to assume the whole risk of the
publicly insured transaction without any risk participation by a private insurer. That type of
scheme does not require any intermediation by the private credit insurer, although in some
cases the administration (including underwriting) of the scheme on behalf of the State can be
outsourced to a private insurer. For example Latvia notified such a direct insurance scheme.
In that scheme, the Latvian Guarantee Agency is however supported in risk assessment by
Coface Latvia, Coface being a major international private insurer. Under that scheme,
insurance cover is 90 % and limited to € 1 million per transaction, forcing the exporter to
retain 10 % of the risk. Direct insurance schemes can also be combined with reinsurance
schemes. For example, the Hungarian export credit insurance scheme contains two measures:
a direct export credit insurance measure to be applied when the insurer fails to provide cover
at all and a re-insurance measure to be applied when the private insurer's credit limits have
been reduced and need to be complemented. The re-insurance part of the scheme will reinsure
the topping up of credit limits by credit insurers.

Co-insurance measure can be applied where for a given exporter a private insurer grants a
credit limit, which is however significantly lower than the credit limit requested by the
exporter. In that case the State would intervene to grant the remaining amount of the
requested credit limit directly to the exporter. In such schemes the private insurers are not
simply substituted by the public insurer. Further, as the private companies still provide partial
cover, they provide valuable benchmark for the terms and conditions of the insurance offered
by the State, in particular for the level of premiums. For example, in the Lithuanian scheme,

121 Most of the approved schemes have been based on a venture capital fund model where a number of

public and private investors come together to create a large collective investment fund that is managed
by professional fund managers. In these cases, public and private investors collectively share the risks
across the portfolio of investments in SMEs.

122 Austria, Belgium, Denmark, Finland, France, Germany, Luxemburg, Hungary, Latvia, Lithuania, the
Netherlands, Slovenia and Sweden.

EN 72 EN

the direct insurance is supplemented by a co-insurance when private insurers continue to
insure the risk but with a lower coverage than before the crisis. In such a scheme, the State
export credit agency intervenes together with the private insurer and the State coverage share
can generally not exceed that of the private insurer.

However, most schemes notified by the Member States were re-insurance schemes. Re-
insurance schemes are in economic terms equivalent to coinsurance schemes and offer a
similar complementary cover to the exporters. The participation of the private insurer in the
cover allows for the application of his risk expertise and operational infrastructure. For
example, under the Austrian scheme, the private insurers retain at least 20 % of the risk.
Under the Slovenian scheme, the primary insurer retains at least 10 % of the risk, the exporter
at least 15 % and the public scheme reinsures the remaining risk. Under most schemes, the
exporter retains 10 % to 20 % of the risk.

The Commission's assessment of the notified schemes focused on establishing that (i) the
unavailability of market cover was demonstrated on the basis of reliable and comprehensive
evidence; (ii) the underwriting criteria were sound so as to ensure that the public scheme
reflects as close as possible the functioning of the private market under normal market
conditions, and (iii) the premium rates charged for the public cover were aligned with those
required by the private credit insurers. More generally, schemes should include incentives to
exit public support as soon as feasible and safeguards against crowding out private insurers
from the parts of the markets which they are still willing to cover.

As regards unavailability of cover by the market and according to the simplified escape
clause under Temporary Framework, evidence by two private credit insurers or by four well-
established exporters of the unavailability of cover is sufficient to allow the State's
intervention in the short-term export credit insurance market. Many Member States submitted
detailed quantitative data showing unavailability of cover. For example, Austria provided the
assumption that premiums for private insurance had increased by 40-90 basis points per year
depending on the underlying risk profile. The estimate for withdrawal of insurance coverage
of private credit insurers in Austria was up to 15-30 %. The corresponding withdrawal rate in
Sweden was up to 20-30 %. The Lithuanian authorities estimated that due to the financial
crisis total export credit insurance supply had decreased by around 20-40 %.

As the role of the State's intervention in the credit insurance market should be limited only to
tackling the market failure caused by the crisis, the Commission required the public
schemes to replicate the business practice of the private credit insurers as closely as
possible and apply sound underwriting practices to the risk assessment. That goal was
very often ensured by the involvement of private insurers in the management of the
underwriting process (e.g. the administration of the scheme is outsourced to the private
insurer) or even their partial retention of the assumed risk (e.g. in the top-up schemes). As a
result, only risks which could be insured on the private market in the normal conditions
(economically justifiable) should be eligible for the public scheme. On the other hand, the risk
of the financially unsound transactions, which even in the normal market conditions would
not be able to obtain private market cover, should not be eligible for the public scheme.

The levels of the premiums applied under the public schemes have been aligned with
those for private cover. In many cases, the premiums proposed by the Member States have
been significantly higher than those for private cover, which has provided for exit incentives
and prevented those schemes crowding out the private insurance market. For example, for the
BELGACAP scheme in Belgium, the premium (2 % of the credit limit granted on an annual

EN 73 EN

basis) charged is three to six times higher than the premiums which private export credit
insurance firms charge for similar risks (from 0.3 % to 0.7 % of the credit limit granted on an
annual basis). In Denmark, the premiums under the scheme were set at the level
approximately [3 to 5] times higher than the [standard] benchmark provided by private credit
insurers in order to reflect higher risk associated with the individual transactions, which
otherwise would not be covered in the current market conditions. In Germany, the premiums
were set at least approximately 50 % to 75 % higher than those for comparable private
insurance polices. In case of the other types of policy available under the notified scheme the
difference is even higher. In the case of Hungary, the level of the premium charged by the
private credit insurers oscillates between [around 0.25 % and 0.35 %] of turnover per year.
Under the State supported scheme, exporters are charged premiums rates between [around
0.4 % and 3.5 %], depending on the buyer's country and the length of the risk period, assuming
the standard retention rate.

EN 74 EN

5. ANALYSIS OF THE EFFECTS OF THE TEMPORARY STATE AID MEASURES

This Chapter explores market developments in the period 2008-2010 as a sort of rough
"proxy" for assessing whether the above-mentioned sizeable amounts of State aid granted by
Member States under the control of the Commission have been effective in reaching the
objective of restoring financial stability and the functioning of the financial market, in
particular when it comes to ensuring lending to creditworthy firms.

It is important to underline that there is no direct or exclusive causal relationship between the
levels of State aid granted by Member States and observed market developments since it is
extremely difficult, if not impossible, to disentangle the effects of State aid from other policy
responses to the crisis, in particular liquidity interventions by the European Central Bank, and
macroeconomic developments in the Member States and internationally. In that sense the
Commission is not "controlling" for any of the variables analysed below and the analysis may
also suffer from omitted variable problems. In order to complement its analysis and to
overcome that issue, the Commission has also provided a macro-economic assessment of the
effects of State aid to financial institutions – see Box 8.

The same methodological caveat applies to the analysis of market developments in terms of
the competitiveness and structure of the European financial markets.

Box 8: Evaluating the macroeconomic effects of State aid to financial institutions123

The macroeconomic effects of State aid to the financial sector have been analysed with the
Commission's QUEST model. QUEST is a structural macroeconomic model augmented with
a financial sector that has been used extensively to analyse the factors behind the recent
financial crisis. In that exercise, three broad types of interventions in the financial markets are
considered: (1) recapitalisation (capital injections into financial institutions); (2) guarantees
on banks' liabilities by means of guarantees on new bond issuance; (3) purchases of toxic or
impaired assets by governments (Impaired Asset Relief mechanisms).

The exercise considers the benefits and the costs of State aid measures, as they will have to be
financed via the government budget (or constitute contingent liabilities, creating an
expectation of future budgetary costs). There will be costs to society which can directly be
measured in terms of GDP. Expectations of those budgetary costs (including contingent
liabilities) will have consequences for current investment, employment and consumption
decisions.

Recapitalisations are modelled as the issuance of new shares by banks which are bought by
the government. As a result of the loan losses of the corporate banking sector during the crisis
the equity premium rose sharply. By purchasing bank shares, the government contributes to
dampening the increase in the equity premium and helps stabilise the income of shareholders.
Recapitalisation measures amounted to a maximum of 2.7 % of GDP. Government holdings of
bank equity are in the simulations are assumed to peak at the end of 2011, and gradually
reduced to half that level by 2014.

123 Based on a forthcoming ECFIN Economic Paper: "Evaluating the macro-economic effects of State aid

to financial institutions in the EU by Jan in 't Veld and Werner Roeger.

EN 75 EN

The macroeconomic impact of those interventions shows a sizeable GDP multiplier, and a
boost to investment spending which had been particularly hit by the crisis. The interventions
support the value of banks and reduce the equity premium.

Government purchases of toxic assets from the banking sector amounted to approximately
2.8 % of GDP at its peak, as measured by the size of toxic asset potentially covered by State
intervention (transfer price)124. The macroeconomic impact of those purchases depends on the
assumed toxicity of the loans taken over by the government. In the extreme, if the assets are
worthless, the government takes over all losses associated with those loans and effectively
smoothens the dividend stream of corporate banks and reduces the equity premium. Taking
over impaired assets increases corporate investment substantially, and thus targets a demand
component which was particularly strongly hit in the crisis.

Guarantees on banks' liabilities amounted to more than 6 % of GDP and tackled in particular
the uncertainty problems or 'panic' after the Lehman Brothers' collapse, which manifested
itself in large increases in CDS spreads and large discrepancies between actual losses from
mortgage-related assets and the much larger total loss of market value of banks (equity plus
debt). The government guarantees given act as an insurance policy for bond holders and have
also large positive GDP effects, even if actual losses materialise and guarantees are called in.
However, there is an inter-temporal trade-off as larger increases in government debt will
require additional fiscal adjustments (increases in labour taxes) in future.

The model simulations suggest that the public interventions to support the financial
sector have helped stabilise the financial markets and have partly offset the increase in
equity risk premia and the decline in the value of banks that resulted from the crisis.

The measures have in particular supported corporate investment, in contrast to the standard
fiscal measures in the stimulus packages (government consumption and transfers), which
were more targeted to support incomes and tend to crowd-out private investment. State aid to
banks has thus targeted the macroeconomic aggregate most severely affected by the financial
crisis.

5.1. Effects of the approved State aid measures on financial stability

5.1.1. Government support measures have been instrumental in avoiding a major systemic
collapse

The bankruptcy of Lehman Brothers in September 2008 led to increased fears that other major
systemic institutions could collapse and lead to severe difficulties for the entire financial
system. They triggered a coordinated policy response by the Member States to support the
financial sector to restore stability and prevent a systemic crisis which could start a long term
recession, or even depression, in the EU. Both the size of Member States' public interventions
in support of the financial sector and their concentration in a very short time-frame between
mid-September and the end of October 2008 (see Section 4.1) were evidence of how acute
the risks of a financial crisis were perceived by policy-makers in Europe.

According to the ECB, "the extraordinary remedial action taken by central banks and
governments since late 2008 has been successful in restoring confidence in financial systems

124 Note that this measurement is different from the one used in the rest of the Paper, where impaired asset

relief measure are valued at the transfer price minus market price.

EN 76 EN

around the world and in improving their resilience"125. Indeed, the worst case scenario was
avoided: as of end 2010, there has been no uncontrolled collapse of European financial
institutions, no systemic crisis of the financial system and no long-lasting drying-up of
financing flows to the real economy.

As from the last quarter of 2010 no additional aid had been pledged by a Member State with
the exception of the Irish asset relief scheme. The amount of aid used by financial institutions
had fallen almost sevenfold between the first quarters of the crisis and the end of 2010126.
Moreover, the number of Member States providing aid had also dropped – while 14 different
Member States granted more than € 1 billion in aid in the last quarter of 2008, only four
Member States were in that situation (Germany, Greece, Spain and Ireland) in the last quarter
of 2010.

This decrease in the use of aid has been paralleled by the gradual exit from support schemes
by Member States. The number of schemes in place in 2011 has approximately halved
compared to the peak of the crisis: in the beginning of 2011, seven Member States had still a
recapitalisation scheme and eight a guarantee scheme in place (compared with respectively 15
and 19 at the peak of the crisis). That strong decrease over time in both the amount of aid
pledged by Member States and the amount of aid used by financial institutions suggests
that the situation of the financial sector is more stable than at the outbreak of the crisis.
However, it should be noted that support provided by the ECB has been on-going throughout
2010, both in the form of liquidity support and reduced interest rates.

Beyond the absence of a collapse of the financial system, the evolution of the confidence that
banks place in their counterparts is an indicator of financial stability. The EURIBOR-OIS
spread127 can be considered as an indirect measure of the aggregate default risk of the
banking system. A high value of the EURIBOR-OIS spread indicates a low level of
confidence and thus a low volume of activity on the inter-bank markets, which could if
sustained over time lead to severe liquidity issues for financial institutions – see Figure 5.1.

The collapse of Lehman Brothers led to a skyrocketing of the EURIBOR-OIS spread, which
reached a peak in October 2008 at more than twice its value of the preceding month. The vast
majority of State aid support was pledged as a reaction to the confidence crisis that hit the
inter-bank market. The heavy liquidity interventions of the European Central Bank were also
concentrated in the same period. Both measures contributed to the subsequent steady
improvement of the inter-bank market situation throughout 2009.

However, the EURIBOR-OIS spread has not recovered its pre-crisis value as measured in the
beginning of 2007, and has remained overall stable throughout 2010. That development
suggests that the current level of risks within the inter-bank market is still high

125 "Measures taken by Euro Area governments in support of the financial sector", ECB Monthly Bulleting,

April 2010
126 On average € 250 billion by quarter from October 2008 to June 2009 compared to € 38 billion by quarter

for the period July 2010 - December 2010.
127 The EURIBOR-OIS spread is the difference between EURIBOR (the interbank interest rate) and the

overnight index swap rate (a derivative based on the overnight inter-bank rate). It provides a measure of
the relative stress in the inter-bank markets. A higher spread is an indication of a decreased willingness
to lend by major banks due to a perceived higher risk of defaults of other banks.

EN 77 EN

compared to the pre-crisis conditions128. Moreover, the volatility of the EURIBOR-OIS
spread increased over 2010, suggesting a potential renewal of financial instability, potentially
linked to the sovereign debt crisis in the Euro Area129.

