

**A Magyar Nemzeti Bank elnökének
14/2014. (V. 19.) MNB rendelete**

**a hitelintézetek devizapozícióbeli lejáratí összhangjának szabályozásáról, valamint a pénz- és
hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti
Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló
43/2013. (XII. 29.) MNB rendelet módosításáról**

A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 171. § (1) bekezdés *k)* pont *kc)* alpontjában foglalt felhatalmazás alapján, a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 4. § (7) bekezdésében meghatározott feladatkörömben eljárva,
az 5-8. § tekintetében a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 171. § (1) bekezdés *i)* pontjában foglalt felhatalmazás alapján, a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 4. § (6) és (9) bekezdésében meghatározott feladatkörömben eljárva
a következőket rendelem el:

1. § (1) E rendelet hatálya – a (2) bekezdésben foglaltak kivételével – a részvénytársasági formában működő hitelintézetre, valamint a külföldi hitelintézet magyarországi fióktelepére (a továbbiakban együtt: hitelintézet) terjed ki.

(2) E rendelet hatálya nem terjed ki

- a) a lakás-takarékpénztárra,
- b) a Magyar Fejlesztési Bank Zrt.-re,
- c) a Magyar Export-Import Bank Zrt.-re és
- d) a Központi Elszámolóház és Értéktár (Budapest) Zrt.-re.

2. § E rendelet alkalmazásában:

1. *államkötvény*: a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott értékpapír;

2. *egyéb belföldi*: a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank alapvető feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott központi bank, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, valamint háztartásokat segítő nonprofit intézmények szektorába sorolt szervezet;

3. *egyéb követelés*: a befektetési szolgáltatási tevékenységből származó követelés és az egyéb aktív elszámolás;

4. *egyéb mérlegen kívüli kötelezettség*: olyan, szerződés alapján fennálló mérlegen kívüli kötelezettség, illetve követelés, amely pénzeszköz vagy egyéb eszköz átadására, illetve átvételére vonatkozik, a mérleg fordulónapján már fennáll, de mérlegtételkénti szerepeltetése egy jövőbeni esemény bekövetkezésétől, vagy a szerződés teljesítésétől függ;

5. *hátralévő lejárat*: hitel, betét, vagy egyéb instrumentum esetén a devizafinanszírozás megfelelési mutató számításának időpontja és a szerződésben meghatározott eredeti lejárat között fennálló időtartam;

6. *hitelkeret*: a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott fogalom;

7. *kevésbé stabil betét*: azon betét, amely nem minősül stabil betétnek;

8. *könyv szerinti bruttó érték*: a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott fogalom;

9. *könyv szerinti nettó érték*: a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott fogalom;

10. *kötvény*: a forgalomba hozatal helyének joga szerint kötvénynek minősülő pénzügyi eszköz;

11. *külföldi*: a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank alapvető feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott nem-rezidens személy, szervezet;

12. *külföldi hitelintézet*: a Magyarországon kívüli székhelyű hitelintézet, ideértve a nemzetközi pénzügyi intézményeket is;

13. *lejárat nélküli tételek*:

a) eszköz oldalon ide tartozik a konkrét lejáráthoz nem köthető részvény, vagyoni részesedés, saját eszköz, törlesztési kötelezettséget nem tartalmazó hitel, és a lejáráttal nem rendelkező nyújtott, nem visszaváltható alárendelt és egyéb kölcsöntőke, valamint a folyószámlához kapcsolódó hitelkeretből folyósított lejárat nélküli kölcsön, ha a szerződés nem tartalmaz a szerződéses feltételek utólagos módosítására ösztönző, vagy azt lehetővé tevő elemet,

b) a forrás oldalon ide tartozik a konkrét lejáráthoz nem köthető saját tőke és a futamidő nélküli betét (a betéti okiratokat kivéve);

14. *lejárt tételek*: a devizafinanszírozás megfelelési mutató számításának időpontjáig esedékessé vált, de ki nem fizetett tőke-, kamat- és egyéb követelés könyv szerinti nettó értéke, ideértve azon mérlegben szereplő betéteket, illetve a hitelintézet által kibocsátott azon értékpapírokat és azok kamatát, járulékát is, amelyeket a lejárat után (az esedékességkor) az ügyfelek nem váltottak ki;

15. *mikro-, kis- és középvállalkozás (kkv)*: a kis- és középvállalkozásokról, fejlődésük támogatásáról szóló törvény szerinti vállalkozás;

16. *óvadéki betét*: olyan betét, amelyet az óvadékot biztosító a hitelfeltevővel szemben fennálló éven túli hátralévő lejáráttal rendelkező követelés biztosítékeként (hitel) helyezett el a hitelintézetnél azzal, hogy a szerződés nem, vagy nem szerződésszerű teljesítése esetén a hitelintézet követelését a betét felhasználásával kielégítheti;

17. *pénztárkészlet*: a hitelintézetnél lévő forint és valuta készpénzállomány, a törvényes fizetőeszközül szolgáló nemesfém érmék, azok fizikai elhelyezésétől függetlenül, valamint a hitelintézet egységei közötti úton lévő készpénzállomány;

18. *pénzpiaci alap*: a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott befektetési alap;

19. *pénzügyi vállalat*: a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank alapvető feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott egyéb monetáris pénzügyi intézmények, egyéb pénzügyi közvetítők, egyéb pénzügyi kiegészítő tevékenységet végzők, valamint biztosítók és nyugdíjpénztárak szektorába sorolt személy, szervezet;

20. *rezidens*: a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank alapvető feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló MNB rendelet szerint meghatározott fogalom;

21. *stabil betét*: a Magyar Nemzeti Banknak (a továbbiakban: MNB) a lakossági betétekhez kapcsolódó likviditáskiáramlásokról szóló ajánlása szerinti betét;

22. *változó devizás hitelkeret*: olyan le nem hívott hitelkeret, amely esetében a hitelintézet saját döntése a folyósított hitel denominációjának megválasztása, ideértve a forintban vagy a devizában denominált ilyen tulajdonsággal rendelkező hitelkereteket is.

3. § (1) A hitelintézet devizafinanszírozás megfelelési mutatójának mindenkor el kell érnie az 1,00-s szintet.

(2) Az (1) bekezdés szerinti szintet az összevont felügyelet alá tartozó, több hitelintézetet is tartalmazó csoport esetében az ezen összevont felügyeleti körbe tartozó magyarországi székhelyű hitelintézeteknek (csoporttagoknak) együttesen, konszolidáltan kell teljesíteniük.

(3) A devizafinanszírozás megfelelési mutató a 1. melléklet szerint számított mutatószám.

(4) A devizafinanszírozás megfelelési mutatót a hitelintézet MNB számára teljesített havi gyakoriságú adatszolgáltatása alapján kell kiszámítani.

4. § (1) Ez a rendelet – a (2) bekezdésben foglalt kivétellel – 2014. július 1-jén lép hatályba.

(2) A 3. § (1) bekezdése 2017. január 1-jén lép hatályba.

(3) A hitelintézet devizafinanszírozás megfelelési mutatójának mindenkor el kell érnie

a) 2014. július 1. és 2014. december 31. között legalább a 0,75-ös,

b) 2015. január 1. és 2015. június 30. között legalább a 0,80-as,

c) 2015. július 1. és 2015. december 31. között legalább a 0,85-ös,

d) 2016. január 1. és 2016. június 30. között legalább a 0,90-es,

e) 2016. július 1. és 2016. december 31. között legalább a 0,95-ös szintet.

