

**A Magyar Nemzeti Bank 21/2019. (XII.16.) számú ajánlása
a hitelintézetek nemteljesítő kitétségeire és átstrukturált követeléseire vonatkozó
nyilvánosságra hozatallal kapcsolatos előírásokról**

I. Az ajánlás célja és hatálya

Az ajánlás célja 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 (a továbbiakban: CRR)¹ Nyolcadik részében meghatározott – a nemteljesítő kitétségekkel és az átstrukturált követelésekkel, valamint a végrehajtás alá vont eszközökkel kapcsolatos – nyilvánosságra hozatali előírások alkalmazásával kapcsolatban a Magyar Nemzeti Bank (a továbbiakban: MNB) elvárásainak megfogalmazása, és ezzel a jogalkalmazás kiszámíthatóságának növelése, a vonatkozó jogszabályok egységes alkalmazásának elősegítése.

Az ajánlás kidolgozása során az MNB figyelembe vette az Európai Bankhatóság (a továbbiakban: EBH) 2018. december 17-én kiadott, a nemteljesítő és átstrukturált kitétségek nyilvánosságra hozatalára vonatkozó iránymutatásait (EBA/GL/2018/10)², az MNB jelen ajánlás közzétételével biztosítja az ezen EBH iránymutatásoknak való megfelelést.

Jelen ajánlás nem írja felül a CRR Nyolcadik részében foglalt – a nemteljesítő kitétségek és az átstrukturált követelések nyilvánosságra hozatalára vonatkozó – követelményeket, részletezi ugyanakkor az e tekintetben közzeendő információkat.

Az ajánlás címzettjei a hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény (a továbbiakban: Hpt.) 122. § (1) bekezdésében és a CRR Nyolcadik részében meghatározott nyilvánosságra hozatali előírások alkalmazására kötelezett, a Hpt. hatálya alá tartozó hitelintézetek, harmadik országbeli hitelintézetek magyarországi fióktelepei és a szövetkezeti hitelintézetek integrációjáról és egyes gazdasági tárgyú jogszabályok módosításáról szóló 2003. évi CXXXV. törvény (a továbbiakban: Szhitv.) hatálya alá tartozó szövetkezeti hitelintézetek integrációja (a továbbiakban együtt: hitelintézet).

Az MNB nem várja el az ajánlás elvárásainak teljesítését a hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozásoktól, a Magyar Fejlesztési Bank Részvénytársaságról szóló 2001. évi XX. törvény hatálya alá tartozó Magyar Fejlesztési Bank Zártkörűen Működő Részvénytársaságtól és a Magyar Export-Import Bank Részvénytársaságról és a Magyar Exporthitel Biztosító Részvénytársaságról szóló 1994. évi XLII. törvény hatálya alá tartozó

¹ [Az Európai Parlament és a Tanács 2013. június 26-i 575/2013/EU rendelete a hitelintézetekre és befektetési vállalkozásokra vonatkozó prudenciális követelményekről és a 648/2012/EU rendelet módosításáról](#)

² [EBA iránymutatások a nemteljesítő és átstrukturált kitétségek \(non-performing and forborne exposures\) nyilvánosságra hozatalára vonatkozóan \(EBA/GL/2018/10\)](#)

Magyar Export-Import Bank Zártkörűen Működő Részvénytársaságtól.

A jelen ajánlás témájával összefüggő normaanyagot az ágazati jogszabályok tartalmazzák.

Jelen ajánlás a jogszabályi rendelkezésekre teljeskörűen nem kíván visszautalni az elvek és elvárások megfogalmazásakor, a jogszabályi előírásoknak való megfelelést ugyanakkor az MNB továbbra is elvárja. Az ajánlásban foglaltak összhangban állnak a pénzügyi szervezetek működésének európai kereteit meghatározó előírásokkal.

Jelen ajánlás adatkezelési, adatvédelmi kérdésekben iránymutatást nem fogalmaz meg, a személyes adatok kezelése vonatkozásában semmilyen elvárást nem tartalmaz, és az abban foglalt követelmények semmilyen módon nem értelmezhetők személyes adatok kezelésére vonatkozó felhatalmazásnak. Az ajánlásban rögzített felügyeleti elvárások teljesítésével összefüggésben történő adatkezelés kizárólag a mindenkor hatályos adatvédelmi jogszabályi rendelkezések betartásával végezhető.

II. Értelmező rendelkezések

1. Jelen ajánlás alkalmazásában ágazati jogszabályok:

- a) Hpt.,
- b) Szhitv.,
- c) a nemteljesítő kitétségre és az átstrukturált követelésre vonatkozó prudenciális követelményekről szóló 39/2016. (X. 11.) MNB rendelet (a továbbiakban: 39/2016. (X. 11.) MNB rendelet),
- d) CRR, valamint
- e) az intézmények 575/2013/EU európai parlamenti és tanácsi rendelet szerinti felügyeleti adatszolgáltatása tekintetében végrehajtás-technikai standardok megállapításáról szóló 2014. április 16-ai 680/2014/EU bizottsági végrehajtási rendelet (a továbbiakban: 680/2014/EU bizottsági végrehajtási rendelet).³

2. Eltérő rendelkezés hiányában a jelen ajánlásban használt fogalmak tartalmára az ágazati jogszabályok szerinti értelmezés, illetve az ajánlás mellékleteiben található fogalom meghatározások az irányadók.

3. Jelen ajánlás alkalmazásában:

- a) *jelentős hitelintézet*: a következő kategóriák valamelyikébe tartozó hitelintézet:
 - aa) a hitelintézet egyike a három – mérlegfőösszeg szerint – legnagyobb

³ [A Bizottság 680/2014/EU végrehajtási rendelete \(2014. április 16.\) az intézmények CRR szerinti felügyeleti adatszolgáltatása tekintetében végrehajtás-technikai standardok megállapításáról](#)

- hitelintézetnek;
- ab) a hitelintézet konszolidált eszközállománya – az Európai Központi Bank által a megelőző év december 31-i vonatkozási időpontra meghatározott devizaárfolyamon számolva – meghaladja a 30 milliárd eurót;
 - ac) a hitelintézet eszközállományának megelőző négy évre vonatkozó átlaga meghaladja a bruttó hazai termék ugyanezen időszakra vonatkozó átlagának 20%-át;
 - ad) a hitelintézet CRR 429. cikk szerinti konszolidált szintű kitétséértéke – az Európai Központi Bank által a megelőző év december 31-i vonatkozási időpontra meghatározott devizaárfolyamon számolva – konszolidált szinten meghaladja a 200 milliárd eurót;
 - ae) olyan hitelintézet, amelyet az MNB a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény (a továbbiakban: MNB tv.) 35. §-a, valamint a Hpt. 89. §-a alapján, makroprudenciális feladatkörében eljárva globálisan vagy egyéb rendszerszinten jelentősnek minősített, vagy olyan egyéb hitelintézet, amely az MNB elvárása alapján a hitelintézetek nemteljesítő kitétségeire és átstrukturált követeléseire vonatkozó nyilvánosságra hozatalról szóló MNB ajánlás valamennyi elemét teljesszűn követi.
- b) *bruttó nemteljesítő kitétségarány*: a nemteljesítő kitétségek bruttó könyv szerinti értékének a 39/2016. (X. 11.) MNB rendelet 2. § (1) bekezdésében meghatározott kitétségek bruttó könyv szerinti értékéhez viszonyított aránya (a kalkulációnál az értékesítésre tartott hitelek és előlegek, a központi bankoknál kezelt készpénzgyenlegek és egyéb látra szóló betétek sem nevezőben, sem a számlálóban nem szerepeltetendők);
 - c) *magas bruttó nemteljesítő kitétségarány*: a magas nemteljesítő kitétségállományok leépítéséről szóló MNB ajánlásban meghatározott magas nemteljesítő kitétségarány küszöbértéket elérő vagy meghaladó bruttó nemteljesítő kitétségarány;
 - d) *nemteljesítő kitétség*: a 39/2016. (X. 11.) MNB rendelet 5. § (1) bekezdése szerinti kitétség;
 - e) *átstrukturált követelés*: a 39/2016. (X. 11.) MNB rendelet 8-11. §-a szerinti követelés.
A fogalom meghatározások összhangban állnak a 680/2014/EU bizottsági végrehajtási rendelet V. mellékletével és a magas nemteljesítő kitétségállományok leépítéséről szóló MNB ajánlással is;
 - f) *referenciadatum*: a közzététel gyakorisága szerinti időpont, amely időpontra a nyilvánosságra hozott adatok vonatkoznak (december 31. éves, december 31. és június 30. féléves nyilvánosságra hozatal esetén).