Figure 5.1: Evolution of EURIBOR-OIS spread and of State aid support to the
financial sector pledged by Euro Area Member States130

0

200

400

600

800

1000

1200

1400

0

20

40

60

80

100

120

140

160

180

200

Basis
point€ billion

2007 2008 2009 2010

EURIBOR-
OIS
spread*
(rhs)

Source: Ecowin; Commission services

Lehman Brothers'
collapseNorthern Rock crisis

Stress tests
results

EURIBOR-OIS spread* measures
the confidence of banking
institutions in their counterparts - a
high spread indicates a low level of
confidence. It is an indirect
indicator of the health of the
banking system.

* Spread between EURIBOR (interbank market rate) and OIS (overnight rate swap index)

Aid pledged (asset and
liability side) by Euro Area
Member States (lhs)

5.1.2. Aid in the form of guarantees contributed to re-launch wholesale funding of financial
institutions

The uncertainties in the inter-bank market triggered by the fall of Lehman Brothers affected
the wholesale channel of funding for banks, whereby financial institutions issue debt
securities for short-term and long-term funding.

According to the BIS, "the sharp deterioration in market conditions and investor confidence
after the collapse of Lehman Brothers in September 2008 made it extremely difficult for banks
to continue financing their activities through debt and equity markets"131. In particular, the
total amount of long-term debt securities (i.e. with a maturity over 1 year) issued by financial
institutions in the Euro Area decreased by 40 % in the third quarter of 2008 compared to the
previous quarter. Guarantee schemes and interventions by Member States were precisely

128 These pre-crisis values might never be reached again, given that one of the causes of the crisis has

specifically been a general over-confidence into the creditworthiness of financial institutions. Risks
were underestimated and underpriced in the run-up to the crisis, and thus abnormally low.

129 While the volatility of the EURIBOR-OIS spread is increasing, the volatility of the LIBOR-OIS spread
in the US and in the UK is decreasing, highlighting the specificities of Euro area developments.

130 The EURIBOR-OIS spread measures confidence in Euro Area inter-bank market; the evolution of the
LIBOR-OIS spread, measuring confidence in the UK inter-bank market is similar to the one of the
EURIBOR-OIS.

131 BIS Papers No 48, An assessment of financial sector rescue programmes, July 2009

EN 78 EN

targeted at overcoming those difficulties and at restoring "normal" activity in wholesale
markets – see Figure 5.2.

The take-up of guaranteed bonds in 2009 shows the importance of that aid instrument in
restoring the issuance of long-term debt securities and alleviating the liquidity shortage
in the financial sector. The total emissions of long-term debt securities picked up in the
beginning of 2009, driven by the issuance of State-guaranteed debt. In the first semester of
2009, such guaranteed bonds represented more than 30 % of the total emissions in the Euro
Area and accounted for most of the increase in the issuance of long-term debt securities.

Figure 5.2: Evolution of gross issuance of long-term debt securities by financial
institutions in the Euro Area

362

229

285

350 357

249
236

319

273
257 248

67

118
105

38

89

43
54

2

28

2008 Q2 2008 Q3 2008 Q4 2009 Q1 2009 Q2 2009 Q3 2009 Q4 2010 Q1 2010 Q2 2010 Q3 2010 Q4

* Long-term (over 1 year) securities other than shares issued by monetary financial institutions (MFI) - Gross issues
Source: ECB Statistical Datawarehouse; Commission services

State-guaranteed bonds issued

Total long-term securities issued*

Share of State guaranteed bonds in total

June 2008-December 2010; € billion

23%-- 34% 29% 15% 38% 13% 20% 1% 11%

The emission of State-guaranteed bonds subsequently decreased in 2010 compared to 2009, in
particular from the second half of 2010 onwards, both in the Euro Area and in those non-Euro
Area Member States that provided guarantees support (the UK, Denmark and Sweden132).
Moreover, the number of individual banks using an existing guarantee scheme halved from 80
in the second semester of 2009 to 40 in the second half of 2010, most (25) of these being
Danish banks. That clear exit from the reliance of European banks on State guarantees is
an indication of a return to a more stable financial system, where banks are able to finance
themselves on wholesale markets without State support. The decrease in the use of guaranteed
bonds is all the more striking given that around € 150 billion of guaranteed bond issued in the
beginning of the crisis came to maturity in the course of 2010, potentially creating additional
needs for wholesale funds.

Moreover, the decrease in the use of guaranteed bonds does not seem to originate in a global
decrease of the volumes of wholesale funding. The total value of long-term bonds emitted
by financial institutions in the Euro Area did not drop significantly in 2010 compared to

132 Latvia also provided guarantee support on an ad hoc basis in the context of the restructuring of Parex.

EN 79 EN

previous years despite the gradual exit from State-sponsored debt issuance, suggesting
that wholesale markets for financial institutions came back to "autonomous" functioning.
There has thus been a clear decrease in the dependence on guaranteed bonds in the Euro Area
– while guaranteed bonds represented 30 % of total issued long-term securities in 2009, that
ratio dropped to 11 % in 2010133.

Dependence on guaranteed bonds evolved similarly in non-Euro Area Member States,
although in a more marked pattern134. Financial institutions from the UK, Denmark and
Sweden relied heavily on guaranteed debt emissions shortly after the outbreak of the crisis.
Approximately 60 % of the total emission of such debt was guaranteed in the last quarter of
2008, mainly driven by British guarantees. The ratio then declined to 25 % in 2009 and was
less than 5 % in 2010.

The decrease in the dependence on publicly guaranteed bonds is also an indication of those
bonds becoming more expensive than purely market-based financial instruments. An
increasing number of financial institutions chose to finance themselves on long-term
securities at market conditions rather than to bear the extra-burden in remuneration
and conditions attached to public guarantees. The effectiveness of such incentives to return
to market financing is further confirmed by the change in the profile of the financial
institutions that issued State-guaranteed bonds. While 90 % of the guaranteed bonds issued in
2008 were issued by banks rated A and above, the issuance of State-guaranteed debt shifted
towards issuers with a rating of A- or below over the course of 2009 and 2010. At the end of
March 2010, the latter represented around 80 % of the total amount of State guaranteed debt
issued through guarantee schemes since October 2009. This could suggests that sounder banks
consider State guarantees as too expensive and turned back to purely private sources of
funding135.

State aid in the form of guarantees contributed to re-launch the wholesale sources of
funding which had begun to dry up in September 2008. Their rapid take-up highlighted
that financial institutions were indeed in need of additional and secure financing; their gradual
exit suggests that State guarantees did not crowd out private financing. The incentives to
return to private source of funding appear to have functioned throughout 2010 to decrease
dependence on State-sponsored funds.

5.1.3. State aid to banks contributed to reduce the risks of default of major financial
institutions at least in the short term

The support measures adopted by Member States contributed to decrease the risk of
default of European financial institutions, as measured by Credit Default Swap
spreads136 (CDS spreads). That decrease in the perceived risk of default of major banks was

133 These improvements in the whole Euro Area however hide different situations at Member State-level.
134 Since no quarterly data on bonds' emissions in non-Euro Area Member States is available, the analysis

relies on the evolution of yearly bonds' emissions for the three non-Euro Area Member States that used
guaranteed bonds: the UK, Denmark and Sweden.

135 It may also reflect the downgrading in the rating of banks which had to recourse to State guarantees.
136 A Credit default swaps (CDS) is a contract in which a "protection buyer" pays a periodic premium to a

"protection seller" and in exchange, receives a pay-off if the reference entity (a firm or a government
issuer) experiences a credit event (e.g.: a failure to meet interest payments). It is thus an indicator of the
risk of insolvency of the entity concerned and works similarly as an insurance against credit event since
it provides the buyer of the contract with protection against default, a credit rating downgrade, or
another credit event.

EN 80 EN

essential for a swift return to stability in the financial sector since it contributed to increasing
the confidence that banks place on their counterparts and thus to a refuelling of short-term and
longer-term funding markets.

The effect of State aid support on CDS spreads was essentially visible on a short-term basis.
Two event-based analyses conducted by the IMF137 and the BIS138 has documented the strong
link between the announcement and use of a State aid measure (either through guarantee,
recapitalisation or asset relief) and the decrease in the CDS spreads of banks in the concerned
Member States over the following days. According to the BIS, "[government] packages had a
strong impact on bank CDS premia for the overall banking sector […] by about 20 basis
points after 1 day and 30 basis points after 5 days". However, it also noted that those positive
effects were generally offset after 25 days. Both studies also concluded that the effects of the
measures on CDS spreads were dependent on the size of the measure and that individual
support had a more lasting impact on decreasing the CDS spread of the beneficiary than
scheme measures. The BIS concluded that "government interventions [had] been effective in
reducing banks' default risk, at least over a short time horizon".

Taking a longer-term perspective, the effects of Member States State aid support on reducing
risks in the banking sector are less straightforward – see figure 5.3.

Figure 5.3: Evolution of CDS spreads of major European banks

0

20

40

60

80

100

120

140

160

180

200

2008 Q1 2008 Q2 2008 Q3 2008 Q4 2009 Q1 2009 Q2 2009 Q3 2009 Q4 2010 Q1 2010 Q2 2010 Q3 2010 Q4

* Asset-weighted average of CDS spreads of more than 60 European banks
Source: Bloomberg; Orbis; Commission services calculations

Lehman Brothers'
collapse

Greece's Adjustment
Program

Ireland's
Adjustment Program

Aided banks*

Non-aided
Period of heavy
State aid support
(50% of total aid)

-40% in CDS
spread on
average for
all EU banks

Basis points

The CDS premia of European banks have significantly decreased in 2009 after reaching an
unprecedented peak at the end of 2008 and beginning of 2009 which triggered the large-scale
State aid measures to the financial sector. On average, CDS spreads of European financial

137 Global Financial Stability Report, October 2009, IMF; based on 13 Member States analysing the effects

of government interventions on key variables of financial stability, such as CDS spread around a very
short "event-window" period, here of 5 days (1 day before the event, 3 days after the event).

138 BIS Papers No 48, An assessment of financial sector rescue programmes, July 2009

EN 81 EN

institutions decreased by more than 40 % between their peak of Q1 2009 and the end of
2009.

The decrease has nonetheless not proven sustainable and CDS spreads resumed a sharp
upward trend throughout 2010 to stand at levels similar to those of the 2009 peak by the
end of the year. In all Member States, and without clear connections with the State aid to the
financial sector, the average risks of both aided and non-aided institutions increased sharply
during the year 2010, driven by the increase in sovereign debt risks.

5.1.4. The financial system nonetheless remains subject to uncertainties

While State aid has contributed to restoring confidence in the financial system and to bringing
back stability to the financial sector, the latest ECB Financial Stability Review still assessed
the overall economic and financial situation as fraught with risks for financial stability139. A
major source of potential instability is the increase in the risks of sovereing debts in the
Euro Area, combined with potential vulnerabilities of the financial sector, as had been
highlighted by the Irish situation.

The ECB notes that "adverse feedback loops [exist] between downside risks to economic
growth, bank funding vulnerabilities and fiscal imbalances" and that negative development of
one element of that triangle in a Member State can lead to severe turmoil both in the Member
State concerned and in the whole EU. The large support packages to financial institutions may
have indirectly contributed to increase the unertainty as regards at least two elements of that
vulnerability triangle.

Firstly, the high level of State aid to the financial sector can be expected to have led to
increased pressure on the sustainabilty of public finances in certain Member States.
While most of the State aid did not have direct effects on public finance – since support was
essentially contingent, such as through guarantees, it nonetheless brought additional
uncertainty on the public budget and increased the risks attached to Member States'
financing140. An analysis by the ECB highlights that the success of State aid to the banking
sector came at the cost of "government [having] assumed substantial fiscal costs and credit
risks".

Secondly, as mentioned in Section 5.1.2, State aid in the form of guarantees led to an increase
in the issuance of long-term debt securities concentrated in the first quarters of 2009. A
significant proportion of those bonds will come to maturity in 2012. European banks will
thus need to roll-over more than € 200 billion of guaranteed long-term funding in a short
period of time, potentially bringing uncertainty in the financial markets and affecting
the less sound banks.

139 Financial Stability Review, December 2010, ECB.
140 See the ECB Monthly Bulletin, July 2009, The impact of government support to the banking sector on

Euro Area public finances.

EN 82 EN

5.2. Effects of the approved State aid measures on the functioning of financial sector

5.2.1. Aid has contributed to maintaining the solvency of European banks during the crisis
and to their gradual return to profitability, though at levels lower than before the
crisis

In addition to mitigating the risks posed to financial stability, State aid to the banking sector
also pursued the objective of restoring a normal functioning of the financial system, both
in terms of long-term viability of the banking institutions and in terms of them
providing credit to European firms and households. Viability of financial institutions is
assessed in this section through their solvency and profitability.

The solvency of European financial institutions did not significantly decrease in the
course of the financial crisis. On the contrary, the average Tier 1 capital ratio141 of both
aided and non-aided European banks increased between 2008 and 2010, as illustrated in
Figure 5.4. That increase in Tier 1 capital ratio has been driven simultaneously by the raising
of new Tier 1 capital, including of public capital, and by the decrease in the total risk-
weighted assets142 through both deleveraging and risk-profile reduction by banks, sometimes
driven by conditions attached to State capital support.

Figure 5.4: Evolution of solvency ratio (Tier 1 capital ratio) of European banks

0%

2%

4%

6%

8%

10%

12%

2008 Q1 2008 Q2 2008 Q3 2008 Q4 2009 Q1 2009 Q2 2009 Q3 2009 Q4 2010 Q1 2010 Q2 2010 Q3 2010 Q4

Non-aided

Aided banks*

Minimum capital requirements :
threshold for succeeding the June

2010 CEBS stress tests

* Asset-weighted average of Tier 1 capital ratio of 35 European banks
Source: Bloomberg; Orbis; Commission services calculations

Period of heavy recapitalisation: 50% of totalAverage profitability of the sector: positive/negative

Public recapitalisations have been instrumental in overcoming the sharp drop of the
solvency ratio of aided banks between the end of 2008 and the beginning of 2009. The
sharp rebound in their Tier 1 capital ratio (more than two percentage points) was a
consequence of the injections of more than € 200 billion by Member States during the same

141 The Tier 1 capital ratio is the ratio of a bank's core equity capital to its total risk-weighted assets.
142 See in Section 5.3.3 for an assessment of the evolution of the size of the total assets of the European

banking sector, whose growth came to a halt in the year 2009.