5. § A pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló 43/2013. (XII. 29.) MNB rendelet [a továbbiakban: 43/2013. (XII. 29.) MNB rendelet] a következő 13/A. §-sal egészül ki:

„13/A. § A „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM), a „Havi jelentés a devizafinanszírozás megfelelési mutatóról – Konszolidált tételek” (táblakód: KONSZDMM), a „Havi jelentés kiegészítő adatokról – Konszolidált tételek” (táblakód: KDMM), valamint a „Fióktelep – Devizafinanszírozás megfelelési mutató” (táblakód: FDMM) megnevezésű adatszolgáltatást e rendeletnek a hitelintézetek devizapozícióbeli lejáratí összhangjának szabályozásáról, valamint a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló 43/2013. (XII. 29.) MNB rendelet módosításáról szóló 14/2014. (V. 19.) MNB rendelet 7. és 8. §-ával megállapított rendelkezései szerint első alkalommal 2014. július hónapra mint tárgyidőszakra vonatkozóan kell teljesíteni.”

6. § A 43/2013. (XII. 29.) MNB rendelet 1. melléklete a 2. melléklet szerint módosul.

7. § A 43/2013. (XII. 29.) MNB rendelet 2. melléklete a 3. melléklet szerint módosul.

8. § A 43/2013. (XII. 29.) MNB rendelet 3. melléklete a 4. melléklet szerint módosul.

9. § E rendelet tervezetének a nemzeti hatóságoknak az Európai Központi Bankkal a jogszabálytervezetéről folytatott konzultációjáról szóló, 1998. június 29-i 98/415/EK tanácsi határozat 2. cikk (1) bekezdés hatodik francia bekezdése szerinti előzetes bejelentése megtörtént.

Dr. Matolcsy György
a Magyar Nemzeti Bank elnöke

A devizafinanszírozás megfelelési mutató számításának módja

1. A devizafinanszírozás megfelelési mutató a devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizawap-állománynak, valamint a finanszírozott stabil devizaeszközök és mérlegen kívüli devizakötelezettségek nettó értékeinek a hányadosaként számítandó ki.

2. A devizafinanszírozás megfelelési mutató számlálója – a devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizawap-állomány – az alábbi táblázatban meghatározott beszámítandó elemek és a hozzájuk rendelt súlyok szorzata.

	<i>Beszámítandó elemek</i>	<i>Súlyok</i>
1	1 év vagy azon túli hátralévő lejáratú devizabetétek és devizakötelezettségek	100%
2	Óvadéki devizabetét	100%
3	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devizabetétek	90%
4	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devizabetétek	80%
5	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv stabil devizabetétek	90%
6	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv kevésbé stabil devizabetétek	80%
7	Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devizakötvények állománya	80%
8	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárak, a háztartásokat segítő nonprofit intézmények devizabetétei	50%
9	Külföldiek lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem bankközi devizabetétei	50%
10	Pénzpiaci alapok 1 éven belüli hátralévő lejáratú devizabetétei	50%
11	1 éven túli hátralévő lejáratú forinttal szembeni nettó devizawap-állomány	100%

3. A devizafinanszírozás megfelelési mutató nevezője – a finanszírozott stabil devizaeszközök és mérlegen kívüli devizakötelezettségek nettó értéken – az alábbi táblázatban meghatározott beszámítandó elemek és a hozzájuk rendelt súlyok szorzata.

	<i>Beszámítandó elemek</i>	<i>Súlyok</i>
1	Valuta pénztárkészlet	0%
2	1 éven belüli hátralévő lejáratú fedezetlen devizaeszközök	0%
3	Fordított repóügyletek (csak deviza)	0%
4	1 évnél rövidebb hátralévő lejáratú devizában denominált értékpapírok	0%
5	1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devizahitelek	0%
6	1 éven túli hátralévő lejáratú deviza államkötvény, konszolidációs deviza államkötvény, MNB által kibocsátott devizakötvény, EU központi kormányzat devizakötvénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devizakötvénye	5%
7	Olyan devizában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garántál	20%
8	1 éven belüli hátralévő lejáratú nem pénzügyi vállalatoknak és egyéb belföldieknek nyújtott devizahitelek	50%
9	Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdei indexben szereplő devizában denominált részvények	50%

10	1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devizában denominált jelzáloglevelek	50%
11	Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású lakóingatlan fedezett devizakitettségek	65%
12	1 éven belüli hátralévő lejáratú háztartási devizahitelek	85%
13	Egyéb fent nem nevesített devizaeszközök	
13.1	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli háztartási devizahitelek	100%
13.2	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli nem pénzügyi vállalatoknak nyújtott devizahitelek	100%
13.3	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli hitelintézeteknek nyújtott devizahitelek	100%
13.4	Külföldieknek nyújtott devizahitelek	100%
13.5	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli egyéb belföldieknek nyújtott devizahitelek	100%
13.6	Egyéb devizakövetelések	100%
13.7	Vagyoni érdekeltségek (devizában denominált)	0%
13.8	Saját devizaeszközök	100%
13.9	Minden egyéb devizaeszköz	100%
14	Garanciák, egyéb mérlegen kívüli devizakötelezettségek	
14.1	A hitelintézetekre és befektetési vállalkozásokra vonatkozó prudenciális követelményekről és a 648/2012/EU rendelet módosításáról szóló, 2013. június 26-i 575/2013/EU európai parlamenti és tanácsi rendelet szerinti sztenderd és belső minősítésen alapuló módszert alkalmazó hitelintézetek	
14.1.1	Teljes kockázatú mérlegen kívüli deviza tételek	100%
14.1.2	Közepes kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	50%
14.1.3	Alacsony kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	20%
14.1.4	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	0%
14.2	Az 575/2013/EU európai parlamenti és tanácsi rendelet szerinti belső minősítésen alapuló módszert alkalmazó hitelintézetek	
14.2.1	Teljes kockázatú mérlegen kívüli deviza tételek	100%
14.2.2	75%-os súlyozású egyéb mérlegen kívüli deviza tételek	75%
14.2.3	Közepes kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	50%
14.2.4	Alacsony kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	20%
14.2.5	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott ígervény, hitelkeret)	0%
15	Le nem hívott deviza likviditási keret és deviza hitelkeret	5%
16	Változó devizás hitelkeret	2,5%

2. melléklet a 14/2014. (V. 19.) MNB rendelethez

A 43/2013. (XII. 29.) MNB rendelet 1. melléklet 1. pont 1.47. alpontja helyébe a következő rendelkezés lép:

„1.47. a hitelintézetek devizapozícióbeli lejáratí összhangjának szabályozásáról, valamint a pénz- és hitelpiaci szervezetek által a jegybanki információs rendszerhez elsődlegesen a Magyar Nemzeti Bank felügyeleti feladatai ellátása érdekében teljesítendő adatszolgáltatási kötelezettségekről szóló 43/2013. (XII. 29.) MNB rendelet módosításáról szóló 14/2014. (V.19.) MNB rendelet (a továbbiakban: Dmmr.)”