III. A nyilvánosságra hozatal módja és gyakorisága

- 4. Az MNB az ajánlásban foglaltak követését egyedi és összevont alapon, az ágazati jogszabályok előírásaival összhangban várja el.

5. Az MNB elvárja, hogy a nemteljesítő kitétségekre és az átstrukturált követelésekre vonatkozó nyilvánosságra hozatali elvárásokat a hitelintézet a hitelintézetek és befektetési vállalkozások nyilvánosságra hozatali gyakorlatának általános követelményeiről szóló 8/2017. (VIII. 8.) ajánlás általános elvárásainak keretein belül, az ajánlás mellékleteiben szereplő sablonok használatával teljesítse.
6. Az MNB a 3. c) pontban meghatározott magas bruttó nemteljesítő kitétségaránnyal rendelkező jelentős hitelintézetektől elvárja az ajánlás mellékletében foglalt összes sablon szerinti információ közzétételét.
7. A 6. pontban nem említett egyéb címzettektől az MNB legalább az ajánlás mellékleteiben foglalt alábbi sablonok szerinti információk közzétételét várja el:
 1. számú sablon („Átstrukturált kitétségek hitelminősége”),
 3. számú sablon („Teljesítő és nemteljesítő kitétségek hitelminősége késedelmi napok szerint”),
 4. számú sablon („Teljesítő és nemteljesítő kitétségek és kapcsolódó céltartalékok”)és
 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”).
8. Az MNB az ajánlás melléklete szerinti sablonok tekintetében az alábbi közzétételi gyakoriságot várja el:
 - a) az 1. („Átstrukturált kitétségek hitelminősége”), 3. („Nemteljesítő kitétségek hitelminősége késedelmi napok szerint”), 4. („Teljesítő és nemteljesítő kitétségek és kapcsolódó céltartalékok”) és a 9. számú („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) sablonok szerinti információk közzététele:
 - aa) a 3. a) pont aa)-ad) alpontja szerinti, a féléves nyilvánosságra hozatal referenciadátumának napján a 3. c) pontban meghatározott magas bruttó nemteljesítő kitétségaránnyal rendelkező hitelintézettől az arány 3. c) pontnak megfelelő küszöbérték alá csökkenéséig, valamint a 3. a) pont ae) alpontja szerinti hitelintézettől félévente,
 - ab) a többi hitelintézettől évente elvárt;
 - b) a 2. („Átstrukturálás minősége”), 5. („Nemteljesítő kitétségek minősége földrajzi bontásban”), 6. („Hitelek és előlegek minősége gazdasági ágazatonként”), 7. („Biztosítékok értékelése – hitelek és előlegek”), 8. („A nemteljesítő hitelek és előlegek állományának változásai”), valamint a 10. számú („Birtokba vételi és végrehajtási eljárás során szerzett biztosítékok – év szerinti részletezés”) sablonok szerinti információkat a 3. c) pontban meghatározott magas bruttó nemteljesítő kitétségaránnyal rendelkező jelentős hitelintézet évente.
9. Az MNB elvárja, hogy a hitelintézet a 8. b) pont alkalmazása során a sablonok szerinti

információkat azon időponttól kezdve hozza nyilvánosságra, amikor a közzétételi referenciadátumot megelőző, a referenciadátummal záruló négy egymást követő negyedév során (a negyedévek zárónapjára vonatkozóan) két egymást követő negyedévben a bruttó nemteljesítő kitettségarány elérte a 3. c) pontban meghatározott magas szintet; mindaddig, amíg a nemteljesítő kitettségarány a közzétételi referenciadátumot megelőző, azzal záruló négy negyedév során három egymást követő negyedévben nem éri el a 3. c) pontban meghatározott küszöbértéket. Ez alól kivétel: a 8 b) pontban hivatkozott sablonok szerinti információkra vonatkozó első közzétételi kötelezettség tekintetében csak a referenciadátumra (2019. 12. 31.) vonatkozó bruttó nemteljesítő kitettségarány értéket kell figyelembe venni, és amennyiben az eléri a 3. c) pontban meghatározott magas szintet, a hitelintézettől elvárt az adott információk nyilvánosságra hozatala.

IV. Záró rendelkezések

10. Az ajánlás az MNB tv. 13. § (2) bekezdés i) pontja szerint kiadott, a felügyelt pénzügyi szervezetekre kötelező erővel nem rendelkező szabályozó eszköz. Az MNB által kiadott ajánlás tartalma kifejezi a jogszabályok által támasztott követelményeket, az MNB jogalkalmazási gyakorlata alapján alkalmazni javasolt elveket, illetve módszereket, a piaci szabványokat és szokványokat.
11. Az ajánlásnak való megfelelést az MNB az általa felügyelt pénzügyi szervezetek körében az ellenőrzési és monitoring tevékenysége során figyelemmel kíséri és értékeli, összhangban az általános európai felügyeleti gyakorlattal.
12. Az MNB felhívja a figyelmet arra, hogy a pénzügyi szervezet az ajánlás tartalmát szabályzatai részévé teheti. Ebben az esetben a pénzügyi szervezet jogosult feltüntetni, hogy vonatkozó szabályzatában foglaltak megfelelnek az MNB által kiadott vonatkozó számú ajánlásnak. Amennyiben a pénzügyi szervezet csupán az ajánlás egyes részeit kívánja szabályzataiban megjeleníteni, úgy az ajánlásra való hivatkozást kerülje, illetve csak az ajánlásból átemelt részek tekintetében alkalmazza.
13. Az MNB a jelen ajánlás alkalmazását 2020. január 1-jétől, először a 2019. év végi adatok nyilvánosságra hozatala során várja el az érintett pénzügyi szervezetektől. Az első referenciadátumra vonatkozó közzététel során azon információk nyilvánosságra hozatalának teljesítését, amelyek a rendszeres felügyeleti adatszolgáltatásba (konszolidált FINREP) csak 2020. II. negyedévtől épülnek be, attól az – ajánlás címzetti körébe tartozó – intézménytől, amelynél ezek előállításához fejlesztés szükséges, az MNB „best effort” alapon várja el.

14. 2020. január 1-jével hatályát veszti a hitelintézetek és befektetési vállalkozások nyilvánosságra hozatali gyakorlatának specifikus követelményeiről szóló 13/2017. (XI. 30.) számú MNB ajánlás (a továbbiakban 13/2017. (XI. 30.) számú MNB ajánlás) alábbi két sablonja:
- a) „14. sablon: EU CR1-D – A késedelmes kitettségek korosodása”
 - b) „15. sablon: EU CR1-E – Nemteljesítő (non-performing) és átstrukturált kitettségek”
15. A 13/2017. (XI. 30.) számú MNB ajánlás 12. („EU CR1-B – A kitettségek hitelminősége gazdasági ágazatonként vagy partnertípusonként”) és 13. („EU CR1-C – A kitettségek hitelminősége földrajzi bontásban”) sablonja szerinti információk nyilvánosságra hozatalára vonatkozó elvárás teljesítésében érintett hitelintézet a jelen ajánlásban szereplő 5. („Nemteljesítő kitettségek minősége földrajzi bontásban”) és 6. („Hitelek és előlegek hitelminősége gazdasági ágazatonként”) számú sablon félévenkénti közzétételével eleget tud tenni az adott elvárásnak. A hitelintézet azonban úgy is dönthet, hogy a jelen ajánlásban foglalt 5. és 6. sablont az „ebből a CRR 178. cikke szerinti nemteljesítő (továbbiakban „defaulted”)” oszlop adatai kivételével alkalmazza a nemteljesítő kitettségekre vonatkozó információkra, és a „defaulted” kitettségekkel kapcsolatos információk vonatkozásában a 13/2017. (XI.30) számú MNB ajánlás szerinti 12. és 13. sablont tölti ki.