EN 83 EN

period. From mid-2009 onwards, there has been no visible difference in the evolution of the
solvency of aided and non-aided banks – both categories of banks improved their Tier 1
capital ratio until the end of 2010 to reach an average solvency ratio of 11.5 % in Europe.

The increase in solvency of European banks in 2010 can also be related to the renewed
profitability of the sector, fostered by the maintained low interest rate policy of the ECB.
Indeed, the European banking sector progressively returned to profitability in the course
of 2010. Not surprisingly, the return on equity of both aided and non-aided banks plummeted
in 2008 as the crisis unveiled its full scale. However, aided banks have experienced a much
sharper decrease in profitability than non-aided banks – see Section 5.3.4 for the comparison
of return on equity of aided and non-aided banks. The banking sector in general returned to
profitability in the course of 2010, although at levels inferior to those before the crisis143.

The comparison of the evolution of profitability for aided and non-aided banks suggests that
State aid has been targeted to financial institutions in distress. It contributed to restore their
long-term viability by raising their profitability alongside the sector's evolution. It also
highlights that sound and profitable institutions did not have recourse to State aid and were
able to maintain profitability, albeit moderately.

5.2.2. Lending to the real economy has resumed, albeit at a low pace and with some delays

The Member States' support measures to the financial sector aimed at preventing the risk of
a "credit crunch", whereby banks and financial institutions no longer grant loans to the
real economy (households and businesses), either because of a lack in confidence in the
structural ability of borrowers to repay or because of the banks' need to reduce their risk
profile and deleverage their balance sheet to restore solvency.

Member States' recapitalisation measures have in particular been targeted at ensuring
that beneficiary banks would be able to maintain sufficient solvency ratios to finance
continued loan activity144. Measures under the Temporary Framework were also designed to
diminish any credit squeeze through loan guarantees and subsidised loans, and to mitigate its
effects on beneficiaries that could not access financing by alleviating their liquidity
constraints (compatible limited amount of aid of up to € 500 000 per undertaking).

Analysis of the evolution of credit volumes to households and non-financial corporations
throughout the crisis provides a mixed picture. As regards households, the total amount of
credits to households in the EU experienced a sharp drop in the end of 2008 and beginning of
2009 but rebounded rather quickly and steadily. The demand for loans by households, in
particular for mortgage loans, returned to positive growth rates as early as the second quarter
of 2009. Simultaneously, banks and financial institutions adapted their credit policy and eased
credit standards that had been tightened at the beginning of the crisis145. The situation was
quite different for loans to non-financial corporations (NFC), which are the fuel of long-term
investments and thus essential to prevent the financial and economic crisis turning into a long-

143 Return on equity is not a risk-adjusted performance metric, so a lower Return on equity as such may not

be worrisome and may in fact be appropriate if the bank indeed runs less risk.
144 The ECB also conducted several interventions aiming at maintaining the flow of credit to non-financial

corporations and to households, in particular the decrease in interest rate to support demand and the
liquidity facilities to support supply.

145 ECB, The Euro Area Bank Lending Survey, January 2011.

EN 84 EN

lasting recession. As the financial crisis expanded, the growth of loans to the real
economy substantially reduced due to demand and supply factors.

Demand for loans by non financial corporations seems to have been even more
negatively affected by the crisis than the supply of loans. As the crisis affected the real
economy and resulted in an economic recession, investment and trade decreased. The demand
for loans fell accordingly. As early as the beginning of 2008, a majority of financial
institutions were reporting a decrease in demand for loans by NFCs, thus anticipating the
crisis. The demand for loans further worsened throughout 2008 to reach a low point in the
fourth quarter. While the situation consistently improved from this point on, demand for loans
by NFCs fell until the third quarter of 2010.

On the supply side, the crisis has obliged banks to review their attitudes to risk-taking
and engage in deleveraging. The resulting tightened credit standards contributed to a
decrease in credit to non-financial corporations. Bank lending to NFCs had increased until the
end of 2008 and then started a steady decline throughout 2009. The stock of loans to NFCs
decreased by 4 % between the end of 2008 and the end of 2009 – that decrease should not be
under-estimated since any decrease in the total stock of loans actually implies that the
emission of new loans has virtually come to a halt. The amount of outstanding loans to NFCs
then stabilised in 2010, illustrating a slow recovery in the emission of new loans.

European banks assess regularly the evolution of perceived demand and of credit standards, as
a proxy for loan offers, in the ECB Bank Lending Survey. Supply and demand conditions for
loans to NFC as well as the stock of loans to NFCs are presented in Figure 5.5 for the period
2007-2010.

Figure 5.5: Supply and demand conditions of loans to non-financial corporations in
the Euro Area

-80%

-40%

0%

40%

80%

2007
Q1

2007
Q2

2007
Q3

2007
Q4

2008
Q1

2008
Q2

2008
Q3

2008
Q4

2009
Q1

2009
Q2

2009
Q3

2009
Q4

2010
Q1

2010
Q2

2010
Q3

2010
Q4

80

90

100

110

120

Source: ECB Bank lending survey; Commission services

January 2007 – December 2010

Net tightening of credit standards (lhs):
net % of banks reporting a tightening of
credit standards compared to previous

Net demand evolution (lhs):
net % of banks reporting an increase in credit
demand compared to previous quarter

Stocks of loans to NFCs (rhs):
Base 100=2008 Q1

Tightening of
credit standards

Increase in
credit demand

Loosening of
credit standards

Decrease in
credit demand

EN 85 EN

The share of banks reporting a tightening of their credit standards for loans to NFCs reached a
record high at the peak of the crisis in the last quarter of 2008. Since then, that share has
consistently declined but has remained positive indicating that while credit supply was still
constrained, the situation was improving. That gradual return to more "normal" credit
standards has been confirmed by a decrease in the average interest rate charged by banks to
non-financial corporation after its sharp increase in 2008.

The major factor driving the halt of the tightening of credit standards, as reported by
banks, has been the improvement of the health of their balance sheets, more than
improvements in the perception of risks or the pressure of competition. It seems that one of
the key objectives of the government support measures to financial institutions, i.e. relieving
the constraints on banks' balance sheets, was achieved in the course of 2009, thereby
contributing to the slow down of the deterioration of credit standards from then on.

The increased difficulty in accessing finance affected smaller firms more than larger
ones. The issue of smaller loans (that are assumed to be contracted in majority by SMEs)
decreased much earlier in 2008 than the uptake of larger loans (assumed to be contracted in
majority by large firms) but started to recover simultaneously in mid-2010. Those figures
highlight that small firms underwent a much longer drying-up of access to credit than larger
firms. Results from the Bank Lending Survey and survey on SME access to finance by the
European Central Bank indicate a continuing net tightening of lending conditions for SMEs in
the Euro Area during the period discussed and a fairly large number of application cases
where the loan has been refused or the amount offered by the bank reduced in comparison to
the application. This situation has been persisting since 2009. The intensity of that credit
squeeze for small firms was accentuated by the lack of alternative financing mechanism,
contrary to larger firms. For instance, the tightening of credit market in 2009 led large
companies to shift to bonds issuance to find substitution funds for the declining supply of
credit. Meanwhile, SMEs, which usually do not have the critical mass to issue bonds, had to
depend on declining bank lending. A traditional alternative funding channel for SMEs,
venture capital, was also experiencing a severe decrease. According to European Venture
Capital Association fund-raising in the venture capital segment in 2009 fell by 40 % compared
to 2008 and remained low in 2010.

No link can be established at Member State level between State aid in the form of capital
and the evolution of loans to non-financial corporations. Figure 5.6 details for the main
Member States the amount used for recapitalisation in the beginning of the crisis146 and the
decrease in the volumes of loans to the financial sector between the end of 2008 and the end
of 2009. One would expect Member States having invested heavily in recapitalising their
financial sector to have mitigated the decrease in loans to NFCs more than others. However,
the results suggest the opposite: credits to NFCs declined more heavily in Member States
where large recapitalisations were granted147. However, that outcome might simply be a sign
that Member States which supported heavily their financial sector did so because the financial
crisis was particularly acute.

146 Period between the last quarter of 2008 and the third quarter of 2009 corresponding to more than two-

third of the total recapitalisation that were granted under the temporary measures.
147 A more systematic assessment of the link between each recapitalisation event and the subsequent

evolution of loans in the concerned Member State does not highlight any statistical link between the
two variables. However, the analysis could not be conducted at the level of the beneficiaries, where the
relation should occur in theory.

EN 86 EN

Figure 5.6: Recapitalisation aid and evolution of loans to NFCs by Member State

-15,0%

-10,0%

-5,0%

0,0%

5,0%

0,0% 0,5% 1,0% 1,5% 2,0%

AT

BE

DE

DKFR UK

EL

IE

IT LU

LV

NL

Change in volumes of loans to NFC between
end of 2009 and end of 2008

Recapitalisation as a share of banking sector
total assets between 2008 Q4 and Q3 2009

Average change in
NFC loans for
Member States
without
recapitalisation
measures

Average for Member
States with
recapitalisation
measures

Source: ECB; Commission services

Overall increase in
loans in 2009

Overall decrease in
loans in 2009

5.2.3. Redemption of aid has started but the long-term impact of Member States' aid
packages are uncertain

The redemption of aid, in particular of asset support, is an indicator of the return to
normal functioning of financial markets. It indicates that beneficiaries are viable enough to
redeem State support and also that private capital has become less expensive than public
capital. As of end 2010, almost € 35 billion of recapitalisation investments had been repaid by
beneficiaries. That figure represented more than 10 % of Member States' investment in banks'
capital, and was redeemed mostly in France, Belgium, the Netherlands and the UK. The
declining dependence on government-guaranteed debt of European banks is another indicator
of a return to a normal functioning of financial markets148. However, redemption remains at a
low level in the EU compared to the US, where more than 90 % of State support had already
been reimbursed by beneficiaries at the end of 2010.

On a longer term basis, public support to individual banks and to entire national
financial markets have affected the perception of risks by financial institutions, in
particular large and complex banking groups, which are perceived as "too-big-too-fail",
"too interconnected to fail", "too complex to fail", "too systemic to fail", etc. Member States'
interventions led to an increase in moral hazard by taking over a significant part of the loss
incurred by risky investments of banking institutions. In order to ensure a proper functioning
of financial market in the long term, it is essential to restore the appropriate level of coverage
of risks and returns by financial institutions as well as to restore fair competition between
financial institutions. Those goals were the objectives of the safeguard conditions attached to
State aid measures.

148 However, it might also reflect a substitution effect with the Eurosystem covered bond purchases of € 60

billion of mid-2010.

EN 87 EN

5.3. Effects of the approved State aid measures on competition

5.3.1. State aid provided to banks is liable to distort competition in several ways which the
Commission sought to minimise through the consistent application of transparent
and strict rules

State aid provided to banks in the context of the financial and economic crisis can distort
competition in various ways:

– Aid may give an advantage to the aided bank over a non-aided bank in a given
market, frustrating expansion of non-aided banks, with possible negative
consequences on the various parameters of competition (price, quality, variety or
innovation).

– Distortions may also occur between two or more aided banks in a given market,
if some received a significantly larger amount of aid or received the aid under
conditions that are much more advantageous than their aided competitors.

– State aid to banks may also undermine the level playing field in the internal
market as it may prevent potential entry by foreign banks into the domestic market.
It may have implications for location decisions and negative effects on employment
in Member States that provide no or less support. It may also delay structural
adjustments in Member States providing aid and the presence of inefficient banks
may be detrimental to consumers in the longer run. Moreover, a wasteful subsidy
race would not be in the interest of any Member State, especially in times of
constrained public finances.

– Last, but not least, State aid to the banks has raised serious issues of moral
hazard. The lack of market discipline and flaws in bank supervision and regulation
allowed certain banks to gain market shares relative to their rivals by taking
excessive risks and pursue an unsustainable business model. The fact that such banks
then received aid to absorb the resulting losses poses at least two competition
problems. Firstly, the aid may allow non-viable banks to stay on the market when in
normal circumstances market forces would have sanctioned the unsustainable
business practices and forced inefficient or excessively risky players to exit the
market. Secondly, such aid may distort the incentives to compete if the aided banks
only reap the benefits of their risk-taking but do not have to carry the burden of the
losses. Indeed, aid may reinforce the market power of the aided firm, possibly
resulting from the risky business decisions taken by the firm before the crisis, such as
certain acquisitions which the aid later helped absorb. The ensuing moral hazard has
been an important feature of the financial crisis, because some banks relying on
cheap but unstable short-term wholesale market funding may have been able to
increase or maintain market share compared to banks funding themselves more on
the basis of more stable (and expensive) retail deposits.

It is challenging to assess how State aid granted during the financial and economic crisis
distorted competition along any of the above four dimensions – between aided and non-
aided banks, across aided banks, across Member States and through raising moral hazard.
Indeed, measuring the intensity of competition in banking markets is in itself theoretically
complex, notably because the banking sector is characterised by numerous market and
regulatory shortcomings – see Box 9. Moreover, even when a change in the competitiveness

EN 88 EN

of the market can be identified, it is not straightforward to connect it to a specific distortion of
competition potentially linked to State aid rather than to a normal development of the market.

Box 9: Measuring competition and specificities of the banking sector

In general, all practical measures of bank competition can be grouped in two main categories,
namely (i) "market structure" measures and (ii) "elasticity" measures.

The Commission services responsible for EU State aid control mainly rely on "market
structure" indicators to assess the competitiveness of a given market. Market structure
indicators include concentration indices, such as the CR5 concentration ratio (the combined
market share of the top 5 players in the market or CR5 ratio) and the Herfindahl-Hirschman
index (the sum of the squares of the market shares of each firm competing in a market).

Alternatively, elasticity indicators assess the reaction of output prices (such as loan rates or
profit) to changes in input prices or marginal costs (deposit rates or average funding costs).
When the pass on from funding costs to loan pricing is approximately complete, it is a signal
of competitiveness, whereas a partial pass-on would signal significant market power.
Whereas elasticity indicators are popular in empirical academic work, they have not
been used by the Commission services throughout the financial crisis. Elasticity estimates
seem to lack robustness and vary widely over time and across studies149. More formally,
measures of elasticity have the disadvantage of requiring restrictive assumptions on banks'
cost functions and on the status of the markets as being in a long-run equilibrium.