3. melléklet a 14/2014. (V 19) MNB rendelethez

1. A 43/2013. (XII. 29.) MNB rendelet 2. mellékletében az „ ÖSSZEFOGLALÓ TÁBLA EGYEDI JELENTÉSEK – HITELINTÉZETI FIÓKTELEPEK” megnevezésű táblázat a „Fióktelep – Lejáratí összhang elemzés – Egyéb devizák” (táblakód: F4AE) megnevezésű adatszolgáltatásra vonatkozó sort követően a következő sorral egészül ki:

<i>(Táblakód)</i>	<i>Megnevezés</i>	<i>Jelentési gyakoriság</i>						<i>Beküldési határidő</i>
„FDMM	Fióktelep – Devizafinanszírozás megfelelési mutató	H		N			H: tárgydíszakot követő hónap 15. munkanapjáig N: ha a tárgydíszak a tárgynegyedév utolsó hónapja, akkor a tárgydíszakot követő hónap 20. munkanapjáig”	

2. A 43/2013. (XII. 29.) MNB rendelet 2. mellékletében a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás táblája helyébe a következő tábla lép:

„DMM
Havi jelentés a devizafinanszírozás megfelelési mutatóról

Nagyságrend: millió forint

Sorszám	Sorkód	Megnevezés	Összesen	Súly	Szorzat	Mód
			1	2	3	4
			a	b	c	z
001	DMM1	Rendelkezésre álló stabil devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány (2+...+12)				
002	DMM101	1 év vagy azon túli hátralévő lejáratú devzabetétek és devzakothezettségek				
003	DMM102	Óvadéki deviza betét				
004	DMM103	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devzabetétek				
005	DMM104	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devzabetétek				
006	DMM105	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv stabil devzabetétek				
007	DMM106	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv kevésbé stabil devzabetétek				
008	DMM107	Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devzakothevények állománya				
009	DMM108	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárak, a háztartásokat segítő nonprofit intézmények devzabetétei				
010	DMM109	Külföldiek lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem bankközi devzabetétei				
011	DMM110	Pénzügyi alapok 1 éven belüli hátralévő lejáratú devzabetétei				
012	DMM111	1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány				
013	DMM2	Finanszírozott stabil devizaeszközök és mérlegen kívüli devzakothezettsége (14+...+26+36+48+49)				
014	DMM201	Valuta pénztárkészlet				
015	DMM202	1 éven belüli hátralévő lejáratú fedezetlen devizaeszközök				
016	DMM203	Fordított repóügylet (csak deviza)				
017	DMM204	1 évnél rövidebb hátralévő lejáratú devzában denominált értékpapírok				
018	DMM205	1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devzahitelek				
019	DMM206	1 éven túli hátralévő lejáratú devza államkötvény, konszolidációs devza államkötvény, MNB által kibocsátott devzakothevény, EU központi kormányzat devzakothevénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devzakothevénye				
020	DMM207	Olyan devzában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garantál				
021	DMM208	1 éven belüli hátralévő lejáratú nem pénzügyi vállalatoknak és egyéb belföldieknek nyújtott devzahitelek				
022	DMM209	Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdéi indexben szereplő devzában denominált részvények				
023	DMM210	1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devzában denominált jelzáloglevelek				
024	DMM211	Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású lakóingatlanra fedezett devzakitettségek				
025	DMM212	1 éven belüli hátralévő lejáratú háztartási devzahitelek				
026	DMM213	Egyéb fent nem nevesített devizaeszközök (27+...+35)				
027	DMM2131	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli háztartási devzahitelek				
028	DMM2132	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli nem pénzügyi vállalatoknak nyújtott devzahitelek				
029	DMM2133	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli hitelintézeteknek nyújtott devzahitelek				
030	DMM2134	Külföldieknek nyújtott devzahitelek				
031	DMM2135	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli egyéb belföldieknek nyújtott devzahitelek				
032	DMM2136	Egyéb devzakotheletek				
033	DMM2137	Vágyoni érdekeltségek (devzában denominált)				
034	DMM2138	Saját devizaeszközök				
035	DMM2139	Minden egyéb devzaeszköz				
036	DMM214	Garanciák, egyéb mérlegen kívüli devzakothezettségek (37+42)				
037	DMM2141	A CRR szerinti sztenderd és belső minősítésen alapuló módszert alkalmazó hitelintézetek				
038	DMM21411	Teljes kockázatu mérlegen kívüli devza tételek				
039	DMM21412	Közepes kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
040	DMM21413	Alacsony kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
041	DMM21414	Kockázatmentes mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
042	DMM2142	A CRR szerinti belső minősítésen alapuló módszert alkalmazó hitelintézetek				
043	DMM21421	Teljes kockázatu mérlegen kívüli devza tételek				
044	DMM21422	75%-os súlyozásu egyéb mérlegen kívüli devza tételek				
045	DMM21423	Közepes kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
046	DMM21424	Alacsony kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
047	DMM21425	Kockázatmentes mérlegen kívüli devza tételek (kivéve le nem hívott Igevény, hitelkeret)				
048	DMM215	Le nem hívott devza likviditási keret és devza hitelkeret				
049	DMM216	Változó devzás hitelkeret				
050	DMM3	Devzafinanszírozás megfelelési mutató				

Jelmagyarázat
Tilos*

3. A 43/2013. (XII. 29.) MNB rendelet 2. melléklete a „Fióktelep – Lejárati összhang elemzés – Egyéb devizák” (táblakód: F4AE) megnevezésű adatszolgáltatásra vonatkozó táblát követően a következő táblával egészül ki:

„FDMM
Fióktelep - Havi jelentés a devizafinanszírozás megfelelési mutatóról

Nagyságrend: millió forint

Sorszám	Sorkód	Megnevezés	Összesen	Súly	Szorzat	Mód
			1	2	3	4
			a	b	c	z
001	FDMM1	Rendelkezésre álló stabil devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány (2+...+12)				
002	FDMM101	1 év vagy azon túli hátralévő lejáratú devizabetétek és devizakötelezettségek				
003	FDMM102	Övadéki deviza betét				
004	FDMM103	Lejárt nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devizabetétek				
005	FDMM104	Lejárt nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devizabetétek				
006	FDMM105	Lejárt nélküli vagy 1 éven belüli hátralévő lejáratú kvv stabil devizabetétek				
007	FDMM106	Lejárt nélküli vagy 1 éven belüli hátralévő lejáratú kvv kevésbé stabil devizabetétek				
008	FDMM107	Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devizakötvények állománya				
009	FDMM108	Lejárt nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárok, a háztartásokat segítő nonprofit intézmények devizabetétei				
010	FDMM109	Külföldiek lejárt nélküli vagy 1 éven belüli hátralévő lejáratú nem bankközi devizabetétei				
011	FDMM110	Pénzügyi alapok 1 éven belüli hátralévő lejáratú devizabetétei				
012	FDMM111	1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány				
013	FDMM2	Finanszírozott stabil devizaeszközök és mérlegen kívüli devizakötelezettsége (14+...+26+36+48+49)				
014	FDMM201	Valuta pénztárkészlet				
015	FDMM202	1 éven belüli hátralévő lejáratú fedezetlen devizaeszközök				
016	FDMM203	Fordított repóügylet (csak deviza)				
017	FDMM204	1 évnél rövidebb hátralévő lejáratú devizában denominált értékpapírok				
018	FDMM205	1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devizahitelek				
019	FDMM206	1 éven túli hátralévő lejáratú deviza államkötvény, konszolidációs deviza államkötvény, MNB által kibocsátott devizakötvény, EU központi kormányzat devizakötvénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devizakötvénye				
020	FDMM207	Olyan devizában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garantál				
021	FDMM208	1 éven belüli hátralévő lejáratú nem pénzügyi vállalatoknak és egyéb belföldieknek nyújtott devizahitelek				
022	FDMM209	Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdei indexben szereplő devizában denominált részvények				
023	FDMM210	1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devizában denominált jelzáloglevelek				
024	FDMM211	Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású lakóingatlanon fedezett devizakötelezettségek				
025	FDMM212	1 éven belüli hátralévő lejáratú háztartási devizahitelek				
026	FDMM213	Egyéb fent nem nevesített devizaeszközök (27+...+35)				
027	FDMM2131	Lejárt, 1 éven túli hátralévő lejáratú és lejárt nélküli háztartási devizahitelek				
028	FDMM2132	Lejárt, 1 éven túli hátralévő lejáratú és lejárt nélküli nem pénzügyi vállalatoknak nyújtott devizahitelek				
029	FDMM2133	Lejárt, 1 éven túli hátralévő lejáratú és lejárt nélküli hitelintézeteknek nyújtott devizahitelek				
030	FDMM2134	Külföldieknek nyújtott devizahitelek				
031	FDMM2135	Lejárt, 1 éven túli hátralévő lejáratú és lejárt nélküli egyéb belföldieknek nyújtott devizahitelek				
032	FDMM2136	Egyéb devizakötelezettségek				
033	FDMM2137	Vagyoni érdekeltségek (devizában denominált)				
034	FDMM2138	Saját devizaeszközök				
035	FDMM2139	Minden egyéb devizaeszköz				
036	FDMM214	Garanciák, egyéb mérlegen kívüli devizakötelezettségek (37+42)				
037	FDMM2141	A CRR szerinti sztenderd és belső minősítésen alapuló módszert alkalmazó hitelintézetek				
038	FDMM21411	Teljes kockázatú mérlegen kívüli deviza tételek				
039	FDMM21412	Közepes kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
040	FDMM21413	Alacsony kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
041	FDMM21414	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
042	FDMM2142	A CRR szerinti belső minősítésen alapuló módszert alkalmazó hitelintézetek				
043	FDMM21421	Teljes kockázatú mérlegen kívüli deviza tételek				
044	FDMM21422	75%-os súlyozású egyéb mérlegen kívüli deviza tételek				
045	FDMM21423	Közepes kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
046	FDMM21424	Alacsony kockázatú mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
047	FDMM21425	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott igényvny, hitelkeret)				
048	FDMM215	Le nem hívott deviza likviditási keret és deviza hitelkeret				
049	FDMM216	Változó devizás hitelkeret				
050	FDMM3	Devizafinanszírozás megfelelési mutató				