Dr. Matolcsy György
a Magyar Nemzeti Bank elnöke

Nyilvánosságra hozatalhoz alkalmazandó sablonok: átstrukturálás

1. számú sablon: Átstrukturált kitettségek hitelminősége

Cél: áttekintés nyújtása az átstrukturált kitettségek minőségéről.
Alkalmazási kör: a sablon az ajánlás valamennyi címzettjére alkalmazandó.
Tartalom: átstrukturált kitettségek bruttó könyv szerinti értéke, a kapcsolódó halmozott értékvesztés, a céltartalékok, a hitelkockázat-változásból származó valósérték-változás halmozott összege, valamint a kapott biztosítékok és pénzügyi garanciák, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően félévente vagy évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.

a	b	c	d	e	f	g	h
Átstrukturálási intézkedésekkel érintett kitettségek bruttó könyv szerinti értéke / névértéke				Halmozott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmozott összege és céltartalékok		Átstrukturált kitettségek után kapott biztosítékok és pénzügyi garanciák	
Teljesítő átstrukturált	Nemteljesítő átstrukturált			a teljesítő átstrukturált kitettségek után	a nemteljesítő átstrukturált kitettségek után	Ebből az átstrukturálási intézkedésekkel érintett nemteljesítő kitettségek után kapott biztosítékok	
	Ebből „defaulted”		Ebből értékvesztett				

									és pénzügyi garanciák
1	Hitelek és előlegek								
2	<i>Központi bankok</i>								
3	<i>Államháztartások</i>								
4	<i>Hitelintézetek</i>								
5	<i>Egyéb pénzügyi vállalatok</i>								
6	<i>Nem pénzügyi vállalatok</i>								
7	<i>Háztartások</i>								
8	Hitelviszonyt megtestesítő értékpapírok								
9	Adott hitelnyújtási elkötelezettségek								
10	Összesen								

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: bruttó könyv szerinti érték a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 1. részének 34. pontjában meghatározottak szerint. Az adott hitelnyújtási elkötelezettségek esetében a Bizottság 680/2014/EU végrehajtási rendelete V. melléklete 2. részének 118. pontjában meghatározott névértéket kell megadni.

Az értékvesztés elszámolási kötelezettség hatálya alá tartozó kitétségekhez kapcsolódó bruttó könyv szerinti érték a halmozott részleges és teljes leírások összegével csökkentett érték.

Átstrukturált kitétség: a 39/2016. (X. 11.) MNB rendelet alapján átstrukturáltnak minősülő kitétség. Attól függően, hogy az átstrukturált kitétségek eleget tesznek-e a nemteljesítővé minősítés feltételeinek, teljesítő vagy nemteljesítő kitétségként azonosíthatók.

Értékvesztett kitétségek: olyan átstrukturált kitétségek, amelyek a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 215. pontja szerinti hatályos számviteli keret alapján egyben értékvesztettek is.

„Defaulted” kitétségek: olyan átstrukturált kitétségek, amelyek a CRR 178. cikkével összhangban "defaulted"-nak is minősülnek.

Halmazott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmazott összege és céltartalékok: ennek magában kell foglalnia a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 11., 69–71., 106. és 110. pontja alapján meghatározott összegeket.

Átstrukturált kitétségek fedezetül kapott biztosítékok és garanciák: ezeket teljesítő vagy nemteljesítő státuszuktól függetlenül az átstrukturálási intézkedésekkel érintett valamennyi kitétség esetében meg kell adni. A kapott biztosítékok és garanciák esetében jelentett összegek számításánál a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 239. pontjában foglaltakat kell követni. A kapott biztosítékok és garanciák együttes összege nem haladhatja meg a kapcsolódó kitétség könyv szerinti értékét.

Átstrukturálási intézkedésekkel érintett nemteljesítő kitétségek: ezen (nemteltjesítő átstrukturált kitétség) tételeknek olyan átstrukturált kitétségeknek kell lenniük, amelyek megfelelnek a nemteljesítő besorolási kritériumnak és a nemteljesítő kitétségek kategóriájába tartoznak. Ezen nemteljesítő átstrukturált kitétségek a következőket foglalják magukban: (a) az átstrukturálási intézkedések következtében nemteljesítővé vált kitétségek; (b) azon kitétségek, amelyek az átstrukturálási intézkedések előtt nemteljesítőek voltak (c) azon átstrukturált kitétségek, amelyek a teljesítő kategóriából kikerültek, ideértve a 39/2016. (X. 11.) MNB rendelet 16. §-a szerint átminősített kitétségeket.

Sorok:

Ügyfél szerinti részletezés: az intézményeknek a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 1. részének 42. pontjában meghatározott ügyfél szerinti részletezést kell követniük.

Az ügyfélszektor meghatározása kizárólag a közvetlen partner jellegén alapulhat. Az egynél több kötelezett által közösen vállalt kitétségek besorolását azon kötelezett jellemzői alapján kell elvégezni, amelyik az intézmény számára a legfontosabb vagy leginkább meghatározó volt abban, hogy engedélyezte a kitétséget. Az együttesen vállalt kitétségek elosztásánál a besorolás többek között az ügyfélszektor, a székhely szerinti ország vagy a NACE-kód szerint relevánsabb vagy meghatározóbb kötelezett jellemzői alapján kell, hogy történjen.

2. számú sablon: Átstrukturálás minősége

Cél: áttekintés nyújtása az átstrukturálás minőségéről.
Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magas bruttó nemteljesítő hitel aránnyal rendelkeznek.
Tartalom: az átstrukturált hitelek és előlegek bruttó könyv szerinti értéke a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.

		a
		Átstrukturált kitétségek bruttó könyv szerinti értéke
1	Több mint kétszer átstrukturált hitelek és előlegek	
2	A nemteljesítő besorolásból történő kilépés kritériumainak meg nem felelő nemteljesítő átstrukturált hitelek és előlegek	

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Átstrukturált kitétség: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Sorok:

Több mint kétszer átstrukturált: azon átstrukturált hitelek és előlegek bruttó könyv szerinti értéke, amelyek a 680/2014/EU bizottsági végrehajtási rendelet hatályba lépése óta több mint kétszer estek át átstrukturáláson. Azon átstrukturálásban részesült hiteleket és előlegeket, amelyek kikerültek az átstrukturált kategóriából (azaz kigyógyult átstrukturált hitelek és előlegek), ugyancsak kell itt szerepeltetni, ha újabb átstrukturálási intézkedés mellett döntöttek ezekkel kapcsolatban.

A nemteljesítő besorolásból történő kilépés kritériumainak meg nem felelő nemteljesítő átstrukturált hitelek és előlegek: azon nemteljesítő átstrukturált hitelek és előlegek bruttó könyv szerinti értéke, amelyek az 1 éves gyógyulási időszak alá kerültek, de a 12 hónapos gyógyulási időszak után sem kapták meg a teljesítő átstrukturált státuszt, ehelyett megőrizték a gyógyulási időszak alatt álló nemteljesítő átstrukturált hitel vagy előleg státuszukat.