Structural indicators as such may fail to provide a comprehensive picture of
competitiveness of banking markets. A mere structural view of competition conflicts with
the contestability approach, which states that the intensity of competition depends on the
contestability of the market, rather than on market concentration per se150. Importantly,
market structure measures contain little direct information on important signals of the actual
degree of competition in a given market, such as switching costs, barriers to entry, pass-
through of cost decreases. The Commission services also analyse entry barriers as well as
other constraints in evaluating financial firms' behaviour in a static and dynamic environment.

Measuring competition is particularly difficult in the banking sector. Bank crisis
prevention, management, and resolution tools (such as regulation implementation,
supervision, recapitalisations, asset relief, guarantees) lie mainly at the Member State level,
opening the door to important competition distortions in the pan-European financial market.
These kinds of distortions are manifold, complex and largely unique to the banking sector.
For instance, banks can reap the benefits from a relatively loose regulation and supervision
system compared to peers in other Member States, or from being headquartered in a Member
State with a relatively loose resolution regime.

In that respect, none of the standard competitiveness measures mentioned here allows the full
measurement of the competition distortions created by State aid to the financial institutions.

149 See What Drives Bank Competition? Some International Evidence, Claessens and Laeven, 2004 and

How Banking competition Changed over Time, Bikker and Spierdijk, 2008.
150 A monopolist would act competitively if the market is fully contestable. Structural measures of

competition are also criticised for relying on the "structure-conduct-performance" paradigm, built on
the assumption that structure is entirely given (exogenous), rather than being the efficient outcome of
conduct and performance (endogenous).

EN 89 EN

Irrespective of the development of any indicators of competition in the banking sector, it
should be admitted from the onset that State aid control by the Commission cannot entirely
avoid distortions of competition caused by State aid to financial institutions. However,
letting banks of systemic importance fail was not considered feasible since such a policy
would have had dramatic consequences both on competing banks and the real economy, given
the lack of orderly resolution regimes and the externalities that bank failure entails, reflecting
contagion through interconnectedness, pecuniary externalities through fire sales or liquidity
spirals, and bank runs.

The Commission has had to reconcile the objective of ensuring financial stability in the
short-term with the maintaining of effective competition in the European banking sector
in the medium- and long-term. It has therefore made every effort, in assessing State aid
cases notified to it, to tackle the potential distortions of competition brought about by aid to
the financial sector, in particular by implementing specific safeguards aimed at minimising
distortions of competition, not least by requiring adequate remuneration for the State aid.

Through the systematic application of those general principles (see Chapters 3 and 4),
the Commission effectively operated a coordination tool that allowed for a consistent
treatment of all Member States and banks. That consistent approach does not mean that the
Commission imposed the same conditions on all Member States and all banks, for example by
requiring the same remuneration rate for all aid granted, because to do so would have resulted
in an unequal treatment in that each bank is different (e.g. in terms of risk profile and business
model), each Member State is different (e.g. in terms of the applicable regulation) and
distortions of competition arise and need to be remedied in a specific market context.

The remainder of this Chapter is structured as follows. Section 5.3.2 details the importance of
the measures implemented in the context of restructuring decisions, and in particular the
importance of the specific competition measures agreed with banks to mitigate the
negative outcomes of State aid on the competitiveness of the EU banking sector. Those
measures have aimed at preserving competitive conditions on the market, but also at
providing the right incentives to aided (and non-aided) banks to prevent them from taking
inappropriate risks in the future, thereby curtailing moral hazard. Section 5.3.3 looks at the
evolution of key structural indicators of competition in the banking sector and Section
5.3.4 attempts to assess whether the contestability of the banking market has been affected by
State aid by comparing the market performance of aided banks with that of non-aided
banks. Finally, Sections 5.3.5 and 5.3.6 analyse the potential distortions of competition
within the Single Market created by the use of the Temporary Framework for the real
economy.

5.3.2. The obligations linked to restructuring aid have been the key means by which the
Commission has tackled the identified major risks of distortions of competition

Two major risks of distortions of competition have resulted from the State aid granted to
banks during the crisis. The first risk relates to the fact that, as explained in Section 4.1.4, the
bulk of the aid granted to financial institutions was concentrated on a limited number of
individual financial institutions in the internal market as a whole, which could lead to
important distortions of competition between aided banks and non-aided banks and across
aided banks. The second risk relates to the fact that State aid has been granted to financial
institutions that, contrary to fundamentally sound banks whose difficulties merely stem from
generalised market failures, got into distress as a result of their particular business model or
investment strategy. Without the aid such non-viable banks would have had to exit the

EN 90 EN

market and the absence of such a sanction creates moral hazard, threatening the level
playing field in the future.

The most efficient means that allowed the Commission to minimise these risks of
distortions of competition has been far-reaching restructuring obligations to be observed
by all the main beneficiaries of aid. Indeed, where banks benefited from large amounts of
asset support, that aid was only approved by the Commission on the basis that the Member
States would submit a restructuring plan for the aided banks. In particular, when the aid
amount received in the form of recapitalisation and impaired asset relief aid cumulatively
exceeds 2 % of the bank's total risk weighted assets151, a restructuring plan had to be
submitted to the Commission.

Competition measures have of course been the key means through which the
Commission has sought to minimise distortions of competition from rescue and
restructuring aid. However, measures implemented to comply with the two other conditions
of any restructuring plan – that is, long-term viability without State support and burden
sharing – may also have contributed to the fulfilment of the third condition of mitigating
distortions of competition.

Viability measures

Measures aimed at ensuring the beneficiaries' long-term term viability without State
support ensure that in the future, no unfair competition is waged by banks whose
business model is in fact unsustainable to the detriment of entry and expansion of banks
that are competing only on the basis of the merits and profits generated by their services. The
business model is studied to make sure it will make sense in the new normal market
conditions.

Box 10: Example of viability measures agreed with the Commission: Kommunalkredit152

The Kommunalkredit (KA) decision provides an illustration of how the Commission has dealt
with banks whose business models were challenged by the crisis. Several cases scrutinised by
the Commission (Northern Rock, Dexia, Hypo Real Estate) share the distinguishing
characteristic that retail deposits made up a relatively unimportant part of their funding,
whereas they relied to a large extent on the wholesale market for their funding. Their
insufficient deposit base gave rise to a relatively large customer funding gap (i.e. loans minus
deposits) which needed to be filled by wholesale market funding. As a result, any gridlock in
interbank or wholesale markets cut these banks off their primary funding base (funding
liquidity risk). KA is particularly representative since, as a pure player operating on the public
finance market, it did not have any retail deposits (except non material deposit by public
authorities clients).

In its assessment of KA's business model, the Commission identified major issues regarding
the bank's viability. In the first place and despite recent improvements, KA still relied to a
large extent on wholesale funding, especially short-term funding. That funding model made
the group vulnerable to market disruptions and credit spread variations. Second, margins on

151 For banks that received a limited amount of recapitalisation and asset relief aid, no restructuring plan is

required. However, Member States have to submit a viability review enabling the Commission to assess
the viability of these banks.

152 Case SA.32745 € - $ - Restructuring of Kommunalkredit (not yet published).

EN 91 EN

KA's assets were very low and potentially not high enough to absorb sustained increases in
funding costs and provisions. Third, KA’s funding cost, especially for capital markets
financing (e.g. covered bonds and senior unsecured bonds), had increased significantly and
were still materially higher than pre-crisis levels, despite the sharp improvement in market
conditions over 2009. Fourth, KA had expanded geographically in Eastern Europe through a
joint-venture with Dexia and had aggressively increased its balance sheet.

In order to address those viability issues, the main elements of KA’s restructuring plan were
(i) to refocus the good bank (KA Neu) on its core business (its securities portfolio being
separated and isolated in a bad bank, KA Finanz), (ii) to stop any trading activity, (iii) to
ensure a balance sheet reduction of more than 60 %; (iv) to ensure sustainable pricing through
commitment to refrain from lending at a RAROC level below 10 %, and (v) to restore a
sustainable structural liquidity position through commitments on a maximum short-term
funding ratio (13 % ceiling) and a minimum stable funding ratio (50 % floor). Those
commitments were particularly necessary from a viability point of view since KA Neu will
remained mostly wholesale funded153.

To assess whether the planned measures are sufficient to restore the long-term viability of the
group at the end of the restructuring period, the Commission reviewed KA Neu’s business
plan and the results of the stress tests performed by the bank under assumptions as least as
conservative as those of the supervisory authority. Such tests were aimed at assessing: (i) the
resistance of the group to severe macro-economic shocks; (ii) the vulnerability of the group to
material increases in the cost of wholesale funding; and (iii) the liquidity of the group under
severe assumptions. The Commission also relied on the expertise of the regulatory authorities.
Those elements showed an adequate solvency position and improving liquidity.

Burden-sharing measures

Burden-sharing not only contributes to limit the amount of State aid, but may also be a
particularly important tool to address the distortions of banks' incentives to compete
arising from moral hazard. Measures such as limitations on the distribution of dividends by
aided banks and control of share buyback programmes, as well as limitations of bonuses and
stock options contribute to sanctioning past irresponsible behaviour and decisions of
shareholders and managers. Certain banks have even implemented measures to sanction
individuals such as the dismissal of former management (e.g. Fortis).

Box 11: Example of burden sharing agreed with the Commission: KBC154

KBC is an integrated bancassurance group, with activities in Belgium, Central and Eastern
Europe, Russia, USA and Southeast Asia. KBC received two recapitalisations of € 3.5 billion
each (total € 7 billion). Both recapitalisations were in the form of Yield Enhanced Securities
(YES) with a coupon set to be the higher of either 8.5 % or an increasing percentage of the
dividend paid on ordinary shares. The repurchase price of the first € 3.5 billion of YES was
fixed at 150 % of the issue price. Alternatively those YES can be converted into ordinary
shares after three years from issuance. The second € 3.5 billion YESs can only be repurchased
at 150 % of the issue price.

153 All the measures are subject to periodic monitoring by the Commission over the restructuring period,

with the support of a monitoring trustee.
154 Case C18/2009 € - $ - Asset relief and second recapitalisation for KBC (OJ L 188, 21.7.2010, p. 24-51).

EN 92 EN

KBC also received an impaired asset measure covering a portfolio of Collateralised Debt
Obligations (CDO) with a notional value of € 20 billion. The impaired asset measure consists
of three tranches, the first one being a first loss borne by KBC of € 3.2 billion. If the losses
exceed that amount, KBC can opt for a capital increase by the State of up to € 1.8 billion as
part of the second tranche. If the losses exceed the first and second tranches, KBC can avail of
the cash guarantee provided by the State for an amount of 90 % of the losses. KBC pays an
underwriting fee for the right to receive a capital injection (second tranche) of 650 basis
points per annum over the € 1.8 billion of equity the State is willing to underwrite (€ 120
million per year). KBC furthermore pays a guarantee fee for the cash guarantee of a total
€ 1.33 billion.

In its restructuring plan, which was approved by the Commission on 18 November 2009,
KBC proposed the divestment of 15 of its businesses and a financial restructuring which
included the listing of 40 % stakes in its Czech and Hungarian business, a buy-back of hybrid
capital instruments, a sale and lease back of its headquarters and a sale of Treasury shares
(KBC's holding of its own shares). The proceeds of the financial restructuring measures in the
plan were intended to contribute to the repayment of the State. KBC furthermore also
provided behavioural commitments, including a price leadership ban, an acquisition ban and a
ban on the payment of coupons on and the calling of hybrid capital instruments.

In assessing the burden-sharing measures in the restructuring plan, the Commission took into
account the fact that the aid granted to KBC was limited by the fact that KBC paid an
adequate remuneration for the recapitalisations and a considerable fee for the impaired asset
measure in excess of what the Commission would require. As own contribution of KBC, the
Commission took into account the 40 % listings of KBC's Czech and Hungarian business,
KBC's commitment to divest its private banking business KBL, the first loss KBC would take
on the CDO portfolio and the coupon and call ban on hybrid capital instruments155. On that
basis, the Commission concluded that the burden-sharing measures provided by KBC were
sufficient.

Although it makes economic sense to impose losses on hybrid capital holders, no bank was
initially willing to do so fearing the stigma and signalling effect of such a unilateral initiative.
The Commission has effectively resolved the coordination problem by consistently requiring
that loss-making banks under a restructuring obligation forego dividend and coupon
payment on capital instruments, to the extent legally possible, so as to ensure participation
of hybrid capital holders and to foster a swift build up of capital buffers.

Measures to preserve adequate conditions for competition in the specific markets at hand

Finally, in all restructuring cases the Commission has sought competition measures in order to
preserve adequate conditions for competition. Compared with the compensatory measures that
undertakings have to take in the context of the generally applicable rules for rescuing and
restructuring firms in difficulties, the "competition measures" in bank restructuring cases

155 On 27 July 2011, the Commission approved several changes to the restructuring plan of KBC. The

Commission approved that KBC replaces the listing of 40 % stakes in its Czech and Hungarian business
and the sale and lease back of its headquarters by the complete exit of KBC from its Polish banking and
insurance business and the unwinding of certain CDO assets. These amendments were necessary due to
changes in the regulatory, fiscal and accounting framework KBC is subject to that occurred after the 18
November 2009 decision and that limited the effectiveness of the financial restructuring measures – see
case SA.29833 € - $ Monitoring of KBC (not yet published).

EN 93 EN

constitute a more systemic approach to competition remedies, less focused on
competitors' compensation and more on the general competitive conditions. That focus
reflects the presence of important positive externalities of a bank rescue on competitors in the
current regulatory and institutional setting in which it was not possible for a systemically
important financial institution to be wound up in an orderly way.

The Commission required such competition measures to be effective and proportionate.
Competition measures are a function of the aid received (in particular in terms of amount and
pricing – additional competition measures being sought if the bank was unable to remunerate
the State aid), the market characteristics and market positioning of the beneficiary bank (more
competition measures are sought when the beneficiary bank is part of a concentrated and
weakly contestable market with high barriers to entry or expansion), and the extent to which
managers and bank investors contribute to the restructuring costs (additional competition
measures are sought if the bank investors do not sufficiently share in the restructuring cost).

With reference to the typology of competition measure given in Chapter 4, in the
Commission's experience, structural measures are best suited to address competition
concerns in given markets. Such structural measures usually took the form of divestments of
stand-alone viable business or of carve-outs of business entities potentially capable of
entering as a new market player. Some examples of structural measures that have been
implemented with high interest from the market (i.e. from competitors) include the divestiture
of Eurohypo by Commerzbank, the RBS carve out of a branch-based retail and SME business
in England and Wales, and of the NatWest branches in Scotland, the divestment of Centea and
Fidea by KBC, and Ethias's divestiture of Nateus.