Jelmagyarázat	
	Tilos*

4. A 43/2013. (XII. 29.) MNB rendelet 2. mellékletében a „Havi jelentés a devizafinanszírozás megfelelési mutatóról – Konszolidált tételek” (táblakód: KONSZDMM) megnevezésű adatszolgáltatás táblája helyébe a következő tábla lép:

„KONSZDMM

Havi jelentés a devizafinanszírozás megfelelési mutatóról - Konszolidált tételek

Nagyságrend: millió forint

Sorszám	Sorkód	Megnevezés	Nagyságrend: millió forint			
			Összesen	Súly	Szorzat	Mód
			1	2	3	4
			a	b	c	z
001	KONSZDMM1	Rendelkezésre álló stabil devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány (2+...+12)				
002	KONSZDMM101	1 év vagy azon túli hátralévő lejáratú devizabetétek és devizakötelezettségek				
003	KONSZDMM102	Óvadéki deviza betét				
004	KONSZDMM103	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devizabetétek				
005	KONSZDMM104	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devizabetétek				
006	KONSZDMM105	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv stabil devizabetétek				
007	KONSZDMM106	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv kevésbé stabil devizabetétek				
008	KONSZDMM107	Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devizakötvények állománya				
009	KONSZDMM108	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárak, a háztartásokat segítő nonprofit intézmények devizabetétei				
010	KONSZDMM109	Külföldiek lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem bankközi devizabetétei				
011	KONSZDMM110	Pénzügyi alapok 1 éven belüli hátralévő lejáratú devizabetétei				
012	KONSZDMM111	1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány				
013	KONSZDMM2	Finanszírozott stabil devizaeszközök és mérlegen kívüli devizakötelezettsége (14+...+26+36+48+49)				
014	KONSZDMM201	Valuta pénztárkészlet				
015	KONSZDMM202	1 éven belüli hátralévő lejáratú fedezetlen devizaeszközök				
016	KONSZDMM203	Fordított repülőgylet (csak deviza)				
017	KONSZDMM204	1 évnél rövidebb hátralévő lejáratú devizában denominált értékpapírok				
018	KONSZDMM205	1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devizahitelek				
019	KONSZDMM206	1 éven túli hátralévő lejáratú deviza államkötvény, konszolidációs deviza államkötvény, MNB által kibocsátott devizakötvény, EU központi kormányzat devizakötvénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devizakötvénye				
020	KONSZDMM207	Olyan devizában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garancia				
021	KONSZDMM208	1 éven belüli hátralévő lejáratú nem pénzügyi vállalatoknak és egyéb beföldieknek nyújtott devizahitelek				
022	KONSZDMM209	Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdei indexben szereplő devizában denominált részvények				
023	KONSZDMM210	1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devizában denominált jeltárogylevek				
024	KONSZDMM211	Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású lakóingatlanra fedezett devizakötelezettségek				
025	KONSZDMM212	1 éven belüli hátralévő lejáratú háztartási devizahitelek				
026	KONSZDMM213	Egyéb fent nem nevesített devizaeszközök (27+...+35)				
027	KONSZDMM2131	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli háztartási devizahitelek				
028	KONSZDMM2132	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli nem pénzügyi vállalatoknak nyújtott devizahitelek				
029	KONSZDMM2133	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli hitelintézeteknek nyújtott devizahitelek				
030	KONSZDMM2134	Külföldieknek nyújtott devizahitelek				
031	KONSZDMM2135	Lejárt, 1 éven túli hátralévő lejáratú és lejárat nélküli egyéb beföldieknek nyújtott devizahitelek				
032	KONSZDMM2136	Egyéb devizakötelezettségek				
033	KONSZDMM2137	Vagyoni érdekeltségek (devizában denominált)				
034	KONSZDMM2138	Saját devizaeszközök				
035	KONSZDMM2139	Minden egyéb devizaeszköz				
036	KONSZDMM214	Garanciák, egyéb mérlegen kívüli devizakötelezettségek (37+42)				
037	KONSZDMM2141	A CRR szerinti sztenderd és belső minősítésen alapuló módszert alkalmazó hitelintézetek				
038	KONSZDMM21411	Teljes kockázati mérlegen kívüli deviza tételek				
039	KONSZDMM21412	Közepes kockázati mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
040	KONSZDMM21413	Alacsony kockázati mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
041	KONSZDMM21414	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
042	KONSZDMM2142	A CRR szerinti belső minősítésen alapuló módszert alkalmazó hitelintézetek				
043	KONSZDMM21421	Teljes kockázati mérlegen kívüli deviza tételek				
044	KONSZDMM21422	75%-os súlyozású egyéb mérlegen kívüli deviza tételek				
045	KONSZDMM21423	Közepes kockázati mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
046	KONSZDMM21424	Alacsony kockázati mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
047	KONSZDMM21425	Kockázatmentes mérlegen kívüli deviza tételek (kivéve le nem hívott igény, hitelkeret)				
048	KONSZDMM215	Le nem hívott deviza likviditási keret és deviza hitelkeret				
049	KONSZDMM216	Változó devizás hitelkeret				
050	KONSZDMM3	Devizafinanszírozás megfelelési mutató				

Jelmagyarázat	
	Tilos*

5. A 43/2013. (XII. 29.) MNB rendelet 2. mellékletében a „Havi jelentés a kiegészítő adatokról – Konszolidált tételek” (táblakód: KDMM) megnevezésű adatszolgáltatás táblája helyébe a következő tábla lép:

„KDMM
Havi jelentés a kiegészítő adatokról - Konszolidált tételek

Nagyságrend: millió forint

Sorszám	Sorkód	Megnevezés	Hitelintézet	Konszolidált és	Összesen	Súly	Szorzat	Mód
			csoporthoz vezető	egyedi adat				
			hitelintézet egyedi adatai	különbsége				
1	2	3	4	5	6			
a	b	c	d	e	z			
001	KDMM1	Rendelkezésre álló stabil devzaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devzaswap-állomány (2+...+12)						
002	KDMM101	1 év vagy azon túli hátralévő lejáratú devzabetétek és devzakötelezettségek						
003	KDMM102	Óvadéki devza betét						
004	KDMM103	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devzabetétek						
005	KDMM104	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devzabetétek						
006	KDMM105	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv stabil devzabetétek						
007	KDMM106	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv kevésbé stabil devzabetétek						
008	KDMM107	Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devzakötvények állománya						
009	KDMM108	Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárak, a háztartásokat segítő nonprofit intézmények devzabetétei						
010	KDMM109	Külföldiek lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem bankközi devzabetétei						
011	KDMM110	Pénzpiaci alapok 1 éven belüli hátralévő lejáratú devzabetétei						
012	KDMM111	1 éven túli hátralévő lejáratú forinttal szembeni nettó devzaswap-állomány						
013	KDMM2	Finanszírozott stabil devzaeszközök és mérlegen kívüli devzakötelezettsége (14+...+26+36+48+49)						
014	KDMM201	Valuta pénztárkészlet						
015	KDMM202	1 éven belüli hátralévő lejáratú fedezetlen devzaeszközök						
016	KDMM203	Fordított repóügylet (csak devza)						
017	KDMM204	1 évnél rövidebb hátralévő lejáratú devzában denominált értékpapírok						
018	KDMM205	1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devzahitelek						
019	KDMM206	1 éven túli hátralévő lejáratú devza államkötvény, konszolidációs devza államkötvény, MNB által kibocsátott devzakötvény, EU központi kormányzat devzakötvénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devzakötvénye						
020	KDMM207	Olyan devzában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garantál						
021	KDMM208	1 éven belüli hátralévő lejáratú nem pénzügyi vállalatoknak és egyéb beföldieknek nyújtott devzahitelek						
022	KDMM209	Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdéi indexben szereplő devzában denominált részvények						
023	KDMM210	1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devzában denominált jelzáloglevelek						
024	KDMM211	Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású lakóingatlanmal fedezett devzakötettségek						
025	KDMM212	1 éven belüli hátralévő lejáratú háztartási devzahitelek						
026	KDMM213	Egyéb fent nem nevesített devzaeszközök (27+...+35)						
027	KDMM2131	Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli háztartási devzahitelek						
028	KDMM2132	Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli nem pénzügyi vállalatoknak nyújtott devzahitelek						
029	KDMM2133	Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli hitelintézeteknek nyújtott devzahitelek						
030	KDMM2134	Külföldieknek nyújtott devzahitelek						
031	KDMM2135	Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli egyéb beföldieknek nyújtott devzahitelek						
032	KDMM2136	Egyéb devzakövetelések						
033	KDMM2137	Vagyoni érdekeltiségek (devzában denominált)						
034	KDMM2138	Saját devzaeszközök						
035	KDMM2139	Minden egyéb devzaeszköz						
036	KDMM214	Garanciák, egyéb mérlegen kívüli devzakötelezettségek (37+42)						
037	KDMM2141	A CRR szerinti sztenderd és belső minősítésen alapuló módszert alkalmazó hitelintézetek						
038	KDMM21411	Teljes kockázatu mérlegen kívüli devza tételek						
039	KDMM21412	Közepes kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
040	KDMM21413	Alacsony kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
041	KDMM21414	Kockázatmentes mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
042	KDMM2142	A CRR szerinti belső minősítésen alapuló módszert alkalmazó hitelintézetek						
043	KDMM21421	Teljes kockázatu mérlegen kívüli devza tételek						
044	KDMM21422	75%-os súlyozású egyéb mérlegen kívüli devza tételek						
045	KDMM21423	Közepes kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
046	KDMM21424	Alacsony kockázatu mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
047	KDMM21425	Kockázatmentes mérlegen kívüli devza tételek (kivéve le nem hívott igérvény, hitelkeret)						
048	KDMM215	Le nem hívott devza likviditási keret és devza hitelkeret						
049	KDMM216	Változó devzás hitelkeret						

Jelmagyarázat

Tilos*

4. melléklet a 14/2014. (V. 19.) MNB rendelethez

1. A 43/2013. (XII. 29.) MNB rendelet 3. melléklet II. pontjában a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás kitöltési előírásai helyébe a következő rendelkezések lépnek:

„DMM – Havi jelentés a devizafinanszírozás megfelelési mutatóról

Általános előírások

A Dmmr. hatálya alá nem tartozó hitelintézetnek a táblát nemlegesen kell megküldenie az MNB részére.

Az adatokat az 1AN Felügyeleti mérleg (Eszközök könyv szerinti nettó adatokkal), az 1B Felügyeleti mérleg (Források) táblákkal összhangban és a 4AB-4AE Lejáratú összhang elemzés táblák besorolásához és lejáratú bontásához igazodva kell kimutatni. A tételeket a felügyeleti mérleg fennálló állományi adataiból kiindulva a vonatkozó szerződésekkel összhangban kell kitölteni, könyv szerinti nettó értéken.

Az adatszolgáltatásnak a tárgyidőszak utolsó napjára vonatkozó deviza állományi adatokat kell tartalmaznia.

A forintra történő átszámítást a tárgyidőszak utolsó napján érvényes, az MNB által közzétett hivatalos devizaárfolyamon, illetve az MNB által nem jegyzett deviza esetében a CRR alapján kell elvégezni.

Az adatokat millió forintban, kerekítve kell megadni. A súlyozott, illetve a szorzott értékek kiszámításánál a kapott értéket a kerekítés általános szabálya szerint (0,5-től felfelé, 0,49-től lefelé) kell kerekíteni.

A deviza alapú forinthiteleket és az ezekhez tartozó értékvesztést deviza tételként kell számba venni.

Részletes előírások

A tábla oszlopai

A tábla kitöltése során a Dmmr. 2. §-ában és 1. mellékletében foglaltak az irányadóak, az alábbiak figyelembe vételével.

A tábla a) oszlopában a deviza állományi adatokat az Általános előírások részben előírt módon kell meghatározni.

A tábla b) oszlopában a Dmmr. 1. mellékletében meghatározott súlyokat százalékos formában, egy tizedesjegy pontossággal kell feltüntetni.

A tábla c) oszlopában – a jelen kitöltési előírások eltérő rendelkezése hiányában – az a) és b) oszlopban megadott adatok szorzatának eredményét kell megadni.

A tábla egyes sorai

DMM101 1 év vagy azon túli hátralévő lejáratú devizabetétek és devizakötelezettségek: ezen a soron kell kimutatni valamennyi forrás oldali, devizában denominált tételt, amelynek a hátralévő lejárat a tárgyidőszak utolsó napján meghaladja az egy évet, ide nem értve a DMM102 sora szerinti óvadéki deviza betéteket. Külön felügyeleti jóváhagyást követően figyelembe vehető a lejárat nélkül kapott kölcsöntőkék összege is.

DMM102 Óvadéki devizabetét: Ezen a soron csak azokat az óvadéki betéteket kell feltüntetni, amelyeket egy éven túli hátralévő lejáratú rendelkező követelés (hitel) biztosítékként helyeztek el.