Nyilvánosságra hozatalhoz alkalmazandó sablonok: nemteljesítő kitétségek

3. számú sablon: Teljesítő és nemteljesítő kitétségek hitelminősége késedelmi napok szerint

Cél: áttekintés nyújtása a nemteljesítő kitétségek hitelminőségéről.
Alkalmazási kör: a sablon az ajánlás valamennyi címzettjére alkalmazandó.
Tartalom: teljesítő és nemteljesítő kitétségek bruttó könyv szerinti értéke/névértéke a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően félévente vagy évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött. Az intézményeknek a bruttó nemteljesítő hitelek arányáról is be kell számolniuk, amelyet a (d) oszlop (1) sora, illetve a (d) oszlop (1) sora és az (a) oszlop (1) sora összegének hányadosaként kapnak meg.

a	b	c	d	e	f	g	h	i	j	k	l
Bruttó könyv szerinti érték / névérték											
Teljesítő kitétségek			Nemteljesítő kitétségek								
Nincs késedelem vagy a késedelem ≤ 30 nap	A késedelem > 30 nap ≤ 90 nap	A teljesítés nem valószínű, bár nincs késedelem, vagy a	A késedelem > 90 nap ≤ 180 nap	A késedelem > 180 nap ≤ 1 év	A késedelem > 1 év ≤ 2 év	A késedelem > 2 év ≤ 5 év	A késedelem > 5 év ≤ 7 év	A késedelem > 7 év	Ebből "defaulted"		

				késedelem ≤ 90 nap								
1	Hitelek és előlegek											
2	<i>Központi bankok</i>											
3	<i>Államháztartások</i>											
4	<i>Hitelintézetek</i>											
5	<i>Egyéb pénzügyi vállalatok</i>											
6	<i>Nem pénzügyi vállalatok</i>											
7	<i>Ebből KKV-k</i>											
8	<i>Háztartások</i>											
9	Hitelviszonyt megtestesítő értékpapírok											
10	<i>Központi bankok</i>											
11	<i>Államháztartások</i>											
12	<i>Hitelintézetek</i>											
13	<i>Egyéb pénzügyi vállalatok</i>											
14	<i>Nem pénzügyi vállalatok</i>											
15	Mérlegen kívüli kitettségek											

16	Központi bankok												
17	Államháztartások												
18	Hítelinézetek												
19	Egyéb pénzügyi vállalatok												
20	Nem pénzügyi vállalatok												
21	Háztartások												
22	Összesen												

Fogalommeghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitettségek hitelminősége”) fogalommeghatározását.

Nemteljesítő kitettségek: a 39/2016. (XI. 11.) MNB rendelet alapján nemteljesítőnek minősülő kitettségek.

„Defaulted” kitettségek: a CRR 178. cikke szerint „defaulted”-nak minősülő kitettségek.

Nincs késedelem vagy a késedelem ≤ 30 nap: késedelem nélkül vagy 1–30 nappal az esedékesség után teljesítő kitettségek alkategóriája.

A késedelem > 30 nap ≤ 90 nap: 31–90 nappal az esedékesség után teljesítő kitettségek alkategóriája. Ezenkívül a több mint 90 napja késedelmes, nem lényeges kitettségek is ezen alkategória részét képezik.

A teljesítés nem valószínű, bár nincs késedelem, vagy a késedelem ≤ 90 nap: azon kitettségek alkategóriája, amelyek nem késedelmesek vagy legfeljebb 90 napja késedelmesek, de a 39/2016. (XI. 11.) MNB rendelet alapján nemteljesítőnek minősülnek.

Sorok:

Ügyfél szerinti részletezés: az intézményeknek a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 1. részének 42. pontjában meghatározott ügyfél szerinti részletezést kell követniük.

Az ügyfélszektor meghatározása kizárólag a közvetlen partner jellegén alapulhat. Az egynél több kötelezett által közösen vállalt kitettségek besorolását azon kötelezett jellemzői alapján kell elvégezni, amelyik az intézmény számára a legfontosabb vagy leginkább meghatározó volt abban, hogy engedélyezte a kitettséget. Az együttesen vállalt kitettségek

elosztásánál a besorolás többek között az ügyfélszektor, a székhely szerinti ország vagy a NACE-kód szerint relevánsabb vagy meghatározóbb kötelezett jellemzői alapján kell, hogy történjen.

KKV-k: a kis- és középvállalkozásokról és fejlődésük támogatásáról szóló 2004. évi XXXIV. törvény 3. §-ában meghatározottak szerint (a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 1. részében az 5. pont i) alpontjával összhangban).

4. számú sablon: Teljesítő és nemteljesítő kitettségek és kapcsolódó céltartalékok

Cél: áttekintés nyújtása a nemteljesítő kitettségek és a kapcsolódó értékvesztések, céltartalékok és értékelési kiigazítások portfolió, illetve kitettségi osztály szerinti hitelminőségéről.
Alkalmazási kör: a sablon az ajánlás valamennyi címzettjére alkalmazandó.
Tartalom: a teljesítő és nemteljesítő kitettségek bruttó könyv szerinti értéke/névértéke és a kapcsolódó halmozott értékvesztések, céltartalékok, a hitelkockázat-változásból származó halmozott valósérték-változás, a halmozott részleges leírások, illetve a kapott biztosítékok és pénzügyi garanciák, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően félévente vagy évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.

a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
Bruttó könyv szerinti érték / névérték						Halmozott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmozott összege és céltartalékok						Halmozott részleges leírások	Kapott biztosítékok és pénzügyi garanciák	
Teljesítő kitettségek			Nemteljesítő kitettségek			Teljesítő kitettségek – halmozott értékvesztés és céltartalékok			Nemteljesítő kitettségek – halmozott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmozott összege és céltartalékok				a teljesítő kitettségek után	a nemteljesítő kitettségek után
ebből 1. szakasz		ebből 2. szakasz	ebből 2. szakasz		ebből 3. szakasz	ebből 1. szakasz		ebből 2. szakasz	ebből 2. szakasz		ebből 3. szakasz			

1	Hitelek és előlegek																		
2	<i>Központi bankok</i>																		
3	<i>Államháztartások</i>																		
4	<i>Hitelintézetek</i>																		
5	<i>Egyéb pénzügyi vállalatok</i>																		
6	<i>Nem pénzügyi vállalatok</i>																		
7	<i>Ebből KKV-k</i>																		
8	<i>Háztartások</i>																		
9	Hitelviszonyt megtestesítő értékpapírok																		
10	<i>Központi bankok</i>																		
11	<i>Államháztartások</i>																		
12	<i>Hitelintézetek</i>																		
13	<i>Egyéb pénzügyi vállalatok</i>																		
14	<i>Nem pénzügyi vállalatok</i>																		
15	Mérlegen kívüli kivettségek																		
16	<i>Központi bankok</i>																		
17	<i>Államháztartások</i>																		
18	<i>Hitelintézetek</i>																		

19	Egyéb vállalatok	pénzügyi																		
20	Nem vállalatok	pénzügyi																		
21	Háztartások																			
22	Összesen																			

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Nemteljesítő kitétségek: lásd a 3. számú sablon („Teljesítő és nemteljesítő kitétségek hitelminősége késedelmi napok szerint”) fogalom meghatározását.

Halmozott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmozott összege és céltartalékok: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Halmozott részleges leírások: ez magában foglalja a 680/2014/EU bizottsági végrehajtási rendelet V. melléklet 2. részének 74. pontja szerinti bármely módszerrel ezidáig kivezetett tetszőleges adósságinstrumentum utáni tőke, illetve felhalmozott késedelmi kamat és díjak referenciadátum szerinti halmozott részösszegét, amelyről be kell számolni annak okán, hogy az intézmény ésszerű várakozások alapján nem számíthat a szerződéses cash flow-k beszedésére. Ezeket az összegeket jelenteni kell az adatszolgáltató intézmény valamennyi jogának – elévülési határidő lejárta, elengedés vagy egyéb okok miatti – teljes megszűnéséig vagy az összegek megtérüléséig. Következésképpen ezeket a leírt összegeket, amennyiben nem kerülnek beszedésre, akkor is fel kell tüntetni, amikor végrehajtás tárgyát képezik.

A leírások tulajdonképpen kivezetések, amelyek teljes egészében vagy (részleges leírások esetében) részben egy pénzügyi eszközhöz kapcsolódnak, ideértve azt az esetet is, amikor adott eszköz módosítása arra készíti a hitelintézetet, hogy lemondjon azon jogáról, hogy a cash flow-t az eszköz teljes egésze vagy egy része után beszedhesse.

Ebből 1. szakasz/2. szakasz/3. szakasz: az IFRS 9 5.5. pontja szerinti értékvesztési kategóriák Az „1. szakasz” az IFRS 9 5.5.5. pontjában megfelelően értékelt értékvesztésre vonatkozik. A „2. szakasz” az IFRS 9 5.5.3. pontjában megfelelően értékelt értékvesztésre vonatkozik. A „3. szakasz” az IFRS 9 A. függelékében meghatározott értékvesztett eszközök értékvesztésére vonatkozik.

Kapott biztosítékok és garanciák: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Sorok:

KKV-k: a kis- és középvállalkozásokról és fejlődésük támogatásáról szóló 2004. évi XXXIV. törvény 3. §-ában meghatározottak szerint (a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 1. részében az 5. pont i) alpontjával összhangban).