Divestments are not a practicable solution when the quality of the overall balance sheet
of an aided bank makes it difficult to propose a divestment of a viable stand-alone entity.
While some business operations are relatively easy to divest from the mother company, e.g.
because they operate largely as a stand alone entity, it is not the case for all operations. In
particular, divestitures within business units ("carve-outs") are generally complex and may be
difficult to realise. For instance they involve the separation of highly integrated IT systems,
management reporting lines, back office operations, front office operations, etc. Therefore
they may only be implemented at great cost, in addition to creating concerns of finding a
viable package. Consequently, in some cases, there is a need for finding alternative measures
to divestitures of stand alone business in order to address State aid concerns in a satisfactory
way.

Targeted behavioural measures monitored by a trustee have proven to constitute an
appropriate complement in certain cases. As has been explained, behavioural measures aim
at disciplining the behaviour of the beneficiary bank, when it is assumed that the market is not
functioning properly to ensure such disciplining (e.g. when aid is still within the bank,
allowing the beneficiary to offer better terms than its non-aided competitors) or where
structural or quasi-structural measures were not deemed sufficient. Alongside burden-
sharing measures, behavioural commitments are particularly helpful to address the
issue of moral hazard. They are particularly effective when linked to incentives to exit, such
as in the cases of RBS and Lloyds where the expiry of the acquisition ban is linked to the
divestment period.

In addition, measures have been implemented to open markets so that banks have
specifically to facilitate the competition of new or smaller entities on the market, such as in

EN 94 EN

Ireland. Those measures have proved useful when no divestments could be made or when the
market was dominated by a small number of major players.

Box 12: Examples of competition measures implemented in the context of restructuring
plans agreed with the Commission

Royal Bank of Scotland156

The restructuring plan of Royal Bank of Scotland (RBS) was approved by the Commission on
14 December 2009. By the end of 2010, RBS had received the largest amount of aid in the EU
in the form of recapitalisations, guarantees and impaired asset measures. It was also the
largest bank subject to restructuring.

The restructuring plan of RBS calls for significant divestments. Firstly, it requires the carve-
out and sale of a business that accounts for around 5 % of UK SME and mid-corporate
banking. That business comprises the RBS branch-related Retail and SME business in
England and Wales, the NatWest branch-related Retail and SME business in Scotland, the
Direct SME business and the approximately 1 150 mid-corporate customers. It includes 318
branches, 6 000 staff, around 50 SME and mid-corporate banking centres and the Williams &
Glyn brand. RBS will also carry out the sale of a global transaction (i.e. processing credit
cards payments, internet) business called Global Merchant Services, the sale of a commodity
(largely energy) trading business called Sempra and the sale of RBS insurance, which is the
leading non life insurer on the UK market.

The aim of the carve-out of the SME and mid-corporate banking business in the UK is to
create a new entity which could, on its own or combined with a smaller existing competitor,
be a real challenger to the leading four banks (RBS, Lloyds Banking Group, HSBC and
Barclays). The Commission decision indicates that the purchaser of those activities can not
have a market share above 14 % post acquisition in order to have the activities acquired by a
small competitor or a new entrant and not by one of the existing leading banks in the market
segment.

Aegon

Aegon is a Dutch company providing life insurance, asset management and retirement
products. The Commission approved its restructuring plan on 17 August 2010 after it had
temporarily approved a rescue measure by the Dutch State in November 2008, which
consisted in making available € 3 billion in new capital in the form of convertible core capital
securities.

The coupon of those instruments was set to be the higher of either 8.5 % or an increasing
percentage of the dividend paid on ordinary shares. The repurchase price of the securities was
fixed at 150 % of the issue price. One-third of the securities could be repaid within 12 months
at more favourable terms; alternatively the securities can be converted into ordinary shares
after three years from issuance. In its restructuring plan, Aegon focused on repaying the aid
early and paying a high remuneration, which is an important measure to limit distortions of
competition. Aegon finished redeeming State capital in June 2011, financing the repayment
with the divestment of its life reinsurance activities and capital raised on the market, ensuring
an internal rate of return for the Dutch State of more than 17 %.

156 N422/2009 € - $ - RBS restructuring plan (OJ C 119, 7.5.2010, p. 1)

EN 95 EN

Aegon also presented a number of measures which further contributed to limit precisely
identified distortions of competition. In the Netherlands for instance, the company had gained
market share via a relatively aggressive pricing policy in some segments implemented after
having received the aid, e.g. in the mortgage market. The Commission received an official
complaint in that respect and Aegon committed not to be a price leader in a number of
segments of the mortgage and savings market. That measure ended after the full repayment of
the aid in June 2011.

Finally, State aid intervention enabled Aegon to keep a higher rating than in a no-aid context.
In the insurance sector, a higher rating is an important commercial asset to win extra business.
To soothe that particular concern, Aegon committed to reduce its importance in a number of
niche activities in its group life business in the Netherlands and in the UK. The plan was
complemented by a number of additional measures which guaranteed that Aegon did not
make expansions it would not have pursued without the State capital injection, e.g. through
balance sheet reduction in the US and the sale of its Dutch funeral insurance business.

Great caution should be applied when comparing the competition measures laid down in
the different restructuring decisions. In any event, whether in the context of competition
safeguards outside a restructuring plan or of competition measures within such a plan, the
Commission was careful to ensure that they were effective and proportionate.

Importantly, where the underlying problems triggering the aid were related to generalised
market failures, such as the gridlock in interbank markets following the Lehmann Brothers'
bankruptcy, the Commission did not require a restructuring plan and hence it did not impose
competition measures or burden-sharing. Shortly after Lehmann Brothers collapsed, it turned
out to be impossible to issue any debt without government guarantees attached to it, even for
perfectly prudent and sound banks. Hence, the Commission authorised debt guarantee aid
without requiring burden-sharing or competition measures, since the aid was targeting a
genuine market failure that was affecting the banking sector across the board. In contrast,
asset support aid in the form of recapitalisation or impaired asset relief measures have been
more targeted to specific banks in specific Member States157, and hence cannot be justified by
reference to a generalised market failure that hits at all banks, irrespective of their soundness
and business model.

Where competition measures have been imposed, the Commission has been careful to
ascertain that they did not compromise the prospects of the bank’s return to viability and
preserved effective competition on the market. In highly concentrated markets, for instance,
where a large proportion of the main players have benefited from State aid, it would be
undesirable to impose limitations on price leadership on the aided players.

Generally speaking, conditions and methodological limitations have to be kept in mind
when making comparisons across cases. In particular, the amount of aid, to which the scope
of measures to limit competition distortion is linked, represents only a proxy for the level of
competition distortion. In addition to the amount of aid, it is also necessary in each case to
take into account the conditions and circumstances under which the aid was granted.

157 Sometimes the banks in a specific Member State were more exposed to the shocks, sometimes the

Member State specific regulation and supervision failed to a larger extent (looser regulation or
supervision, asset price bubbles, etc.), sometimes the banks are systemically more important given the
smaller size of the Member State in which it is headquartered, and sometimes the problems originate
from outside the banking sector (Greece).

EN 96 EN

Similarly, when comparing the extent of measures to limit competition distortions, caution
has to be applied when comparing the size of balance-sheet reductions across cases. The size
of the reduction might not always reflect the quality of the structural measures undertaken.
There is in particular a need to distinguish between run-offs of activities and divestitures of
existing businesses, between measures undertaken in the interest of restoration of viability of
the aided bank and those implemented to address a concrete competition concern and, finally,
between structural measures put in place in core markets and in ancillary markets in which the
aided bank is active.

Overall, structural divestment of stand-alone entities that allow for new entry of credible
competitors in concentrated submarkets, whilst taking care that financial institutions would
not unduly retrench from other EU markets, has been the Commission's favoured remedy to
tackling distortions of competition.

5.3.3. Available indicators do not suggest that State aid to financial institutions granted
during the crisis significantly altered the structure of the European banking sector

The structure of the banking sector is analysed by looking at its size, concentration,
consolidation, inter-dependence and contestability at the top of the market158. None of those
indicators suggests that the State aid granted during the crisis significantly altered the
structural trends that were observed in the banking sector prior to the crisis.

Size of the EU banking sector

The financial crisis stopped the rapid expansion of the financial sector's aggregate
balance sheet, but did not lead to its marked decrease so far. The total assets of the EU
banking sector ballooned in the period between 2001 and 2009, from roughly € 25 trillion to
€ 42 trillion, an increase of 6.9 % per year throughout the period. That growth was more than
twice as high as GDP growth in the EU (2.8 % per year over the same period). The growth of
the EU financial sector was in particular high in the years immediately preceding the crisis,
between 2005 and 2007 – see Figure 5.7.

Banking sectors in all Member States but Germany and Luxemburg experienced a
growth higher than the EU's average GDP growth. However, there have been significant
differences across Member States. Banking sectors have in particular exploded in new
Member States (with annual growth rates sometimes over 20 %, such as in Latvia, Estonia or
Romania). The Irish banking sector experienced the highest growth in the Euro Area (15 %
per year between 2001 and 2009), followed by Spain (+13.5 %).

That sharp historical increase in total assets first significantly slowed down to 3 % between
2007 and 2008 as the first consequences of the crisis began to be felt, in particular in the
British market, and then came to a halt between 2008 and 2009 with a zero-growth.

The impact of the crisis on the size of the banking sector varied widely across Member States.
In a majority of Member States, the banking sector was still growing between 2008 and
2009, either because the effects of the financial and economic crisis had not yet been fully felt
(Greece, Portugal, Italy), or because the Member States were already recovering (United

158 All data in this section are from EU Banking Structures, September 2010, ECB, except from data on

market capitalisations of Top 20 European banks which are from Bloomberg. Structural information on
the EU banking sector is not available for 2010 since it is recorded with a one year delay.

EN 97 EN

Kingdom, Denmark, Sweden), or because the financial crisis did not significantly impact the
sector altogether (Poland, Bulgaria, Czech Republic). On the contrary, banking sectors in
some Member States contracted markedly, such as in Germany (-6 %), Belgium (-9 %),
Ireland (-6 %) or Latvia (-7 %).

Figure 5.7: Growth of the EU banking sector and of selected Member States' banking
sectors, as measured in total assets

100

150

200

250

300

350

2001 2002 2003 2004 2005 2006 2007 2008 2009

Size of the banking sector measured in total assets;
Base 100 = 2001

Ireland

Spain

France

EU banking

United
Kingdom

Source: ECB; Commission services

EU banking
sector size
over GDP 2.6 2.6 2.6 2.8 2.8 2.9 3.3 3.4 3.6

EU GDP

Germany

Denmark

The financial and economic crisis thus led to a general slowing down of the previously
rapid expansion of banking sectors in Europe, driven by private restructuring and
generalised reduction in risk undertaken. While contributing to that trend, the impact of the
restructuring plans imposed under State aid control have not yet materialised, not least due to
the relatively long time-frame of restructuring plan.

Concentration of the EU banking sector

The concentration of the banking sector mildly increased between 2001 and 2005 and
saw a stabilisation in the 3 years preceding the crisis (2005-2007). That trend had occurred
both at the top of the market, as measured by the combined market share in terms of total
assets of the 5 largest institutions159 (CR5), and across the market, as measured by the
Herfindahl-Hirschman index160 (HHI) – see Figure 5.8.

159 Structural measures by definition necessitate a delineation of the (relevant) geographic and product

markets, which is not straightforward in banking. Estimated concentration ratios may differ
significantly when the relevant market is for example deemed regional.

160 The sum of the squares of the market shares of each firm competing in a market; again, the market
shares are in total assets.

EN 98 EN

Figure 5.8: Evolution of structural concentration indicators of the EU banking sector

2001 2002 2003 2004 2005 2006 2007 2008 2009

Source: ECB; Commission services

Evolution of
CR5 ratio
(sum of market
share in total
assets of top 5
institutions)

Evolution of
HHI (sum of
square of
market shares
in total assets
of all
institutions)

504 520 545
567

614 592 596
665

632

38% 38% 40% 41% 43% 42% 42% 45% 44%

EU (weighted average of Member States ratio)

The financial and economic crisis does not seem to have altered the concentration trend
of the European banking sector. While both indicators suggest a break in concentration in
2008, with increase of 7 % (CR5) and 10 % (HHI), that break was not sustained in 2009 so
that the overall evolution of concentration between 2007 and 2009 does not depart than that
between 2001 and 2007 – the evolution of concentration had been similar in the Euro Area161.

However, those modestly increasing concentration indices average different situations across
Member States. A majority of Member States did not experience significant changes in
concentration between 2007 and 2009, either measured by the CR5 ratio or the HHI. In
contrast, the Irish market significantly concentrated during the same period (+13 percentage
point in market share for the top 5 institutions, from 46 % to 59 % and an almost 50 % increase
in the HHI). Spain, Germany, Finland or Slovakia also experienced accelerated concentration,
though not to the same extent than Ireland. On the contrary, the banking sectors of Belgium,
Austria, France and Poland experienced a de-concentration phase during the crisis. For
instance, the HHI of the Belgian banking sector decreased by more than 20 % between 2007
and 2009 and its CR5 fell down 6 percentage points.

As can be inferred from the examples provided above, there does not seem to be any
relation between State aid to the financial sector and the evolution of the concentration
of the market, since significant State support either led to concentration of the market
(Ireland, Spain, Germany) or to de-concentration (Belgium, Austria, Netherlands).

161 Interestingly, a different trend can be observed outside of the EU in this respect. International Financial

Services London (IFSL 2010), drawing on The Banker database, reports that the increase in worldwide
concentration has been particularly pronounced during the crisis. They find that the share of the 10
largest global banks (in the assets of the largest 1 000 banks) has risen from 19 % in 2007 to 26 % in
2009. Banks ranked 11 to 20 saw their market share only increase marginally, whereas the group of
banks ranked 21 to 50 saw their market share decrease in the period 2007-2009.

EN 99 EN

Consolidation of the EU banking sector

The number of credit institutions had been declining in a large majority of Member States
before the crisis162. In the whole EU, it declined by 2.5 % per year on average in the period
2001-2007. The crisis did not lead to a change in that trend since the number of credit
institutions in the EU also declined by 2.5 % per year between 2007 and 2009. In the Euro
Area, the decline in the number of credit institutions has accelerated in the course of the crisis.