DMM103 Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási stabil devizabetétek: ezen a soron kell jelenteni azokat a stabilnak minősülő háztartási betéteket, amelyek hátralévő lejárat kevesebb, mint egy év, vagy a betéthez nem rendelhető lejárat, ide nem értve a DMM102 soron meghatározott óvadéki deviza betétek körét.

DMM104 Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú háztartási kevésbé stabil devizabetétek: ezen a soron kell jelenteni azokat a kevésbé stabilnak minősülő háztartási betéteket, amelyek hátralévő lejárat kevesebb, mint egy év, vagy a betéthez nem rendelhető lejárat, ide nem értve a DMM102 soron meghatározott óvadéki deviza betétek körét.

DMM105 Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kkv-s stabil devizabetétek: ezen a soron kell jelenteni a mikro-, kis- és középvállalkozások stabilnak minősülő lekötött betéteit, látra szóló- és

folyószámlabetét-állományt, valamint lejárat nélküli betéteit abban az esetben, ha az nem része a DMM102-DMM104 sorokon jelentendő állományoknak.

DMM106 Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú kvv-s kevésbé stabil devizabetétek: ezen a soron kell jelenteni a mikro-, kis- és középvállalkozások kevésbé stabilnak minősülő lekötött betéteit, látra szóló- és folyószámlabetét-állományt, valamint a lejárat nélküli betéteit abban az esetben, ha az nem része a DMM102-DMM105 sorokon jelentendő állományoknak.

DMM107 Háztartások tulajdonában lévő, adott hitelintézet által kibocsátott 1 éven belüli hátralévő lejáratú devizakötvények állománya: adott hitelintézet által kibocsátott, a háztartások tulajdonában lévő egy évnél rövidebb hátralévő lejáratú értékpapírok állománya a hitelintézet által kibocsátott, nem HUF denominációjú értékpapírok könyv szerinti értéke..

DMM108 Lejárat nélküli vagy 1 éven belüli hátralévő lejáratú nem pénzügyi vállalatok, központi kormányzat, helyi önkormányzatok, társadalombiztosítási alapok, egyéb pénzügyi közvetítők, pénzügyi kiegészítő tevékenységet végzők, biztosítók és nyugdíjpénztárak, a háztartásokat segítő nonprofit intézmények devizabetétei: ezen a soron kell kimutatni a felsorolt gazdasági szereplők azon devizabetéteit, amelyek hátralévő lejáratára kevesebb, mint egy év, illetve azokat a deviza betéteket, amelyekhez nem rendelhető lejárat, ide nem értve a DMM102 soron meghatározott óvadéki deviza betétek körét és a DMM105 és DMM106 sorokon szerepeltetett tételeket.

DMM111 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állomány: a nettó devizaswap-állományba a tárgyidőszak utolsó napján még le nem járt ügyleteket kell számba venni: pozitív előjellel kell beszámítani az ügyletek termin lábán a deviza eladási ügylet deviza lábát, negatív előjellel pedig az ügyletek termin lábán a deviza vételi ügylet deviza lábát, minden esetben a tárgyidőszak utolsó napján érvényes, az MNB által közzétett hivatalos devizaárfolyamon átszámítva. Az ezen a soron jelentett adatot az adatszolgáltató a 23/2013. (XI. 6) MNB rendeletben elrendelt D01 azonosító kódú adatszolgáltatása alapján felépíthető forinttal szembeni nettó swap-állományával összhangban kell jelenteni.

DMM201 Valuta pénztárkészlet: ezen a soron a Dmmr. 2. § 17. pontja szerinti „Pénztárkészlet” fogalomnak megfelelő, kizárólag a valutakészletre értelmezett adatot kell kimutatni.

DMM202 1 éven belüli hátralévő lejáratú fedezetlen devizaeszközök: ezen a soron az egy évnél rövidebb hátralévő lejáratú belföldi és külföldi hitelintézetnél és az MNB-nél vagy külföldi központi banknál vezetett pénzforgalmi (elszámolási, nostro) és betéti számlák, valamint a hozzájuk kapcsolódó átvezetési számlák egyenlegét kell közölni. Itt kell kimutatni a belföldi és külföldi hitelintézetnél betéti szerződés keretében elhelyezett betéteket. A betét- vagy hitelszerződés nélkül kötött ügyletek alapján fennálló követelések helyét (hitelként vagy betétként történő jelentését) az dönti el, hogy ki kezdeményezte az ügyletet. A táblának ebben a sorában kell jelenteni a határidős, swap és opciós ügyletek lezárása előtti pénzmozgásokból származó, mérlegként kimutatandó követeléseket (tartozik egyenlegű margin fedezeti számlák) is.

DMM203 Fordított repóügylet (csak deviza): itt kell jelenteni az adatszolgáltató által óvadéki repóügylet, sajátos szállítós repó ügyletek és az azonnali vétel-eladási (buy-sell-back) típusú repóügylet keretében repóba vett, devizában denominált értékpapírok értékét.

DMM204 1 évnél rövidebb hátralévő lejáratú devizában denominált értékpapírok: itt kell jelenteni a nem HUF-ban denominált, az adatszolgáltató saját tulajdonában lévő értékpapírok állományát nettó értéken, az 1AN adatszolgáltatásban jelentett adatoknak megfelelően.

DMM205 1 éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott devizahitelek: Ezen soron kizárólag az egy éven belüli hátralévő lejáratú pénzügyi vállalatoknak nyújtott hiteleket kell jelenteni. Ezen soron nem kell szerepeltetni a jelzálog-hitelintézet ingatlanon alapított önálló zálogjog visszavásárlási vételarából származó követeléseket.

DMM206 1 éven túli hátralévő lejáratú deviza államkötvény, konszolidációs deviza államkötvény, MNB által kibocsátott devizakötvény, EU központi kormányzat devizakötvénye, valamint a sztenderd hitelkockázati módszer szerint multilaterális fejlesztési bank, vagy nemzetközi szervezetnek minősülő kibocsátó devizakötvénye: a központi kormányzat, az MNB, egyéb pénzügyi közvetítők, illetve EU központi kormányzat által kibocsátott hitelviszonyt megtestesítő értékpapírok adatszolgáltató tulajdonában lévő, nettó értéken számított állományát kell jelenteni, az 1AN adatszolgáltatásban jelentett adatoknak megfelelően. Ezen a soron kell kimutatni a központi banknál elhelyezett, a központi banki elszámolási számláknál figyelembe nem vett – hosszú lejáratú – devizabetét állományt is.

DMM207 Olyan, devizában denominált értékpapírok, amelyeket 20%-os súlyozású kormányzat, központi bank bocsát ki vagy garantál: ezen a soron kell jelenteni a központi kormányzat vagy központi bank által kibocsátott vagy garantált értékpapírok nettó értéken számított állományát, az 1AN adatszolgáltatásban jelentett adatoknak megfelelően, ha a kibocsátó vagy garantáló központi kormányzat vagy központi bank kitétségeihez a CRR 114. cikke szerinti 20%-os kockázati súly alkalmazandó.

DMM208 1 éven belüli hátralévő lejáratú, nem pénzügyi vállalatoknak és egyéb belföldieknek nyújtott devizahitelek: Ezen a soron kell jelenteni a központi banknak nyújtott éven belül lejárató hiteleket is. Ugyanakkor nem kell szerepeltetni a lakóingatlanlal fedezett, az előző sorokon szerepeltetendő követeléseket.