5. számú sablon: Nemteljesítő kitettségek minősége földrajzi bontásban

Cél: áttekintés nyújtása a nemteljesítő kitettségek és a kapcsolódó halmozott értékvesztések, céltartalékok és értékelési kiigazítások hitelminőségéről földrajzi bontásban.
Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a 3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magas bruttó nemteljesítő hitel aránnyal rendelkeznek, és ahol az összes kitettségi osztályban, minden külföldi ország tekintetében a nem hazai eredeti kitettségek elérik vagy meghaladják az összes (hazai és nem hazai) eredeti kitettség 10%-át.
Tartalom: a teljesítő és nemteljesítő kitettségek bruttó könyv szerinti értéke/névértéke és a kapcsolódó halmozott értékvesztések, céltartalékok, valamint a hitelkockázat-változásból származó valósérték-változás halmozott összege, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően évente.
Formátum: kötött, a lényeges országok számától függően rugalmas sorokkal.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött. Ha az országok lényegességét egy lényegességi küszöbérték segítségével határozzák meg, nyilvánosságra kell hozni e küszöbértéket, valamint az „Egyéb országok” sorokban szereplő nem lényeges országok listáját is.

a	b	c	d	e	f	g
Bruttó könyv szerinti érték / névérték				Halmozott értékvesztés	A mérlegen kívüli kötelezettségek és adott pénzügyi garanciák céltartalékai	A hitelkockázat-változásból származó negatív valósérték-változás halmozott összege nemteljesítő kitettségek esetében
Ebből nemteljesítő		Ebből értékvesztés-elszámolási kötelezettség hatálya alá tartozó				
Ebből „defaulted”						

1	Mérlegen kitettségek	belüli							
2	1. ország								
3	2. ország								
4	3. ország								
5	4. ország								
6	N ország								
7	Egyéb országok								
8	Mérlegen kitettségek	kívüli							
9	1. ország								
10	2. ország								
11	3. ország								
12	4. ország								
13	N ország								
14	Egyéb országok								
15	Összesen								

Fogalommeghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitettségek hitelminősége”) fogalommeghatározását.

Névérték: a pénzügyi garanciák, hitelnyújtási elkötelezettségek és egyéb adott elkötelezettségek esetében a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 118. pontja szerinti névértéket kell megadni.

Nemteljesítő kitétségek: lásd a 3. számú sablon („Teljesítő és nemteljesítő kitétségek hitelminősége késedelmi napok szerint”) fogalom meghatározását.

„Defaulted” kitétségek: a CRR 178. cikke szerint „defaulted”-nak minősülő kitétségek.

Bruttó könyv szerinti érték/névérték – ebből értékvesztés elszámolási kötelezettség hatálya alá tartozó: a hatályos számviteli keret értékvesztési követelményeinek hatálya alá eső kitétségek bruttó könyv szerinti értéke/névértéke.

Halmozott értékvesztés, a hitelkockázat-változásból származó negatív valósérték-változás halmozott összege és céltartalékok: lásd az 1. számú sablon („Átstrukturált kitétségek hitelminősége”) fogalom meghatározását.

Sorok:

Ország: olyan ország, ahol a hitelintézetek kitétségei a Magyar Nemzeti Bank hitelintézetek és befektetési vállalkozások nyilvánosságra hozatali gyakorlatának általános követelményeiről szóló 8/2017. (VIII. 8.) számú ajánlása értelmében lényegesek.

Ha az országok lényegességét egy lényegességi küszöbérték segítségével határozzák meg, nyilvánosságra kell hozni e küszöbértéket, valamint az „Egyéb országok” sorokban szereplő nem lényeges országok listáját is.

Az intézményeknek a közvetlen partner lakóhelye/székhelye alapján kell a kitétségeket a jelentős országokhoz hozzárendelniük. A nemzetek feletti szervezetekkel összefüggő kitétségeket nem az intézmény székhelye szerinti országhoz, hanem az „Egyéb országok” kategóriához kell hozzárendelni.

6. számú sablon: Hitelek és előlegek hitelminősége gazdasági ágazatonként

<p>Cél: áttekintés nyújtása a nem pénzügyi vállalatoknak nyújtott hitelek és előlegek, valamint a kapcsolódó értékvesztések, céltartalékok és értékelési kiigazítások gazdasági ágazatonkénti hitelminőségéről.</p>
<p>Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a 3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magas bruttó nemteljesítő hitel aránnyal rendelkeznek.</p>
<p>Tartalom: a nem pénzügyi vállalatoknak nyújtott hitelek és előlegek bruttó könyv szerinti értéke, illetve a kapcsolódó halmozott értékvesztések és a hitelkockázat-változásból származó valószínűség-változás halmozott összege, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.</p>
<p>Gyakoriság: a 8. pontnak megfelelően évente.</p>
<p>Formátum: kötött.</p>
<p>Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.</p>

		a	b	c	d	e	f
		Bruttó könyv szerinti érték				Halmozott értékvesztés	A hitelkockázat-változásból származó negatív valószínűség-változás halmozott összege nemteljesítő kitétségek esetében
			Ebből nemteljesítő	Ebből értékvesztés elszámolási kötelezettség hatálya alá tartozó hitelek és előlegek			
			Ebből „defaulted”				
1	Mezőgazdaság, erdészet és halászat						

2	Bányászat, kőfejtés						
3	Feldolgozóipar						
4	Villamosenergia-, gáz-, gőzellátás, légkondicionálás						
5	Vízellátás						
6	Építőipar						
7	Nagy- és kiskereskedelem						
8	Szállítás és raktározás						
9	Szálláshely-szolgáltatás, vendéglátás						
10	Információ, kommunikáció						
11	Pénzügyi és biztosítási tevékenységek						
12	Ingatlanügyletek						
13	Szakmai, tudományos, műszaki tevékenység						
14	Adminisztratív és szolgáltatást támogató tevékenység						
15	Közigazgatás, védelem, kötelező társadalombiztosítás						
16	Oktatás						
17	Humán-egészségügyi szolgáltatások, szociális ellátás						
18	Művészet, szórakoztatás, szabadidő						
19	Egyéb szolgáltatások						

20	Összesen						
-----------	-----------------	--	--	--	--	--	--

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitettségek hitelminősége”) fogalom meghatározását.

Bruttó könyv szerinti érték – ebből értékvesztés elszámolási kötelezettség hatálya alá tartozó hitelek és előlegek: az alkalmazandó számviteli keret értékvesztési követelményeinek hatálya alá tartozó kitettségekhez kapcsolódó bruttó könyv szerinti érték.

Nemteljesítő kitettségek: lásd a 3. számú sablon („Teljesítő és nemteljesítő kitettségek hitelminősége késedelmi napok szerint”) fogalom meghatározását.

„Defaulted” kitettségek: a CRR 178. cikke szerint „defaulted”-nak minősülő kitettségek.

Halmazott értékvesztés, valamint a valós érték hitelkockázat miatti negatív korrekciói: ennek magában kell foglalnia a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 69–71. pontja szerint meghatározott összegeket.

Sorok:

Az ügyfélszektor meghatározása kizárólag a közvetlen partner jellegén alapulhat. Az egynél több kötelezett által közösen vállalt kitettségek besorolását azon kötelezett jellemzői alapján kell elvégezni, amely az intézmény számára a legfontosabb vagy leginkább meghatározó volt abban, hogy engedélyezte a kitettséget.

A sorokban azokat a lényeges gazdasági ágazatokat vagy partnertípusokat kell megadni, amelyekkel szemben az intézmény kitettségekkel rendelkezik. A lényegességet a Magyar Nemzeti Bank hitelintézetek és befektetési vállalkozások nyilvánosságra hozatali gyakorlatának általános követelményeiről szóló 8/2017. (VIII. 8.) számú ajánlása alapján kell értékelni, és a nem lényeges gazdasági ágazatok vagy partnertípusok az „Egyéb szolgáltatások” sorban összesítendőek.