Indeed, in some Euro Area Member States, the decrease in the number of credit institutions
became sharper from 2007 on. In France for instance, the decrease between 2007 and 2009
was of 6 % per year when it was of 4 % before 2007. The trend before 2007 kept on after the
crisis at the same pace in other Member States (Spain, Netherlands). In some rare cases, the
crisis led to a deceleration of the consolidation. In Germany for instance, the decrease in the
number of credit institutions slowed down from 4 % before 2007 to only 2 % after 2007. In the
case of the United Kingdom, the number of financial institutions even stabilised after 2007.

The lack of a clear structural break in the consolidation trend most probably reflects the fact
that banks have been deemed too systemic to fail and that few Member State had an
appropriate bank-resolution regime in place when the crisis struck. Whereas the US banking
sector has witnessed hundreds of small- and medium-sized orderly bank failures (Washington
Mutual being one of the biggest), the EU only dealt with a handful of liquidation cases of
small banks (Fionia, Bradford & Bingley, Dunfermline, Kaupthing163).

In terms of mergers and acquisitions, a steady decline in the number of deals and in the total
value of deals has taken place since the beginning of the crisis in 2007164. Moreover, public-
sector driven deals sustained the merger and acquisition activity in 2008 and 2009.
Restructuring obligations linked to State aid control do not seem to be the dominant
cause of divestment within the Euro Area, as the top sellers were mainly banks free of any
restructuring requirements165. Divestments for competition reasons in the context of
restructuring requirements amount to a small percentage of total outstanding assets (roughly
2.5 %) of the sector and banks are allowed to spread the divestment over a relatively long
five-year horizon. Thus the continuing consolidation trend was also driven by banks'
restructuring on their own initiative, which was also a means to avoid government support.
The majority of the EU top acquirers during the crisis were either banks which did not receive
State support166 or were considered sound by the Commission.

162 Excepted some new Member States (Estonia, Lithuania, Romania, Slovakia) and Greece.
163 Cases N560/2009 € - $ - Aid for the liquidation of Fionia Bank (OJ C 76, 10.3.2011, p. 3), N194/2009

€ - $ - Liquidation aid to Bradford and Bingley (OJ C 143, 2.6.2010, p. 22), NN19/2009 $ - € - Rescue
aid to the Dunfermline Building Society (OJ C 101, 20.4.2010, p. 7-8), N380/2009 € - $ - Kaupthing
Bank Luxembourg S.A. (in liquidation) (OJ C 247, 15.10.2009, p. 3)

164 The most important deal which occurred since 2008 include: takeover of ABN Amro by RBS, Fortis
and Santander (2008, cross-border), takeover of Citibank Privatkunden by Crédit Mutuel (2008, cross-
border), takeover of Alliance and Leicester by Santander (2008, cross-border), takeover of Bradford and
Bingley by Santander (2008, cross-border), takeover of Dresdner Bank by Commerzbank (2009,
domestic), takeover of HBOS by Lloyds TSB (2009, domestic), takeover of Fortis by BNP Paribas
(2009, cross-border), takeover of Mellon United by Banco Sabadell (outward).

165 Top European sellers include: Intesa Sanpaolo, Commerzbank (restructured), UniCredit, RBS Holding
NV, Banco Popolare (aided), HSBC, Deutsche Bank, and BNP Paribas (aided)

166 Top European acquirers include: BNP Paribas (aided), Crédit Agricole (aided), Deutsche Bank, Société
Générale (aided), Intesa Sanpaolo, Deutsche Postbank, Natixis, and Banco Santander.

EN 100 EN

Inter-dependence of the EU banking sector

The impact of the crisis on the internal market has been limited to the extent that banks
do not seem to have retrenched behind national borders. The domestic-orientation of the
EU banking sector, as measured by the size of assets of a market owned by domestic credit
institutions, had been slowly declining before the crisis from 77 % (86 % in the Euro Area) in
2001 to 74 % in 2008 (81 % in the Euro Area). The financial and economic crisis led to a
temporary halting of that trend since in 2008, domestic institutions increased their share of
total assets. However, that increase was already cancelled out by 2009 – see Figure 5.9.

Figure 5.9: Market share in assets of foreign banks branches and subsidiaries

2001 2005 2006 2007 2008 2009
Source: ECB; Commission services

Domestic EU
institutions

Share of total assets in the EU owned by...

Branches of
EU institution

Subsidiaries of
EU institutions

Non-EU branches
and subsidiaries

71% 70% 71% 74% 74%

9% 9% 9% 8% 8%

12% 12% 12% 11% 12%

8% 9% 8% 7% 7%

77%

8%

7%
8%

Merger and acquisition activity also highlights that no systematic retrenchment on own
markets occurred in the years 2008 and 2009. The most active acquiring banks have
expanded throughout the Euro Area. The large presence of French banks in terms of the
number of transactions is notable. Other active acquirers, mainly from Spain, Italy and
Germany, did not receive support at any point during the crisis.

Contestability of the EU banking sector

Contestability of the EU banking sector is only considered here at the top of the market, i.e.
for market leaders. While there has been a big shake-up of the positions of the leading
financial institutions at the global level, the EU banking sector has not experienced a
strong variability of market leaders before and after the crisis.

The analysis of the evolution of the ranking of the top 30 banks according to market
capitalisation throughout the crisis highlights the clear decline of US banks. Their number in
the world top 30 has been halved from ten to five, with Chinese and Australian banks filling
the gap. The impact of the crisis is also illustrated by the fact that twelve of the banks that
were in the top 30 in 2006 (around 40 %) were no longer in the same situation in 2009. Large

EN 101 EN

European banks did not lose their market position to such an extent – 14 of the top 30
banks came from the EU in 2006 and compared with twelve in 2009. In that interval, three
banks from Belgium and the Netherlands exiting the top 30 while a Swedish bank joined it.

Looking at the European banking market only, the ranking of the top 20 financial institutions
further confirm that relative stability of the banking sector despite the financial and economic
crisis. Only 20 % of the institutions (four) exited that top 20 while the division by
nationality also remained fairly stable – see Figure 5.10. The three Belgium banks and the
Greek bank that were in the top 20 in the beginning of 2008 were replace by a Polish, an
Austrian and two Swedish banks in the end of 2010. Out of the 20 top European banks, seven
were restructured or are in the process of being restructured (ING, RBS, Fortis/Ageas, Lloyds,
KBC, Dexia and the National Bank of Greece), four exited the top 20 ranking (Fortis, KBC,
Dexia and the National Bank of Greece) while ING lost 7 ranks. On the contrary, RBS and
Lloyds have gained positions on the ladder, despite requiring aid and being under formal
restructuring obligations.

Figure 5.10: Market capitalisation of top European banks

Top 20 EU banking institutions before the crisis Top 20 EU banking institutions after the crisis

Institutions Market capitalisation Institutions Market capitalisation
Ranking
evolution

Change in market
capitalisation

€ billion; 2008 Q1 € billion; 2010 Q4

HSBC Holdings PLC 124 HSBC Holdings PLC 134 = 9%

Banco Santander SA 79 Banco Santander SA 66 = -16%

BNP Paribas 58 BNP Paribas 57 = -1%

Intesa Sanpaolo SpA 57 Lloyds Banking Group PLC 52 ▲ 61%

UniCredit SpA 57 Royal Bank of Scotland G 50 ▲ 18%

ING Groep NV 53 Standard Chartered PLC 47 ▲ 55%

Banco Bilbao Vizcaya Arg 52 Barclays PLC 37 ▲ -1%

Royal Bank of Scotland G 42 Deutsche Bank AG 36 ▲ -5%

Deutsche Bank AG 38 Banco Bilbao Vizcaya Arg 34 ▼ -35%

Ageas 38 Nordea Bank AB 33 ▲ 24%
Barclays PLC 37 Societe Generale 30 ▲ -17%

Societe Generale 36 UniCredit SpA 30 ▼ -47%

Credit Agricole SA 33 ING Groep NV 28 ▼ -48%

Lloyds Banking Group PLC 32 Intesa Sanpaolo SpA 26 ▼ -55%

Standard Chartered PLC 31 Credit Agricole SA 23 ▼ -30%
KBC Groep NV 29 Svenska Handelsbanken AB 15 NEW 29%
Nordea Bank AB 27 Skandinaviska Enskilda B 14 NEW 21%
Dexia SA 21 Powszechna Kasa Oszczedn 14 NEW 7%

Danske Bank A/S 16 Danske Bank A/S 13 = -18%
National Bank of Greece 16 Erste Group Bank AG 13 NEW 2%

Restructured institutions out of the Top 20 in 2010 Q4 Restructured institutions still in the Top 20 in 2010 Q4

5.3.4. Banks under restructuring obligations have recovered more slowly

The stability of the structure of the European banking market and of the key trends affecting
the sector is only an indication that State aid did not provide an unduly advantage to aided
banks that would have structurally altered competition on the market. Another perspective
towards assessing whether State aid significantly distorted competition in the European
banking sector is to compare the relative performance of European banks throughout
the crisis.

EN 102 EN

Figure 5.11 compares the evolution of profitability, as measured by the return on equity167, of
aided and non-aided banks throughout the crisis. It appears that aided and non-aided banks
had similar return on equity levels before the crisis (early 2008) at above 15 %. Return on
equity of both aided and non-aided banks plummeted in 2008 as the crisis unveiled its full
scale. However, aided banks have experienced a much sharper decrease in profitability
than non-aided banks: aided banks have under-performed non-aided banks throughout 2009,
remaining unprofitable during the full year 2009 and returning to profitability in the first
quarter of 2010. At the end of 2010, aided banks had reached return on equity levels similar to
those of non-aided banks, at around 7 %, half the level of the beginning of 2008.

Figure 5.11: Evolution of profitability of European banks (return on equity)

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

2008Q1 2008Q2 2008Q3 2008Q4 2009Q1 2009Q2 2009Q3 2009Q4 2010Q1 2010Q2 2010Q3 2010Q4

Return on Equity of
non-aided banks*

0
%

Return on Equity
of aided banks*

* Asset-weighted average of return on equity of 45 European banks
Source: Bloomberg; Commission services

Profitability threshold

3 quarters to
catch-up with

non-aided banks

5 quarters to
return to

profitability

October 2008 – December 2010;
Net income over total equity in %

While the overall evolution of profitability suggests that non-aided banks were able to
maintain better performance than aided competitors, and thus to potentially improve their
position on the market, the speed with which aided banks caught up their profitability deficit
compared to non-aided banks is noticeable. It took on average five quarters for aided
banks to return to profitabilty and then less than three quarters for them to reach
equivalent level of profitability than non-aided competitors.

That respective evolution of the profitability of aided and non-aided banks is confirmed by the
analysis of their relative performances in terms of market capitalisation of the top 20
European banks – see Figure 5.10. The market capitalisation of both restructured and non-
restructured banks dropped significantly at the end of 2008, but institutions without
restructuring obligations had already recovered by the end of 2010 with a capitalisation of
90 % of their value at the beginning of 2008. The recovery has been less pronounced for

167 The return on equity is the net income over the total equity of the bank. It is one indicator of the

profitability of a firm or a sector. It should be noted that return on equity is a performance metric that is
not correcting for risk, and that a higher return on equity could be explained by a higher risk exposition.

EN 103 EN

banks under restructuring, whose market capitalisations were worth by the end of 2010
only two-thirds of their value at the beginning of 2008.

5.3.5. The consistent application of the principles set out in the Temporary Framework and
its focus on SMEs contributed to mitigating distortions of competition

The aid measures authorised under the Temporary Framework have been tailored to
address the specific difficulties and market failures stemming from financial turmoil. It
was introduced when it became increasingly evident that the financial crisis was affecting not
only structurally weak companies but also healthy companies which were facing a sudden
shortage or even unavailability of credit. The Temporary Framework (TF) was intended to
guarantee continuity in companies' access to finance and to encourage them to continue to
invest in the future, in particular towards sustainable growth through investments in green
products for early adaptation to future environmental standards.

In addition, companies' access to capital was limited as the crisis hit the real economy and
led to a drop in demand and supply, affecting SMEs generally and risk capital markets in
particular. Due to the increased risk perception associated with the uncertainties resulting
from possibly lower yield of risk capital, investors tended to invest in safer assets than risk
capital investments. Furthermore the illiquid nature of risk capital investments was a further
disincentive for investors. The resulting restricted liquidity widened the equity gap for SMEs.

Investment in green products is also an area that was put at risk during the crisis. In
particular, aid in the form of guarantees may not be sufficient to finance costly projects
aiming at increasing environmental protection by adapting earlier to future standards not yet
in force or by going beyond such standards.

Also, in adopting the TF, the Commission indicated that it considers that, as a consequence of
the financial crisis, a lack of insurance or reinsurance capacity does not exist in every Member
State, but it cannot be excluded that, in certain countries cover for marketable risks (for
which State aid is in principle prohibited) could be temporarily unavailable.

In order to limit any distortions of competition potentially arising from aid granted under the
TF, the Commission has ensured that the allowed aid measures are proportionate to the
objectives pursued, and that they complied with the general and instrument specific conditions
within the TF. Important conditions that mitigate potential distortions of competition stem
from the temporary nature of the Framework as aid could only be granted during its
duration (originally applicable only until the end of 2010), and from the fact that aid under
TF has mainly been granted through schemes.

Furthermore, the Temporary Framework is of cross-sectoral application. That horizontal
approach is justified by the need to support the economy as a whole. The Commission did not
allow the adoption of schemes that were not formally open to all sectors since such schemes
can be expected to have distortive effects in terms of companies' decisions as to location and
investments. Some Member States chose, in practice, to mainly apply the TF to one or several
particular economic activities. For example, notified aid for green products has mainly been
targeted at the production of green cars, and Sweden basically only made use of the TF in the
form of ad hoc guarantees for the two main national car manufacturers (SAAB and Volvo).