DMM209 Nem a hitelintézet vagy leányvállalata által kibocsátott tőzsdei indexben szereplő, devizában denominált részvények: ezen a soron a nem HUF-ban denominált, az adatszolgáltató tulajdonában lévő, tőzsdei indexben szereplő, részvény típusú értékpapírok állománya jelentendő nettó értéken, a tárgyidőszak végi 1AN adatszolgáltatásban jelentett adatoknak megfelelően. Csak a 2004/39/EK európai parlamenti és tanácsi irányelvnek a befektetési vállalkozások nyilvántartás-vezetési kötelezettségei, az ügyletek bejelentése, a piac átláthatósága, a pénzügyi eszközök piaci bevezetése, valamint az irányelv alkalmazásában meghatározott kifejezések tekintetében történő végrehajtásáról szóló 1287/2006/EK bizottsági rendelet 22. cikke szerint is elismerhető, az MNB honlapján közzétett – likvid – részvényeket lehet figyelembe venni.

DMM210 1 éven túli hátralévő lejáratú, nem csoporton belüli hitelintézet által kibocsátott devizában denominált jelzáloglevelek: ezen a soron kell jelenteni az adatszolgáltató tulajdonában lévő, egy éven túli hátralévő lejáratú jelzáloglevelek állományát nettó értéken, az 1AN adatszolgáltatásban jelentett adatoknak megfelelően, amelynek kibocsátója az adatszolgáltatóval nem ugyanazon összevont felügyeleti körbe tartozó hitelintézet.

DMM211 Bármilyen lejáratú, 35%-os, vagy annál kisebb súlyozású, lakóingatlanlal fedezett devizakitétségek: ezen a soron kell jelenteni a CRR 125. cikke szerinti 35%-os vagy annál kisebb hitelkockázati súlyozású lakóingatlanlal fedezett kitétségeket függetlenül az adatszolgáltató által a hitelezési kockázat kezelésére alkalmazott (sztenderd vagy belső minősítési) módszertől. Ebbe a kategóriába tartozik a jelzálog-hitelintézet ingatlanon alapított önálló zálogjog visszavásárlási vételárából származó követelése is.

DMM212 1 éven belüli hátralévő lejáratú háztartási devizahitelek: ezen a soron az adatszolgáltató saját dolgozói részére nyújtott devizahitelek állományát is szerepeltetni kell. Ugyanakkor nem kell szerepeltetni a lakóingatlanlal fedezett, a DMM211 soron szerepeltetendő követeléseket.

DMM2131 Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli háztartási devizahitelek: ezen a soron az adatszolgáltató saját dolgozói részére nyújtott deviza hitelek állományát is szerepeltetni kell. Ugyanakkor nem kell szerepeltetni a lakóingatlanlal fedezett, az előző sorokon szerepeltetendő követeléseket.

DMM2132 Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli nem pénzügyi vállalatoknak nyújtott devizahitelek: ezen a soron sem kell szerepeltetni a lakóingatlanlal fedezett, előző sorokon szerepeltetendő követeléseket. Ugyanakkor nem kell szerepeltetni a lakóingatlanlal fedezett, az előző sorokon szerepeltetendő követeléseket.

DMM2133 Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli hitelintézeteknek nyújtott devizahitelek: ezen a soron kell kimutatni a hitelintézetekkel szemben, hitelszerződés alapján, illetve - a valódi penziós ügyletekben, a sajátos szállítási repó ügyleteken, a betétszerződéseken kívül - bármilyen megállapodás alapján ténylegesen fennálló követelések állományát, ideértve a számlavezetőként nyújtott hiteleket, valamint a más belföldi hitelintézet számára belföldön szervezett konzorciális hitelből a hitelintézet által nyújtott részt is. Ezen a soron nem kell szerepeltetni a jelzálog-hitelintézet ingatlanon alapított önálló zálogjog visszavásárlási vételárából származó követeléseket.

DMM2134 Külföldieknek nyújtott devizahitelek: ezen a soron kell kimutatni a nem-rezidensekkel szemben devizában fennálló valamennyi, máshol nem jelentett követelés állományát, az értékpapírok és érdekeltségek kivételével.

DMM2135 Lejárat, 1 éven túli hátralévő lejáratú és lejárat nélküli egyéb belföldieknek nyújtott devizahitelek: ezen a soron kell kimutatni a központi banknak nyújtott hiteleket, a központi kormányzatnak közvetlenül nyújtott hiteleken felül az állam által szerződés vagy jogszabály alapján más pénztulajdonostól átvállalt hitelek állományát, a helyi önkormányzatoknak és a társadalombiztosítási alapoknak, valamint a

háztartásokat segítő nonprofit intézményeknek nyújtott hiteleket és a valódi penziós ügyletből származó követeléseket.

DMM2136 Egyéb devizakövetelések: ezen a soron a CRR szerinti befektetési szolgáltatási tevékenységből eredő követelések állományát, valamint a külföldiekkel és belföldiekkel szembeni, devizával kapcsolatos valamennyi aktív elszámolást – ideértve az aktív időbeli elhatárolásokat (a kamatelhatárolások kivételével) – és a mérlegben kimutatandó, pozitív értékkel rendelkező derivatív tételek állományát kell jelenteni, ide nem értve az egyéb aktív időbeli elhatárolásokat, és a származékos ügyletek pozitív értékelési különbözetét.

DMM2137 Vagyon érdekeltségek (devizában denominált): ezen a soron kell kimutatni azokat a kevésbé mobilizálható befektetéseket, amelyeket az adatszolgáltató üzletpolitikai, illetve veszteségmérés célból szerzett, valamint a nem forgalomképes vagyoni érdekeltségeket könyv szerinti (nettó) értéken. Ide tartozik az összes belföldi – CRR szerint meghatározott – hitelintézeti befektetés értéke (beleértve a befektetés értékvesztését és értékelési különbözetét), az egyéb pénzügyi közvetítők kockázati tőkealap-jegyei, részvényei és egyéb részesedései, üzletrészei, valamint a pénzügyi kiegészítő tevékenységet végzők részvényei, egyéb részesedései és üzletrészei, biztosítók részvényei és nyugdíjpénztárak részesedései (beleértve az e tételekhez tartozó értékvesztést és érték helyesbítést). Itt kell jelenteni az adatszolgáltató üzletszerű működését kiegészítő tevékenységet végző, saját járulékos vállalkozásokba történt minden befektetést, a nem pénzügyi vállalatokban lévő valamennyi olyan befektetést, amely nem veszteségmérés során került az adatszolgáltató tulajdonába és a nem pénzügyi vállalatok hitel-tőke konverzióból származó részvényeinek és egyéb üzletrészeinek állományát, beleértve az e tételeken elszámolt értékvesztést és értékelési különbözetet. Szintén ezen a soron kell szerepeltetni a külföldi részvényeket és azokat a veszteségmérés céljából, hitel-tőke konverzióval szerzett külföldi vagyoni érdekeltségeket, amelyek nem hitelintézetekkel, pénzügyi, befektetési vagy a járulékos vállalkozásokkal, illetve biztosítókkal kapcsolatosak, beleértve az ezekhez az ügyletekhez kapcsolódó értékvesztést és értékelési különbözetet. Ezen a soron nem kell jelenteni, az előző sorokon már szereplő tételeket (pl. nem az adatszolgáltató vagy leányvállalata által kibocsátott tőzsdéi indexben szereplő devizában denominált részvényeket).

