
RESERVE BANK OF AUSTRALIA32

Box A

The Basel III Liquidity Reforms in Australia

Banks assume liquidity risk – the risk of being unable
to satisfy cash flow needs – largely because they
engage in maturity transformation. That is, they offer
short-term liabilities (such as deposits) and transform
them into longer-term assets (such as loans). The
global financial crisis revealed that a number of
banks globally had not managed their liquidity risk
prudently; as funding market liquidity evaporated
over 2007–08, some came under severe strain. As
part of its post-crisis response, the Basel Committee
on Banking Supervision (BCBS) developed the
Basel III international bank liquidity framework,
which aims to improve banks’ resilience to future
liquidity shocks.1 The framework includes two global
minimum quantitative requirements: the Liquidity
Coverage Ratio (LCR), which promotes stronger
buffers against acute short-term liquidity stress;
and the Net Stable Funding Ratio (NSFR), which
improves resilience by ensuring that banks maintain
a funding structure appropriate to the composition
of their assets. Public disclosure and enhanced
supervision of liquidity risk will complement these
regulatory requirements. This box focuses on the
LCR requirement and other aspects of the prudential
liquidity standard in Australia.2

The Basel III LCR requires banks to hold enough high-
quality liquid assets (HQLA) to at least cover their
expected net cash outflows over a 30-day period
of stress. HQLA are assets that are unencumbered
and have proven to be easily and immediately
convertible into cash in private markets with little or

1 See BCBS (2011), ‘Basel III: A Global Regulatory Framework for More
Resilient Banks and Banking Systems’, revised version, June, pp 8–10.

2 The NSFR is not scheduled to become a global minimum regulatory
requirement until 2018. APRA intends to implement the NFSR in
Australia in line with the BCBS time line. For further explanation of
the NSFR, see BCBS (2014), ‘Basel III: The Net Stable Funding Ratio’,
October, p 2.

no loss of value under stressed market conditions.
The level of net cash outflows is determined by
comparing the liabilities likely to be withdrawn
during a 30-day liquidity stress scenario with banks’
expected cash inflows over the same period, based
on the composition and maturity structure of their
balance sheet. To calculate the expected cash
outflows, the Basel III LCR framework specifies the
rate at which certain liabilities can be expected to
‘run off’ based on the characteristics of the product
and the customer relationship. Banks are expected
to hold a buffer of HQLA above their estimated net
cash outflows, and thus maintain an LCR above
the minimum requirement of 100 per cent. Banks
may, however, liquidate some HQLA and fall below
the minimum LCR in periods of market stress
after notifying the supervisor. That said, the LCR
framework and other Basel III reforms are designed
to make such periods of stress less likely.

Implementation of Basel III
Liquidity Reforms in Australia
The Australian Prudential Regulation Authority’s
(APRA’s) LCR framework was implemented in
Australia on 1 January 2015, after APRA determined
that Australia did not need the extended BCBS
phase-in period that lasts until 2019. Those banks
that are larger and more complex with respect to
their liquidity risk are subject to the LCR in Australia.3
Of these, 14 locally incorporated banks applied for
a Committed Liquidity Facility (CLF) (see discussion
below). Implementing the LCR framework for
foreign bank branches is challenging because they

3 Banks and authorised deposit-taking institutions that are exempt
from the LCR requirement must ensure that their liquid asset holdings
are at least 9 per cent of their liabilities.

FINANCIAL STABILITY REVIEW | M A R C H 2015 33

The size of the CLF commitment granted to each
covered bank is determined by APRA annually, after
reviewing the bank’s funding plan and ensuring that
the bank has taken ‘all reasonable steps’ to minimise
its CLF through its own balance sheet management.
APRA recently announced that the total CLF
requirement of the Australian banking system for
2015 was around $275 billion. This figure was based
on the Reserve Bank’s assessment that the amount
of CGS and semis that could reasonably be held by
banks without unduly affecting market functioning
was $175 billion. The CLF amount is the difference
between this estimate and the overall Australian
dollar liquidity needs of the system, plus a small buffer.

Drawing on the Basel III framework, APRA has
specified the run-off rates for banks’ liabilities within
a 30-day liquidity stress scenario. For example, retail
deposits attract a run-off rate of 5 per cent if they
are covered by the Financial Claims Scheme (i.e. the
Australian Government deposit guarantee) and
either are in transactional accounts or involve a
relationship between bank and customer that
makes withdrawal unlikely. That is, for every $100 of
these ‘stable’ deposits, banks must hold at least $5 of
HQLA. At the other end of the spectrum, some
liabilities attract a run-off rate of 100 per cent, such
as certain short-dated unsecured wholesale funding.

Banks in Australia report their LCR data to APRA on
a quarterly basis, and in the future they will also
be required to publicly disclose their LCRs and the
main components along with the publication of
their financial statements. These disclosures should
include a qualitative discussion of the LCR, such
as the main drivers of the LCR, the composition of
HQLA and the concentration of funding sources. A
number of banks have already publicly reported an
overview of their LCR information.

are not legally separate from their parents, which
are also bound by LCR requirements in their home
jurisdictions. As an interim measure, these banks are
therefore required to meet a lower LCR requirement
of 40 per cent in HQLA in Australia. APRA is more
broadly considering foreign bank branches’ liquid
asset requirements this year.

APRA has advised that the only Australian dollar-
denominated instruments that qualify as HQLA are
notes and coin, cash balances at the Reserve Bank,
and debt instruments issued by the Commonwealth
and state governments (i.e. Commonwealth
Government securities (CGS) and semis). Because
the stock of public debt in Australia is relatively low,
the banking system’s overall liquidity needs to meet
the LCR exceed what the banks could reasonably
hold in these assets. In such circumstances, the
Basel III framework permits central banks to offer
a committed liquidity facility that can be counted
towards the regulatory requirement. Through
this facility, the Reserve Bank commits to provide
pre-specified amounts of Australian dollar liquidity to
banks subject to the full LCR, against a range of assets
under repurchase agreement.4 The Reserve Bank’s
CLF is provided for a fee of 15 basis points, regardless
of whether it is drawn upon, and CLF-eligible assets
are subject to appropriate haircuts. CLF-eligible assets
include all debt securities accepted for the Reserve
Bank’s market operations, including high-quality,
Australian dollar-denominated supranational and
foreign government debt, and certain related-party
debt securities such as self-securitised residential
mortgage-backed securities. APRA expects banks to
avoid concentrations in CLF-eligible debt securities
by type, issuer, credit quality and tenor.

4 For further details, see RBA (2011), ‘The RBA Committed Liquidity
Facility’, Media Release No 2011-25, 16 November. Foreign bank
branches are not eligible to apply for the Reserve Bank’s Committed
Liquidity Facility.

RESERVE BANK OF AUSTRALIA34

Other Prudential Liquidity
Requirements
Alongside the LCR requirement, APRA’s liquidity
standard requires banks to maintain a broader
framework for monitoring, measuring and managing
liquidity risk. The framework should include:

 • a statement of liquidity risk tolerance

 • various liquidity management policies, such
as those on the composition and maturity of
assets and liabilities, the diversity and stability of
funding sources, and the approach to managing
liquidity across different currencies and business
units

 • regular stress tests to identify sources of potential
liquidity strain

 • a contingency plan for addressing liquidity
shortfalls.

In evaluating a bank’s liquidity risk management,
APRA will also consider whether the remuneration
arrangements for key liquidity personnel are
consistent with liquidity risk objectives, and how
well banks’ internal pricing of products reflect the
cost of liquidity. R