A particularly important safeguard has also been provided by the fact that the Temporary
Framework is not applicable to companies that were in difficulties before 1 July 2008.
Indeed, companies whose difficulties date from before the financial crisis must address their

EN 104 EN

structural problems exclusively on the basis of the general rules regarding rescue and
restructuring aid to make sure that Member States do not revitalise structurally failing firms to
the detriment of healthier firms

The Temporary Framework has been targeted mostly on SMEs. Aid to SMEs is generally
considered to be less distortive of competition at EU level than aid to large companies since
SMEs are less likely than large firms to have market power that can be used to implement
exclusionary practices. At the level of the rules, in compliance with the generally applicable
Risk Capital Guidelines, SMEs are the only beneficiaries of the provisions of the TF
concerning risk capital injections. With regard to investment aid and subsidised guarantees,
they benefit from higher aid intensities. As to the 500k measure, it is clearly of more
importance to relatively small firms than to large ones.

At regards the actual use of the TF, the Commission sent in 2010 a questionnaire on its
application168 in which Member States were asked to give an approximation on the share of
aid for small- and medium-size enterprises (SME) and for large enterprises. The replies of
the Member States show that overall, most aid measures authorised under the
Temporary Framework benefit SME over large enterprises. For instance, Belgium,
Germany, Spain, Estonia, Hungary and Ireland indicated that they devote more than 90 % of
their aid measures authorised under the TF to SMEs. The Czech Republic, France, and
Poland, devote more than 75 % and the Netherlands and Austria more than 60 %. Furthermore,
the UK indicated that it devoted to SME more than 90 % with respect to the 500k measure and
100 % of guarantee measures whereas the scheme offering reduced interest rate loans solely
benefit large enterprises. In Latvia, too, 67 % of the aid granted under the 500k measure
should benefit SMEs, whereas a second guarantee scheme is targeted at large companies only.
That focus on SMEs was again confirmed when the Commission consulted the Member States
in preparing this Paper.

Competition distortions have also been limited due to the intrinsic features and
characteristics of the various Temporary Framework measures. For example, as regards
subsidised loans, the difference between the base rate set in the TF and the base rate in the
Commission's Reference Rate Communication169 had narrowed considerably, namely from 80
basis points in August 2009 to 20 basis points in August 2010. Also, the short-term export
credit insurance schemes approved by the Commission have been carefully framed in terms of
remuneration, risk assessment and fees, so as to prevent a crowding-out of the private market.

It is not possible to make an exact assessment of the 500k measure. On the one hand,
Member States have stressed its role in supporting creditworthy SMEs temporarily hit by
liquidity problems during the crisis. Some of them have stressed that in most instances the
ceiling of € 500 000 was not reached. On the other hand, the fact that the 500k measure was
not linked to any particular objective or eligible costs but was rather designed as an
emergency measure to address a worsening credit situation and that the aid – like all aid under
the TF – was granted through schemes made it very difficult to assess the impact of this
measure, including on competition. For that reason, among others, the possibility to grant that
kind of aid was removed from the TF when the latter was extended until the end of 2011.

168 Member States provided replies during the 2nd quarter of 2010:

http://ec.europa.eu/competition/consultations/2010_temporary_framework/index.html
169 Communication from the Commission on the revision of the method for setting the reference and

discount rate (OJ C 14, 19.1.2008, p. 6-9).

http://ec.europa.eu/competition/consultations/2010_temporary_framework/index.html

EN 105 EN

6. CONCLUSION

6.1. The extraordinary State aid framework has achieved its objectives, but still had
to be maintained in 2011 due to market conditions

The State aid granted to restore financial stability and a normal functioning of financial
markets has achieved its objectives during the reporting period (mid-2008 – end 2010)
and the EU's coordinated policy response, including State aid control by the Commission, has
contributed to preserving the Single Market throughout the crisis.

Since the beginning of the crisis, many banks, both aided and non-aided, have embarked on
far-reaching restructuring. At the same time, as mentioned in Section 5.2.3, an increasing
number of banks are redeeming the support from which they benefited. Whilst guarantee
schemes were still prolonged in 14 Member States before the end of 2010 as a "protection
measure", recapitalisation schemes were hardly used in 2010. Compared with the peak of the
crisis, there has also been a marked decrease in ad hoc capital injections throughout 2010,
which suggests that most banks either no longer need additional capital or can raise it in the
market. These developments show that the market has initiated an exit from State support.

However, there is no place for complacency. Whilst this Paper shows that the
unprecedented levels of State aid and its concentration on a limited number of beneficiaries
do not appear to have affected the competitive structure of the European financial markets, at
least in the reporting period, governments' bail-out of financial institutions has raised serious
concerns about moral hazard. Also, the sovereign debt crises which struck Greece and Ireland
in 2010 and Portugal in the spring of 2011 illustrate that the improvements in financial
stability and the functioning of financial markets, in particular relative to the situation
at the peak of the crisis, are not necessarily sustainable.

It is in that situation of growing uncertainties, with quite some differences in the
economic outlook of the Member States, that towards the end of 2010, the Commission
had to decide whether the markets were ready for a phase-out of the crisis State aid
framework, which was always meant to be an emergency response to the unprecedented
stress in financial markets that would be in place only as long as those exceptional
circumstances prevailed. The question arose not only from market developments, but also for
procedural reasons: the Restructuring Communication for the financial sector and the
Temporary Framework for the real economy were due to expire on 31 December 2010.

Growing uncertainties made it risky to discontinue the temporary aid framework
altogether. The Commission thus decided at the end of 2010 to continue to assess State aid
notified under Article 107(3)(b) of the Treaty for another year, i.e. thereby acknowledging
that there remains a serious disturbance in the economy of Member States given the
persistently precarious situation in financial markets and the above-mentioned risk of wider
negative spill-over effects.

However, the Commission considered that a gradual exit path could be initiated, starting
with the tightening of conditions for government guarantees for bank liabilities in April 2010,
and regarding the temporary rules in general in December 2010. Many markets had initiated a
redemption of aid and the Commission was keen to promote a normal market functioning and
deter banks' reliance on State aid, notably for reasons of public finance sustainability.

EN 106 EN

6.2. A gradual exit from State aid has been initiated by tightening the scope of
permissible aid and the conditions under which aid can be granted

In April 2010 the Commission published a Staff Working Paper setting out the principles
governing State guarantees for bank liabilities, applicable from 1 July 2010170. The
ECOFIN Council endorsed those principles in May 2010. In a nutshell they consisted in
making the conditions of access to such guarantees more stringent. The implementation of
those conditions was conducted through the prolongations of guarantees schemes until 30
June 2011 for all Member States that notified such an extension.

Firstly, the guarantee fee was increased by 20/30/40 basis points, depending on the
beneficiary's rating, as compared with the pricing recommendations of the ECB of October
2008. The strengthened focus on the beneficiary's rating is an important development in
terms of burden-sharing and mitigating distortions of competition as it aligns better the
price of guarantees with the risk profile of the beneficiary institution. Indeed, the credit risk
element taken into account until 1 July 2010 was based upon data that predated the most acute
phase of the crisis which followed the bankruptcy of Lehman Brothers in September 2008 and
banks that had been downgraded since then were still benefiting from their pre-Lehman credit
rating and perceived credit worthiness. They thus benefited disproportionately more from the
State guarantees than banks with a higher rating because normally they would have had to pay
a higher fee.

Secondly, to curb or at least discourage continued reliance on State guarantees, banks issuing
new or renewed guaranteed debt in the second half of 2010 which takes or maintains their
overall reliance on government guarantees beyond 5 % of their total outstanding liabilities and
the total amount of € 500 million have to undergo a viability review by the Commission. Prior
to 1 July 2010 no such conditions or thresholds were specified that would necessitate a
viability review in the case of the use of guarantees only. Those thresholds triggering the
requirement of a viability review provide an incentive for individual institutions to scale down
or discontinue the reliance on government guarantees.

In December 2010, the crisis regime for financial institutions was also extended when it
comes to recapitalisations and impaired asset relief171, but the Commission made clear that
as from January 2011, every beneficiary of a recapitalisation or impaired asset measure would
be obliged to submit a restructuring plan for the Commission's approval.

By so doing, the Commission effectively did away with the different treatment of
unsound/distressed financial institutions and fundamentally sound financial institutions
that it had established in the beginning of the crisis. The original rationale for establishing that
distinction and for setting a range of indicators, including a threshold of 2 % of the bank's risk
weighted assets, was the fear that capital needs resulting from impairments, higher
expectations of the markets as to the capital levels of banks and temporary difficulties in
raising capital on markets would otherwise lead to sound banks diminishing their lending to
the real economy in order to avoid having to submit a restructuring plan when having recourse
to State resources.

170 DG Competition Staff Working Document on the application of State aid rules to government guarantee

schemes covering bank debt to be issued after 30 June 2010, 30 April 2010.
171 Communication from the Commission on the application, from 1 January 2011, of State aid rules to

support measures in favour of banks in the context of the financial crisis (OJ C 329, 7.12.2010, p. 7-10).

EN 107 EN

As shown in Chapter 5, compared with the most acute stage of the crisis, the banking sector
overall faced fewer difficulties in 2010 in raising capital on the markets or through
retained earning. Most banks could therefore meet their capital needs without recourse to
State aid. Therefore, it was considered appropriate that banks have recourse to the State in
2011 for raising capital or for impaired assets measures should undertake the necessary
restructuring efforts and return to viability without undue delay, in accordance with a
restructuring plan duly approved by the Commission.

Those tightened conditions signal that banks have to prepare for a return to normal
market mechanisms without State support when market conditions permit and the
financial sector gradually emerges from crisis conditions. In particular, they should
accelerate any still necessary restructuring. At the same time, the applicable rules afford
sufficient flexibility to duly take account of potentially diverse circumstances affecting the
situation of different banks or national financial markets, and also cater for the possibility of
an overall or country-specific deterioration in relation to financial stability.

As was done for the temporary State aid rules for the financial sector, the Commission
also prolonged until 31 December 2011 some of the measures of the Temporary
Framework for the real economy172, but again subjected that prolongation to stricter
conditions. In particular, from 1 January 2011, firms in economic difficulty should no longer
benefit from subsidised guarantees on bank loans and subsidised bank loans. That alteration
should ensure that aid measures are targeted to investments which contribute to a long-term
sustainable economy by providing support to viable firms. Indeed, even in crisis periods
necessary restructuring of ailing firms should take place in order to put them on a sound
footing in the long-term. That limitation is essential in order not to avoid delaying the
necessary restructuring of the economy, which could deepen the recession.

The Temporary Framework was also increasingly centred on SMEs, which have been
most hit by the credit squeeze and difficulties in financing themselves through capital markets
at large. The possibility for large firms to benefit from reductions from the margin grid (i.e.
the estimated market rate) for subsidised State guarantees was removed and they can no
longer benefit from support for working capital loans as concerns both guarantees and
subsidised interest rates for bank loans. The possibility to grant a compatible limited amount
of aid of up to € 500 000 per undertaking was scrapped altogether given the difficulties in
singling out or confirming that it encouraged long-term recovery since the aid was not linked
to any particular objective or any particular eligible costs.

With the exception of the rules applicable to short-term export credit insurance, which
were prolonged without any change (i.e. with the flexibility introduced by the Temporary
Framework prolonged for another two years), all of the measures under the Temporary
Framework were also subjected to stricter conditions, such as reductions in the rates or
coverage of support (subsidised guarantees and investment loans for green products) and in
particular the exclusion of firms in difficulty from the scope of application. By contrast, in the
light of the impact that the financial crisis has left on venture capital markets and the increase
in the upper boundary of the SME equity cap, the possibility for increased maximum

172 Communication from the Commission on Temporary Union framework for State aid measures to

support access to finance in the current financial and economic crisis (OJ C 6, 11.1.2011, p. 5).

EN 108 EN

permitted tranches of finance per SME over a period of twelve months was carried over (and
thus ceased to be temporary) into the Guidelines on aid to risk capital173.

6.3. State aid control has proved to be a flexible and efficient tool, but preventing the
reoccurrence of the crisis requires effective financial sector regulation

Based on the experience from the temporary State aid framework, the Commission is
preparing new guidelines for the rescue and restructuring of financial institutions. They
will take into account the developments in the financial markets and the "real economy" at
Member State and internal market levels, and will build on the tightened rules aimed at
facilitating the process of disengagement of extraordinary support measures. It has also started
to prepare new rescue and restructuring rules for firms in difficulty, in view of the expiry of
the current rules in October 2012174.

However, as this Paper is being published, there is still considerable uncertainty in the
financial markets. There is persistent and even growing volatility due to the direct impact of
a deterioration of the creditworthiness of some Member States on their banking sector and of
individual banks in other Member States heavily exposed to such risks. Those banks face
increased risks and may even have to reckon with the risk of future write-downs on
government bonds and with the risk of further losses as a result of the effect of severe
austerity programmes on macro-economic conditions.

This Paper is intended to contribute to the policy debate sparked by the crisis, notably
regarding the gradual exit process from temporary State aid rules and the development of the
new State aid rules as regards rescue and restructuring aid (for both financial and non-
financial firms) and the financial markets in general.

The insights and experience that the Commission has gained through its control of the State
aid granted to the financial institutions, as outlined in this Paper, also contribute to the on-
going development of financial sector regulation.

Indeed, the bank regulatory framework and State aid control are tightly inter-twined
since an enhanced supervision framework would contribute to minimise the likelihood of a
crisis in the future while the new bank regulation and resolution regimes would minimise the
cost of such a crisis by more appropriately sharing its cost between the public and private
sectors, thereby also addressing moral hazard issues. In this regard, the 2011 exercise of
stress-testing the European banking sector conducted by the European Banking Authority in
July 2011 is a good example of the close links between the regulatory framework and State
aid control.

Whereas State aid control can allow an effective short term response, the adoption by the
Commission and thorough implementation of new and improved rules for bank
regulation, supervision and resolution are essential for preventing the reoccurrence of a
crisis and for dealing with the many challenges unveiled by the latter in the longer
perspective.

173 Communication from the Commission amending the Community guidelines on State aid to promote

risk capital investments in small and medium-sized enterprises (OJ C 329, 7.12.2010, p. 4-5).
174 Commission Communication concerning the prolongation of the Community guidelines on State aid for

Rescuing and Restructuring firms in difficulty (OJ C 156, 9.7.2009, p. 3-3).

EN 109 EN

ANNEX 1: METHODOLOGICAL NOTE

This Paper draws from a detailed analysis of the Commission's official public documents
published throughout the crisis, in particular the successive Communications on aid to the
financial sector and to the real economy that outline the Commission's approach to the
application of Article 107(3)(b) of the Treaty in the context of the financial and economic
crisis.