Nyilvánosságra hozatalhoz alkalmazandó sablonok: biztosítékok értékelése

7. számú sablon: Biztosítékok értékelése – hitelek és előlegek

Cél: a biztosítékok értékelésének és a hitelekkel és előlegekkel kapcsolatos további információknak a nyilvánosságra hozatala.
Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a 3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magasbruttó nemteljesítő hitel aránnyal rendelkeznek.
Tartalom: a hitelek és előlegek bruttó könyv szerinti értéke, illetve kapcsolódó halmozott értékvesztések, kapott biztosítékok és pénzügyi garanciák, valamint részleges leírások, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.

a	b	c	d	e	f	g	h	i	j	k	l
Hitelek és előlegek											
Teljesítő			Nemteljesítő								
			A teljesítés nem valószínű, bár nincs késedelem,			A késedelem > 90 nap					

1	Bruttó könyv szerinti érték			Ebből a késedelem > 30 nap ≤ 90 nap	vagy a késedelem ≤ 90 nap							
						Ebből a késedelem > 90 nap ≤ 180 nap	Ebből a késedelem > 180 nap ≤ 1 év	Ebből a késedelem > 1 év ≤ 2 év	Ebből a késedelem > 2 év ≤ 5 év	Ebből a késedelem > 5 év ≤ 7 év	Ebből a késedelem > 7 év	
2	<i>Ebből fedezett</i>											
3	<i>Ebből ingatlannal fedezett</i>											
4	<i>Ebből: 60%-nál nagyobb, legfeljebb 80%-os hitelfedezettel rendelkező instrumentumok</i>											
5	<i>Ebből: 80%-nál nagyobb, legfeljebb 100%-os hitelfedezettel rendelkező instrumentumok</i>											
6	<i>Ebből: 100%-nál nagyobb hitelfedezettel rendelkező instrumentumok</i>											
7	Fedezett eszközök halmozott értékvesztése											

8	Biztosítékok												
9	<i>Ebből olyan biztosíték, amelynek értéke nem haladja meg a kitettség értékét (határérték)</i>												
10	<i>Ebből ingatlan</i>												
11	<i>Ebből határértéket meghaladó biztosíték határérték feletti része</i>												
12	<i>Ebből ingatlan</i>												
13	Kapott pénzügyi garanciák												
14	Halmazott részleges leírások												

Fogalommeghatározások

Oszlopok:

Ebből késedelem > 30 nap: 31–90 napja késedelmes teljesítő hitelek és előlegek alkategóriája.

Nemteljesítő kitettségek: lásd a 3. számú sablon („Teljesítő és nemteljesítő kitettségek hitelminősége késedelmi napok szerint”) fogalommeghatározását.

A teljesítés nem valószínű, bár nincs késedelem, vagy a késedelem ≤ 90 nap: azon hitelek és előlegek alkategóriája, amelyek nem késedelmesek vagy legfeljebb 90 napja késedelmesek, mégis nemteljesítőként azonosítják azokat a követelések teljes körű visszafizetésének valószínűtlensége okán.

Ebből a késedelem > 90 nap ≤ 180 nap: 91–180 napja késedelmes hitelek és előlegek alkategóriája.

Ebből a késedelem > 180 nap ≤ 1 év: 181 napja – 1 éve késedelmes hitelek és előlegek alkategóriája.

Ebből a késedelem > 1 év ≤ 2 év: 1–2 éve késedelmes hitelek és előlegek alkategóriája.

Ebből a késedelem > 2 év ≤ 5 év: 2–5 éve késedelmes hitelek és előlegek alkategóriája.

Ebből a késedelem > 5 év ≤ 7 év: 5–7 éve késedelmes hitelek és előlegek alkategóriája.

Ebből a késedelem > 7 év: több mint 7 éve késedelmes hitelek és előlegek alkategóriája.

Sorok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitettségek hitelminősége”) fogalom meghatározását.

A fedezett hitelek és előlegek értéke tartalmazza ezen kitettségek nem fedezett részét is.

A nem fedezett hitelek és előlegek tartalmazzák azon kitettségeket, amelyekre sem biztosítékot nem kötöttek le, sem pénzügyi garanciát nem kaptak; nem tartozik azonban ide a részben biztosított vagy részben garantált kitettség nem fedezett része, a 680/2014/EU bizottsági végrehajtási rendelet V. mellékletében a 2. rész 327. pontjának c) alpontja értelmében.

Ezért a fedezett hiteleket és előlegeket úgy kell kalkulálni, mint az összes hitel és előleg bruttó könyv szerinti értéke és a nem fedezett hitelek és előlegek bruttó könyv szerinti értéke közötti különbözetet.

60%-nál magasabb, de legfeljebb 80%-os hitelfedezettséggel rendelkező instrumentumok: a hitelfedezettségi (LTV) arányt az Európai Rendszerkockázati Testületnek az ingatlanokkal kapcsolatos adathiány kiküszöbölésére vonatkozó 2016. október 31-i ajánlásában (ERKT/2016/14) az „aktuális hitelfedezeti arányra” meghatározott számítási módszerrel kell kiszámolni. Az intézmények kötelesek közzétenni a 60%-nál magasabb, legfeljebb 80%-os LTV aránnyal rendelkező hitelek és előlegek bruttó könyv szerinti értékét.

80%-nál magasabb, de legfeljebb 100%-os hitelfedezettséggel rendelkező instrumentumok: az intézmények kötelesek nyilvánosságra hozni a 80%-nál magasabb, legfeljebb 100%-os LTV aránnyal rendelkező hitelek és előlegek bruttó könyv szerinti értékét.

100%-nál magasabb hitelfedezettséggel rendelkező instrumentumok: 100%-nál magasabb hitelfedezettségi aránnyal rendelkező hitelek és előlegek bruttó könyv szerinti értéke.

Fedezett eszközök halmozott értékvesztése: fedezett adósságinstrumentumok esetében a halmozott értékvesztést az értékvesztés miatti veszteségek felhasználásokkal és visszairásokkal csökkentett kumulatív összegeként kell kiszámítani, adott esetben értékvesztési szakaszonként (680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 70. pontja).

Biztosítékok – amelyek értéke nem haladja meg a kitettség értékét (határérték): a kapott biztosítékok összegének számításánál a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 239. pontjában foglaltakat kell követni. Az e sorban szereplő biztosítékok együttes összege nem haladhatja meg a kapcsolódó kitettség könyv szerinti értékét.

Ebből ingatlan: a biztosíték lakó- illetve kereskedelmi ingatlanra vonatkozó része (680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részében a 173. pont a) alpontja). Az e sorban szereplő biztosítékok együttes összege nem haladhatja meg a kapcsolódó kitettség könyv szerinti értékét.

Határértéket meghaladó biztosítékok értékének határérték feletti része: ebben a sorban a biztosítékok tényleges értékének és a biztosítékok határértékének különbözetét kell megadni (a biztosítékok tényleges értékének számításánál a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részének 239. pontját nem kell alkalmazni).

Ebből ingatlan: a biztosíték lakó- illetve kereskedelmi ingatlanra vonatkozó részének tényleges és határértéke közötti különbség (680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részében a 173. pont a) alpontja).

Kapott pénzügyi garanciák: a 680/2014/EU bizottsági végrehajtási rendelet V. melléklete 2. részében a 114. pontban meghatározottak szerint.

Halmozott részleges leírások: lásd a 4. számú sablon („Teljesítő és nemteljesítő kitettségek és kapcsolódó céltartalékok”) fogalom meghatározását.

Nyilvánosságra hozatalhoz alkalmazandó sablonok: a nemteljesítő hitelek (NPL) állományának változásai

8. számú sablon: A nemteljesítő hitelek és előlegek állományának változásai

Cél: áttekintés nyújtása a nemteljesítő hitelek és előlegek mozgásairól (beáramlások és kiáramlások).
Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a 3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magas bruttó nemteljesítő hitelaránnyal rendelkeznek.
Tartalom: a nemteljesítő hitelek és előlegek bruttó könyv szerinti értékének mozgásai az adott időszakban, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az „Egyéb helyzetekből származó kiáramlások” sorban megadott jelentős összeg mögött.

		a	b
		Bruttó könyv szerinti érték	Kapcsolódó nettó halmozott megtérülések
1	Nemteljesítő hitelek és előlegek nyitóállománya		
2	Beáramlások nemteljesítő portfóliókba		
3	Kiáramlások nemteljesítő portfóliókból		
4	Kiáramlások teljesítő portfólióba		
5	Részleges vagy teljes kölcsöntörlesztésből származó kiáramlás		

6	Biztosíték értékesítéséből származó kiáramlás		
7	Biztosíték birtokba vételéből származó kiáramlás		
8	Instrumentumok eladásából származó kiáramlás		
9	Kockázátátruházásból származó kiáramlás		
10	Leírásból származó kiáramlás		
11	Egyéb helyzetekből származó kiáramlás		
12	Értékesítésre tartottnak történő átminősítésből származó kiáramlás		
13	Nemteljesítő hitelek és előlegek záróállománya		

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: lásd az 1. számú sablon („Átstrukturált kitettségek hitelminősége”) fogalom meghatározását.