DMM2138 Saját devizaeszközök: ezen a soron az adatszolgáltató saját eszközeinek tekintendő tételek szerepelnek. Itt kell jelenteni az adatszolgáltató által visszavásárolt saját, belföldön, illetve külföldön kibocsátott kötvény és saját részvény, visszafizetett szövetkezeti részjegy állományát abban az esetben, ha ezen tételek követelés kiegyenlítés útján kerültek az adatszolgáltatóhoz, az összes olyan készletállományt, amelyet az adatszolgáltató követelés és nem követelés ellenében kapott (beleértve a készletekre képzett értékvesztés fennálló állományát), az immateriális javakat és a tárgyi eszközöket értékcsökkenési leírással csökkentett nettó értéken, az ingatlanhoz nem kapcsolódó vagyoni jogok értékét, az immateriális javak között elszámolt szoftverállományt, valamint az immateriális javak egyéb állományát (beleértve az immateriális javak között kimutatható alapítás-átszervezés aktivált értékét is, és beleértve az immateriális javak érték helyesbítését), továbbá az adatszolgáltató elhelyezését szolgáló, vásárolt bérleti jogokat, a pénzügyi és befektetési szolgáltatási célú ingatlanokhoz kapcsolódó egyéb vagyoni értékű jogokat, a mérlegben közvetlen pénzügyi és befektetési szolgáltatási célú tárgyi eszközként szereplő ingatlanok, illetve műszaki berendezések, gépek, felszerelések, járművek értékét, valamint a pénzügyi és befektetési célú beruházásokat és a beruházásokra adott előlegeket (beleértve az ezen eszközökhöz tartozó érték helyesbítést), a nem az adatszolgáltató működéséhez kapcsolódó tárgyi eszközöket érték helyesbítéssel.

DMM2139 Minden egyéb devizaeszköz: ezen a soron a fentiekben nem nevesített devizaeszközöket kell szerepeltetni. Az ezen a soron feltüntetendő összeg maradékelven adódik a hitelintézet mérlegfőösszege és a fent felsorolásra került eszközök különbségeként, csökkentve az aktív kamatelhatárolások és egyéb aktív időbeli elhatárolások előjelhelyes értékével.

DMM214 Garanciák, egyéb mérlegén kívüli deviza kötelezettségek (37+42) alsoraiban részletezett adatokat a C12H Mérlegén kívüli tételek - Függő és jövőbeni kötelezettségek tábla, C12H1 Hitelezési kockázattal rendelkező mérlegén kívüli tételek - nyújtott függő és jövőbeni kötelezettségek szakasz soraiban szereplő adatokkal összhangban kell jelenteni függetlenül attól, hogy az adatszolgáltató a hitelezési kockázat tőke-követelményét a CRR szerinti sztenderd vagy belső minősítésen alapuló módszer szerint számítja-e.

DMM215 Le nem hívott deviza likviditási keret és deviza hitelkeret: ezen a soron kell kimutatni minden devizában denominált hitel- és likviditási keretet, a változó devizás hitelkeretek kivételével.

DMM216 Változó devizás hitelkeret: olyan le nem hívott hitelkeret, amely esetében az adatszolgáltató saját döntése a folyósított hitel denominációjának megválasztása, ideértve a forintban vagy a devizában denominált ilyen tulajdonsággal rendelkező hitelkereteket is.

DMM3 Devizafinanszírozás megfelelési mutató: ebben a sorban a Dmmr. szerinti devizafinanszírozás megfelelési mutató (DMM) értéke a stabilnak minősített devizaforrások és az 1 éven túli hátralévő lejáratú forinttal szembeni nettó devizaswap-állománynak, valamint a finanszírozott stabil devizaeszközök és mérlegén kívüli devizakötelezettségeknek a hányadosaként számítandó ki. Az adatszolgáltatónak a mutató értékét három tizedesjegy pontossággal, százalékpontos (azaz együtthathós) formában kell kimutatnia. Így például a 2014. július 1. és 2014. december 31. között elvárt szint 0,750 formában jelentendő.”

2. A 43/2013. (XII. 29.) MNB rendelet 2. melléklet II. pontja a „Fióktelep – Lejáratú összhang elemzés – Egyéb devizák” (táblakód: F4AE) megnevezésű adatszolgáltatásra vonatkozó kitöltési előírásokat követően a következő rendelkezéssel egészül ki:

„FDMM Fióktelep – Havi jelentés a devizafinanszírozás megfelelési mutatóról

A táblát a külföldi hitelintézet magyarországi fióktelepének kell kitöltenie, a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás kitöltésére vonatkozó előírások szerint.”

3. A 43/2013. (XII. 29.) MNB rendelet 2. melléklet II. pontjában a „Havi jelentés a devizafinanszírozás megfelelési mutatóról – Konszolidált tételek” (táblakód: KONSZDMM) és a „Havi jelentés a kiegészítő adatokról – Konszolidált tételek” (táblakód: KDMM) megnevezésű adatszolgáltatás kitöltési előírásai helyébe a következő rendelkezések lépnek:

„KONSZDMM – KDMM Összevont alapú jelentések a devizafinanszírozás megfelelési mutatóról

A „konszolidált” fogalmat a KONSZDMM és a KDMM táblák vonatkozásában – a konszolidált felügyeleti jelentéseknél irányadó számviteli jogszabályoktól és a Hpt-től eltérően – a Dmmr. 3. § (2) bekezdése szerint kell értelmezni, azaz a konszolidált kör a Dmmr. hatálya alá tartozó, részvénytársasági formában működő hitelintézeteknek a Dmmr. 3. § (2) bekezdése szerinti körét foglalja magában.

A KONSZDMM táblát az összevont felügyelet alá tartozó, hitelintézeti csoportot vezető hitelintézeteknek kell kitölteni a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás helyett úgy, hogy az a csoporton belüli hitelintézetekkel konszolidált adatokat tartalmazza. A hitelintézeti csoportokhoz tartozó, nem csoportvezető, magyarországi székhelyű hitelintézeteknek nincs önálló adatszolgáltatási kötelezettsége.

A KDMM táblát is kizárólag az összevont felügyelet alá tartozó, több magyarországi székhelyű hitelintézetet is tartalmazó csoport esetében kell a hitelintézeti csoportot vezető hitelintézeteknek kitölteni, a magyarországi székhelyű hitelintézetek adatainak figyelembe vételével. Az ezen a körön kívül eső, részvénytársasági formában működő hitelintézetnek – ide nem értve az összevont felügyelet alá tartozó, több magyarországi hitelintézetet is tartalmazó csoport nem csoportvezető hitelintézeteit – kizárólag a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatást kell teljesítenie.

KONSZDMM – Havi jelentés a devizafinanszírozás megfelelési mutatóról – Konszolidált tételek

A tábla kitöltése során a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás kitöltésére vonatkozó előírások szerint kell eljárni.

KDMM – Havi jelentés kiegészítő adatokról – Konszolidált tételek

Az egyes sorok a) oszlopában a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás vonatkozó sorainál leírtaknak megfelelő tartalommal kell jelenteni a

hitelintézeti csoportot vezető hitelintézetre vonatkozó egyedi adatokat, az egyes sorok b) oszlopában a konszolidált adat és a csoportvezető hitelintézet egyedi adatai közötti különbséget, az egyes sorok c) oszlopában pedig az a) és b) oszlopok összegét kell jelenteni. A tábla e) oszlopa a „Havi jelentés a devizafinanszírozás megfelelési mutatóról” (táblakód: DMM) megnevezésű adatszolgáltatás táblájának c) oszlopával megegyező módon számítandó, míg a d) oszlopban a Dmmr.-ben meghatározott súlyokat százalékos formában, egy tizedesjegy pontossággal kell feltüntetni.”