The section on how the rules set out in those Communications were enforced in practice
during the period 2008-2010 is based on a detailed analysis of the public version of the
decisions taken by the Commission under Article 107(3)(b), in particular decisions regarding
banking sector support schemes (either through guarantees, recapitalisation or impaired asset
relief or through multiple instruments) and schemes under the Temporary Framework as well
as decisions regarding the implementation of restructuring plans by the beneficiaries of aid.

As regards quantitative information, the analysis on the use of State aid by instrument across
Member States draws from the information contained in the Commission's yearly Autumn
State Aid Scoreboard, which includes the amounts of State aid approved and used by Member
States in the context of the financial and economic crisis, based on information provided by
the Member States.

Regarding aid to the financial sector, due to the period covered by this Paper, DG
Competition has had to anticipate to quite some extent the data that will be presented in the
forthcoming Autumn 2011 State Aid Scoreboard for recapitalisation and impaired asset
measures. Thus, the data presented in this Paper depart from the 2010 State Aid Scoreboard
by adding information available as of the end 2010, but do not prejudge the final amounts to
be reported by the Member States. The Autumn 2011 State Aid Scoreboard, which will be
published before the end of 2011, will be the authoritative source on the levels of aid to
financial institutions for the period 2008-2010.

In order to ensure maximum transparency, a description of the key differences in data
between this Paper, the Autumn 2010 State Aid Scoreboard and the upcoming Scoreboard is
provided below by instrument. For all instruments apart liquidity support, data in this Paper
differs from the Autumn 2010 Scoreboard due to difference in the periods covered: cases
before October 2008 are not included (Sachsen LB, first Northern Rock) while data for the
year 2010 are added.

– Recapitalisation aid: Pending any change in Member States assessment, there
should be no significant differences in comparison with the upcoming Scoreboard.

– Impaired asset relief aid: data in this Paper differs from the Autumn 2010
Scoreboard due to a change in the methodology to record the used amount. The
Autumn State Aid Scoreboard recorded the total nominal value of impaired assets
covered by the aid. The methodology in this Paper values the measure at the transfer
price of the assets minus the market price of the assets and thus provides a lower
amount. Pending any change in Member States assessment, there should be no
significant differences in comparison with the upcoming Scoreboard.

– Guarantee aid: data in this Paper differs from the Autumn 2010 Scoreboard due to a
change in the methodology to record the used amount and a change in the scope of

EN 110 EN

the guarantee covered. The scope of the guarantee covered: in this Paper, the
guarantees included only relate to the emissions of senior debt bonds by the
beneficiary. Guarantees on other liabilities, such as short-term debt, wholesale and
retail deposits, or interbank liabilities, are not included. In the State Aid Scoreboard,
all guarantees are included. The methodology to value guarantee: in this Paper, the
amounts for used guarantees is the value of the senior debt bonds issued under those
guarantees, and attributed (once) to the date on which the bonds were issued. The
Autumn 2010 State Aid Scoreboard recorded the maximum outstanding amounts of
liability covered at the end of each year (2008 and 2009). Those differences explain
the sometimes important difference existing for guarantees. Moreover, the
methodology in the upcoming Scoreboard of Autumn 2011 will be modified to
record the average outstanding amounts of liability covered over a given year.

– Liquidity aid: there is no difference between the Autumn 2010 State Aid Scoreboard
and this Paper.

Changes in methodology to value aid adopted in this Paper were justified by the objective of
analysing the effects of aid not only at the Member State level, but also at the level of the
individual bank aided. Thus, it is essential for the consistency of this Paper that it relies on
data on guarantees that are detailed by individual beneficiary. Only newly emitted debt
guarantees provide such a comparable instrument across aided banks.

Finally, the analyses in this Paper of a set of key performance indicators of European banks
are based on a sample of European banks compiled by the Commission Services based on the
Bloomberg database, sometimes complemented by data from ORBIS. The exact definition of
the sample varies depending on the indicator analysed, but on average the sample includes
over 60 European banks, both aided and non-aided, from all the Member States that provided
aid to their financial sector during the reporting period. The characteristics of the sample for
each indicator are provided below.

– CDS sample: a sample of 63 banks from 13 Member States, 40 of them aided during
the crisis. The 15 top banks in Europe are included. The sample represents in assets
more than the 75 % of the credit institutions' assets of the Member States included.

– Tier 1 capital ratio sample: a sample of 35 banks from 9 Member States, 17 of
them aided during the crisis. 9 out of 15 of the top banks are included. The sample
represents in assets more than the 55 % of the credit institutions' assets of the
Member States included.

– Return on Equity sample: a sample of 45 banks from 10 Member States, 19 of
them aided. 9 out of 15 of the top banks are included. The sample represents in assets
more than the 50 % of the credit institutions' assets of the Member States included.

EN 111 EN

ANNEX 2: CHRONOLOGY OF CRISIS-RELATED SCHEMES

Guarantee and liquidity schemes

2011
Q1

DK 10/10 17/8 1/2 28/6
IE 13/10 20/11 31/5 28/6 21/9 10/11

UK* 13/10 23/12 15/4 13/10 17/12
DE* 27/10 12/12 22/6 17/12 23/6
PT 29/10 22/2 23/7
SE 29/10 28/1 28/4 26/10 22/4 15/6 1/12
NL 30/10 7/7 17/12 29/6
FR 30/10 12/5
FI 13/11 5/2 30/4 17/12
IT 14/11 16/6

EL* 19/11 18/9 25/1 12/5 30/6 21/12
AT* 9/12 30/6 17/12 25/6 16/12
SI 12/12 22/6 17/12 29/6
ES 22/12 25/6 1/12 28/6 29/11
LV 22/12 30/6 17/12 24/6
HU* 12/2 3/9 17/12 23/6 7/12
SI** 20/3 19/10 15/4 24/8
PL 25/9 9/2 29/6 16/12
CY 22/10
SK* 8/12
HU** 14/1 28/6 7/12
LT* 5/8

* Mixed scheme (guarantee as part of banking support) ** Liquidity scheme only

Dates of modifications of schemes are in plain; dates of prolongation or extension of schemes are in italics .

Q1 Q2 Q3 Q4
2008 2009 2010
Q4 Q1 Q2 Q3 Q4

Asset support schemes

2011
Status

UK 13/10 22/12 15/4 13/10 17/12
DE* 27/10 12/12 22/6 17/12 23/6
EL 19/11 18/9 25/1 12/5 30/6 21/12
FR 8/12 28/1 23/3
AT* 9/12 30/6 17/12 25/6 16/12
IT 23/12 20/2 6/10 21/10

DK 3/2 17/8 17/12
SE 11/2 5/8
HU 12/2 3/9 17/12 23/6 7/12
PT 20/5 17/3 23/7
FI 11/9 14/4
SK 8/12
PL 21/12 5/7 16/12
ES 28/1 23/7
IE** 26/2
LT* 5/8
EL 3/9 21/12

* Mixed scheme (impaired asset relief and recapitalisation) ** Impaired asset relief scheme

Dates of modifications of schemes are in plain; dates of prolongation or extension of schemes are in italics .

Q3 Q4
2008 2009 2010
Q4 Q1 Q2 Q3 Q4 Q1 Q2

EN 112 EN

Temporary Framework schemes

Guarantee
Risk capital aid
Simplification Export Credit requirements

BG 500 K
500 K
Reduced interest rate loans

DK Simplification Export Credit requirements
500 K
Guarantee

Reduced interest rate loans for green production
Risk capital aid
Simplification Export Credit requirements

EE 500 K
IE 500 K

500 K
Guarantee
Reduced interest rate loans
500 K
Guarantee
Reduced interest rate loans for green production
500 K
Guarantee
Reduced interest rate loans
Reduced interest rate loans for green production
Risk capital aid
Risk capital aid
Simplification Export Credit requirements
500 K
Guarantee
Reduced interest rate loans
Reduced interest rate loans for green production
Risk capital aid
500 K
Guarantee
Simplification Export Credit requirements
500 K
Simplification Export Credit requirements
500 K
Guarantee
Simplification Export Credit requirements
500 K
Guarantee
Reduced interest rate loans
Simplification Export Credit requirements

MT 500 K
500 K
Simplification Export Credit requirements
500 K
Risk capital aid
Simplification Export Credit requirements

PL 500 K
PT 500 K

500 K
Guarantee
Guarantee
500 K
Guarantee
Simplification Export Credit requirements

SK 500 K
500 K
Guarantee
Simplification Export Credit requirements
500 K

Simplification Export Credit requirements
500 K
Guarantee
Reduced interest rate loans
Reduced interest rate loans for green production

Guarantee

Q2 Q3 Q4

Reduced interest rate loans

 6/5

Temporary Framework measures

BE

Q1
2010

Q2 Q3 Q4 Q1

 6/5

2009

CZ

 20/3
 3/6

 6/11
 10/9

 7/5

ES

IT

EL

LT

LU
20/4

24/2

8/6
21/12

27/2
11/3

SI

RO

NL

AT

FI

UK

27/2
30/1

13/7
15/4

15/7
3/6
3/6

30/3
19/1

27/2

30/1
19/2

4/8

5/8 31/5
3/2

8/6

4/2
3/2FR

16/3
30/6

5/10

20/5
19/3

22/4

28/5
28/5
29/5

26/10

18/5
1/4

2/10

10/3
24/2

20/3
26/3

17/12
17/8

19/1
3/12

5/6
13/11

12/6
12/6

16/3
30/4

25/11
4/2
27/2

3/6
9/6
22/6

5/6

15/5
27/2

DE

LV

HU

SE

30/3

10/6

6/7

8/2

	1. INTRODUCTION: CONTEXT AND OBJECTIVES OF THE STAFF WORKING PAPER
	2. EXECUTIVE SUMMARY
	3. RATIONALE AND OBJECTIVES OF THE TEMPORARY STATE AID RULES INTRODUCED BY THE COMMISSION IN THE CONTEXT OF THE FINANCIAL AND
	3.1. State aid intervention in the wider context of the European reply to the crisis
	3.1.1. The crisis that propagated through the European financial sector entailed a systemic risk of collapse and hit hard on t
	3.1.2. The crisis was contained by massive and coordinated policy action at EU level
	3.1.3. State aid control was only one, but admittedly a significant policy response to the crisis

	3.2. Objectives and conditions of the temporary State aid rules for the financial sector
	3.2.1. The rules governing State aid to financial institutions during the crisis pursued two main objectives: financial stabil
	3.2.2. State aid to financial institutions during the crisis was based on strict requirements
	3.2.3. There was no departure from the State aid discipline established in the Treaty

	3.3. Objectives and conditions of the Temporary Framework for the real economy
	3.3.1. A Temporary Framework was adopted with the objective of tackling the knock-on effects of the financial crisis beyond th
	3.3.2. The Temporary Framework provided Member States with new and simplified instruments to support companies during the cris

	4. ANALYSIS OF THE TEMPORARY STATE AID MEASURES NOTIFIED TO THE COMMISSION
	4.1. Use of temporary State aid measures to financial institutions during the crisis
	4.1.1. Most Member States had recourse to State aid to support their financial sector, committing unprecedented amounts
	4.1.2. Aid to financial institutions was concentrated on a few Member States and on a few beneficiary banks within each Member
	4.1.3. While the use of instruments was similar across Member States, each instrument was used for different purposes
	4.1.4. Aid was concentrated on key institutions that were subsequently restructured

	4.2. Implementation of the temporary measures in favour of the financial sector
	4.2.1. The enforcement practice of the Commission contributed to ensure coordination and consistency across decisions
	4.2.2. State aid in the form of guarantees
	4.2.3. State aid in the form of recapitalisations
	4.2.4. State aid in the form of impaired asset relief
	4.2.5. Enforcement of restructuring obligations

	4.3. Use of the Temporary Framework for the real economy during the crisis
	4.3.1. All Member States except one introduced schemes under the Temporary Framework, especially to allow aid up to € 500 000
	4.3.2. Only about a quarter of the aid authorised was actually used

	4.4. Implementation of the Temporary Framework for the real economy
	4.4.1. Compatible limited amount of aid of up to € 500 000 per undertaking
	4.4.2. State guarantees to loans with reduced interest rates
	4.4.3. Loans at reduced interest rates
	4.4.4. Subsidised loans for the production of green products
	4.4.5. Simplification measure: Risk capital
	4.4.6. Simplification measure: Short-term export credit insurance

	5. ANALYSIS OF THE EFFECTS OF THE TEMPORARY STATE AID MEASURES
	5.1. Effects of the approved State aid measures on financial stability
	5.1.1. Government support measures have been instrumental in avoiding a major systemic collapse
	5.1.2. Aid in the form of guarantees contributed to re-launch wholesale funding of financial institutions
	5.1.3. State aid to banks contributed to reduce the risks of default of major financial institutions at least in the short ter
	5.1.4. The financial system nonetheless remains subject to uncertainties

	5.2. Effects of the approved State aid measures on the functioning of financial sector
	5.2.1. Aid has contributed to maintaining the solvency of European banks during the crisis and to their gradual return to prof
	5.2.2. Lending to the real economy has resumed, albeit at a low pace and with some delays
	5.2.3. Redemption of aid has started but the long-term impact of Member States' aid packages are uncertain

	5.3. Effects of the approved State aid measures on competition
	5.3.1. State aid provided to banks is liable to distort competition in several ways which the Commission sought to minimise th
	5.3.2. The obligations linked to restructuring aid have been the key means by which the Commission has tackled the identified

	Box 12: Examples of competition measures implemented in the context of restructuring plans agreed with the Commission
	Royal Bank of Scotland
	5.3.3. Available indicators do not suggest that State aid to financial institutions granted during the crisis significantly al
	5.3.4. Banks under restructuring obligations have recovered more slowly
	5.3.5. The consistent application of the principles set out in the Temporary Framework and its focus on SMEs contributed to mi

	6. CONCLUSION
	6.1. The extraordinary State aid framework has achieved its objectives, but still had to be maintained in 2011 due to market c
	6.2. A gradual exit from State aid has been initiated by tightening the scope of permissible aid and the conditions under whic
	6.3. State aid control has proved to be a flexible and efficient tool, but preventing the reoccurrence of the crisis requires

	ANNEX 1: METHODOLOGICAL NOTE
	ANNEX 2: CHRONOLOGY OF CRISIS-RELATED SCHEMES