Kapcsolódó nettó halmozott megtérülések: lásd lejjebb a soroknál.

Sorok:

Nemteljesítő hitelek és előlegek nyitóállománya: a nemteljesítő hitelek és előlegek állományának bruttó könyv szerinti értéke a legutóbbi pénzügyi év végén.

Beáramlások nemteljesítő portfóliókba: azon hitelek és előlegek bruttó könyv szerinti értéke, amelyek az adott időszak során (a legutóbbi pénzügyi év vége óta) kerültek nemteljesítő státuszba.

Kiáramlások teljesítő portfóliókba: az adott időszak során (a legutóbbi pénzügyi év vége óta) a nemteljesítő státuszról kikerült és teljesítővé vált hitelek és előlegek bruttó könyv szerinti értéke.

Részleges vagy teljes kölcsöntörlesztésből származó kiáramlás: a nemteljesítő hitelek és előlegek bruttó könyv szerinti értékének készpénzes fizetés miatti csökkenése, nevezetesen rendszeres tőkebefizetések és ad hoc jellegű törlesztések az adott időszak során (a legutóbbi pénzügyi év vége óta).

Biztosíték értékesítéséből származó kiáramlás: minden olyan hatást, amelyet bármely fajta biztosíték értékesítése egy adott instrumentum bruttó könyv szerinti értékére gyakorol, ebben a sorban kell megadni. Az egyéb értékesítések, jogi eljárások, illetve tulajdonok önkéntes eladása miatti kiáramlások szintén ebben a sorban tüntetendők fel. Pontosítva: az instrumentum bruttó könyv szerinti értékét kell megadni, az összes lehetséges kísérő részleges leírással együtt, illetve a kiáramlások értéke nem egyezhet meg a nettó halmozott megtérült veszteségek és a részleges leírások együttes összegével.

Kapcsolódó nettó halmozott megtérülések: a biztosítékok értékesítéseiből származó (a vonatkozó biztosíték-értékesítés költségeivel csökkentett) pénzbeszedéseket, illetve pénzeszköz-egyenértékeseket ebben a sorban kell megadni.

Biztosíték birtokba vételéből származó kiáramlás: minden olyan hatást, amelyet bármely fajta biztosítékra vonatkozó végrehajtási eljárás egy adott instrumentum bruttó könyv szerinti értékére gyakorol, ebben a sorban kell megadni. A birtokba vétel olyan, nem készpénzben fennálló biztosítékeszköz megszerzésére utal, amely fölött a hitelintézet, illetve a leányvállalat tulajdonjogot szerzett és amelyet még nem adtak el harmadik félnek. Az adósság eszközökre váltásai, az önkéntes beszolgáltatások és az adósság saját tőkére váltásai szintén ebbe a kategóriába tartoznak. Pontosítva: az instrumentum bruttó könyv szerinti értékét kell megadni, az összes lehetséges kísérő részleges leírással együtt, illetve a kiáramlások értéke nem egyezhet meg a nettó halmozott megtérült veszteségek és a részleges leírások együttes összegével.

Kapcsolódó nettó halmozott megtérülések: a birtokba vétel időpontjában a biztosíték valós értékének a bank mérlegfőösszegében való kezdeti megjelenítését ebben a sorban kell jelezni. A biztosíték birtokba vételéhez kapcsolódóan beszedett, költségekkel csökkentett készpénz, illetve pénzeszköz-egyenértékesek összegét nem ebben a sorban kell megadni, hanem arról a „Részleges vagy teljes kölcsöntörlesztésből származó kiáramlás” sorban kell beszámolni.

Instrumentumok eladásából származó kiáramlás: az egyéb intézményeknek eladott hitelek és előlegekből származó összes egyenlegváltozás, a csoporton belüli ügyletek kivételével. Pontosítva: az eladott hitelek és előlegek bruttó könyv szerinti értékét kell megadni (az esetleges kísérő, részleges leírásokkal együtt), és nem az ügylet során megállapított értékét vagy árát, illetve a kiáramlások értéke nem egyezhet meg a nettó halmozott megtérült veszteségek és a részleges leírások együttes összegével.

Kapcsolódó nettó halmozott megtérülések: ebben a sorban a hitelek és előlegek eladásából származó pénzbeszedések, illetve pénzeszköz-egyenértékesek eladási költséggel csökkentett összegét kell megadni.

Kockázatátruházásból származó kiáramlás: a nemteljesítő hitelek és előlegek értékpapírosításból, illetve a mérlegből való kivezetésnek minősülő egyéb kockázatátruházásból származó bruttó csökkenése. Pontosítva: a kiáramlások értéke nem egyezhet meg a nettó halmozott megtérült veszteségek és a részleges leírások együttes összegével.

Kapcsolódó nettó halmozott megtérülések: ebben a sorban a jelentős kockázatátruházásból származó kiáramlások kapcsán beszedett készpénzről és pénzeszköz-egyenértékesekről kell beszámolni.

Leírásokból származó kiáramlás: a referenciaidőszak során elszámolt összes hitel és előleg teljes vagy részleges leírásai. A leírás (legyen szó akár teljes vagy részleges leírásról) tulajdonképpen kivezetési eljárás. Így a hitelek és előlegek bruttó könyv szerinti értéke a leírások összegével csökken. Pontosítva: ez a sor a hitelek és előlegek bruttó könyv szerinti értékének változásait mutatja be; a lehetséges részleges leírások, amelyekről már a korábbi sorok beszámoltak (pl. hitelek és előlegek kísérő eladása, biztosítékok értékesítése, biztosítékok birtokba vétele vagy jelentős kockázatátruházások), ebben a sorban nem szerepeltetendők. Ebben a kategóriában ugyancsak fel kell tüntetni az átstrukturálási intézkedésekkel kapcsolatban felmerülő adósságelengedést – vagyis azon leírásokat, amelyek esetében a hitelfelvevő fennálló adósságának összegét elengedték (a bank elveszíti azt a jogát, hogy azt jogilag visszakövetelje).

Értékesítésre tartottnak történő átminősítésből származó kiáramlás: nemteljesítő hitelek és előlegek könyv szerinti értékének csökkenései az értékesítésre tartottnak történő átminősítésük miatt.

Egyéb helyzetekből származó kiáramlás: ebben a sorban kell megadni a hitelek és előlegek könyv szerinti értékének olyan további csökkenéseit, amelyek nem esnek a fenti eljárások alá. A kiigazítások közé tartozhatnak például a devizaárfolyamok változásai, egyéb lezárásra tett intézkedések, az eszközosztályok közötti átminősítések stb. Amennyiben e kategória tekintetében jelentős összegről van szó, az intézményeknek magyarázatot kell adniuk arra vonatkozóan, hogy mi áll emögött.

Nyilvánosságra hozatalhoz alkalmazandó sablonok: végrehajtás alá vont eszközök

9. számú sablon: Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok

Cél: áttekintés nyújtása a nemteljesítő kitétségekből szerzett végrehajtás alá vont eszközökről.
Alkalmazási kör: a sablon az ajánlás valamennyi címzettjére alkalmazandó.
Tartalom: Információk a birtokba vétellel megszerzett biztosítékok értékéről, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően félévente vagy évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások, illetve az „Egyéb” sorban megadott jelentős összeg mögött.

		a	b
		Birtokba vétellel megszerzett biztosíték	
		Kezdeti megjelenítéskori érték	Negatív változások halmozott összege
1	Ingtatlanok, gépek és berendezések (PP&E)		
2	PP&E-től eltérő tételek		
3	<i>Lakóingatlan</i>		

4	<i>Kereskedelmi ingatlan</i>		
5	<i>Ingóság (gépjármű, hajó stb.)</i>		
6	<i>Tulajdoni részesedést és hitelviszonyt megtestesítő instrumentumok</i>		
7	<i>Egyéb</i>		
8	Összesen		

Fogalom meghatározások

Oszlopok:

Kezdeti megjelenítéskori érték: ebben az oszlopban kell beszámolni az intézmény által birtokba vétellel megszerzett biztosítéknak a mérlegben történő kezdeti megjelenítéskori bruttó könyv szerinti értékéről.

Negatív változások halmozott összege: a birtokba vétellel megszerzett biztosíték kezdeti megjelenítéskori értékének halmozott értékvesztése vagy halmozott negatív változásai. Ahol releváns, a PP&E és a befektetési célú ingatlanok tekintetében felmerülő amortizációból származó halmozott negatív változásokat is meg kell adni.

Sorok:

Birtokba vétellel megszerzett, PP&E-nek minősülő biztosítékok: ebben a sorban a beszámolási referenciadátum napján a mérlegben nyilvántartásban maradt, birtokba vétellel megszerzett azon biztosítékok állományát kell megadni, amelyek PP&E-nek minősülnek.

Birtokba vétellel megszerzett, nem PP&E-nek minősülő biztosítékok: ebben a sorban értelemszerűen a beszámolási referenciadátum napján a mérlegben nyilvántartásban maradt, birtokba vétellel megszerzett azon biztosítékok állományát kell megadni, amelyek nem minősülnek PP&E-nek. A teljes készlet kiszámításakor a (legutóbbi pénzügyi év vége utáni) nyitókészletet, valamint (a legutóbbi pénzügyi év vége óta) a beszámolási időszak során végbement be- és kiáramlásokat kell figyelembe venni. A (PP&E-től eltérő) birtokba vétellel megszerzett biztosítékokat a biztosíték típusa szerint külön sorban is meg kell adni.

Lakóingatlan: lakóingatlan (pl. ház, lakás stb.) vagy a jövőben potenciálisan használandó hasonló célú ingatlan (pl. befejezetlen lakóingatlan stb.) birtokba vételével megszerzett biztosíték.

Kereskedelmi ingatlan: üzleti és/vagy befektetési célokra használható kereskedelmi vagy ipari ingatlan, illetve bármely egyéb – nem lakóingatlan minősülő – ingatlan birtokba vételével megszerzett biztosíték. A földterület (akár nem mezőgazdasági vagy mezőgazdasági) szintén ebbe a kategóriába tartozik.

Ingóságok: az ingatlantól eltérő tulajdon birtokba vételével megszerzett biztosítékokról ebben a sorban kell beszámolni.

Tulajdoni részesedést és hitelviszonyt megtestesítő instrumentumok: a tulajdoni részesedést és hitelviszonyt megtestesítő instrumentumok birtokba vételével megszerzett biztosítékokról ebben a sorban kell beszámolni.

10. számú sablon: Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok – év szerinti részletezés

Cél: áttekintés nyújtása a birtokba vétellel megszerzett biztosítékokról (a végrehajtás napja óta eltelt idő és típus szerint)
Alkalmazási kör: a sablon azon hitelintézetekre vonatkozik, amelyek a 3. a) pont szerinti kritériumok közül legalább egynek megfelelnek és a 3. c) pontban meghatározott magas bruttó nemteljesítő hitelarányal rendelkeznek.
Tartalom: információk a birtokba vétellel megszerzett biztosítékokért cserébe elengedett instrumentumokról, valamint a birtokba vétellel megszerzett biztosítékok értékéről, a CRR első része II. címének 2. fejezetével összhangban a prudenciális konszolidáció körének megfelelően.
Gyakoriság: a 8. pontnak megfelelően évente.
Formátum: kötött.
Kísérő szöveges magyarázat: Az intézményekkel szemben elvárás, hogy magyarázatot adjanak arra vonatkozóan, hogy mi áll az előző beszámolási időszakhoz képest az összegekben bekövetkezett esetleges jelentős változások mögött.

		a	b	c	d	e	f	g	h	i	j	k	l
		Tartozásegyenleg csökkentése		Birtokba vétellel megszerzett összes biztosíték									
						Végrehajtás alá vonás ≤ 2 év		Végrehajtás alá vonás > 2 év ≤ 5 év		Végrehajtás alá vonás > 5 év		Ebből értékesítésre tartott befektetett eszközök	
		Bruttó könyv szerinti érték	Negatív változások halmozott összege (halmozott értékvesztés)	Kezdeti megjelenítési érték	Negatív változások halmozott összege	Kezdeti megjelenítési érték	Negatív változások halmozott összege	Kezdeti megjelenítési érték	Negatív változások halmozott összege	Kezdeti megjelenítési érték	Negatív változások halmozott összege	Kezdeti megjelenítési érték	Negatív változások halmozott összege
1	Birtokba vétellel megszerzett, PP&E-nek minősülő biztosítékok												

2	Birtokba vétellel megszerzett, nem PP&E-nek minősülő biztosítékok												
3	Lakóingatlan												
4	Kereskedelmi ingatlan												
5	Ingóság (gépjármű, hajó stb.)												
6	Tulajdoni részesedést és hitelviszonyt megtestesítő instrumentumok												
7	Egyéb												
8	Összesen												

Fogalom meghatározások

Oszlopok:

Bruttó könyv szerinti érték: a birtokba vétellel megszerzett biztosítékért cserébe – pontosan a csere pillanatában, bírósági eljárások vagy kétoldalú megállapodás útján – elengedett tartozás bruttó összege. A bruttó összeget – az értékvesztések, céltartalékok figyelmen kívül hagyásával – az eszközgyenleg bruttó csökkenéseként kell kalkulálni. Pontosítva: az egyenleg egyéb okokból (pl. pénzbeszedés) történő csökkenéseit nem kell ebben az oszlopban feltüntetni.

Negatív változások halmozott összege (halmozott értékvesztés): a birtokba vétellel megszerzett biztosítékért cserébe az eszköz értékvesztésének – pontosan a csere pillanatában – elengedett halmozott összegét ebben az oszlopban kell megadni. A megfelelő adatot negatív előjellel kell megadni.

Kezdeti megjelenítéskori érték: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Negatív változások halmozott összege: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Végrehajtás alá vonás \leq 2 év: a birtokba vétellel megszerzett, a beszámolási referenciadátum napján a mérlegben legfeljebb 2 éve nyilvántartásba vett biztosíték tekintetében a „kezdeti megjelenítéskori érték” és a „negatív változások halmozott összege”.

Végrehajtás alá vonás > 2 év ≤ 5 év: a birtokba vétellel megszerzett, a beszámolási referenciadátum napján a mérlegben több mint 2 és legfeljebb 5 éve nyilvántartásba vett biztosíték tekintetében a „kezdeti megjelenítéskori érték” és a „negatív változások halmozott összege”.

Végrehajtás alá vonás > 5 év: a birtokba vétellel megszerzett, a beszámolási referenciadátum napján a mérlegben több mint 5 éve nyilvántartásba vett biztosíték tekintetében a „kezdeti megjelenítéskori érték” és a „negatív változások halmozott összege”.

Ebből értékesítésre tartott befektetett eszközök: ezekben az oszlopokban az értékesítésre tartott befektetett eszköznek minősülő, birtokba vétellel megszerzett biztosíték „kezdeti megjelenítéskori értékét” és „negatív változásainak halmozott összegét” kell megadni. Amennyiben a hitelintézetekre alkalmazandó számviteli keret alapján ez a besorolás nem releváns, úgy az ennek megfelelő információt nem kell megadni.

Sorok:

Birtokba vétellel megszerzett, PP&E-nek minősülő biztosítékok: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Lakóingatlan: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Kereskedelmi ingatlan: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Ingóságok: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Tulajdoni részesedést és hitelviszonyt megtestesítő instrumentumok: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.

Egyéb: lásd a 9. számú sablon („Birtokba vétellel és végrehajtási eljárással szerzett biztosítékok”) fogalom meghatározását.