

Il-Ġurnal Uffiċjali

L 340

tal-Unjoni Ewropea

Edizzjoni bil-Malti

Legiżlazzjoni

Volum 57

26 ta' Novembru 2014

Werrej

II *Atti mhux legiżlattivi*

LINJI GWIDA

2014/810/UE:

★ **Linja Gwida tal-Bank Ċentrali Ewropew tal-4 ta' April 2014 dwar statistika monetarja u finanzjarja (BĊE/2014/15)** 1

MT

L-Atti b'titoli b'tipa ċara relatati mal-ġestjoni ta' kuljum ta' affarijiet agrikoli, u li ġeneralment huma validi għal perjodu limitat.
It-titoli tal-atti l-oħra kollha huma stampati b'tipa skura u mmarkati b'asterisk quddiemhom.

II

(Atti mhux leġiżlattivi)

LINJI GWIDA

LINJA GWIDA TAL-BANK ĊENTRALI EWROPEW

tal-4 ta' April 2014

dwar statistika monetarja u finanzjarja

(riformulazzjoni)

(BĊE/2014/15)

(2014/810/UE)

IL-KUNSILL GOVERNATTIV TAL-BANK ĊENTRALI EWROPEW,

Wara li kkunsidra l-Istatut tas-Sistema Ewropea ta' Banek Ċentrali u tal-Bank Ċentrali Ewropew, u b'mod partikolari l-Artikoli 5.1, 12.1 u 14.3 tiegħu,

Wara li kkunsidra r-Regolament (KE) Nru 1745/2003 tal-Bank Ċentrali Ewropew tat-12 ta' Settembru 2003 dwar l-applikazzjoni ta' riżervi minimi (BĊE/2003/9) ⁽¹⁾,

Wara li kkunsidra r-Regolament tal-Kunsill (KE) Nru 2533/98 tat-23 ta' Novembru 1998 dwar il-ġbir ta' tagħrif statistiku mill-Bank Ċentrali Ewropew ⁽²⁾,

Wara li kkunsidra d-Direttiva tal-Kunsill 86/635/KEE tat-8 ta' Dicembru 1986 dwar il-kontijiet annwali u l-kontijiet konsolidati ta' banek u istituzzjonijiet finanzjarji oħrajn ⁽³⁾,

Wara li kkunsidra l-Linja Gwida BĊE/2010/20 tal-11 ta' Novembru 2010 dwar il-qafas legali għall-kontabilità u r-rappurtar finanzjarju ⁽⁴⁾,

Billi:

- (1) Il-Linja Gwida BĊE/2007/9 ⁽⁵⁾ giet emendata b'mod sinifikanti. Billi għandhom isiru emendi ulterjuri, b'mod partikolari fid-dawl tar-Regolament (UE) Nru 549/2013 tal-Parlament Ewropew u tal-Kunsill ⁽⁶⁾ dwar is-sistema Ewropea tal-kontijiet nazzjonali u reġionali fl-Unjoni Ewropea u l-bidliet konsegwenti fir-regolamenti statistiċi rilevanti tal-Bank Ċentrali Ewropew (BĊE), din għandha tiġi fformulata mill-ġdid fl-interessi taċ-ċarezza.

⁽¹⁾ ĠU L 250, 2.10.2003, p. 10.

⁽²⁾ ĠU L 318, 27.11.1998, p. 8.

⁽³⁾ ĠU L 372, 31.12.1986, p. 1.

⁽⁴⁾ ĠU L 35, 9.2.2011, p. 31.

⁽⁵⁾ Linja Gwida BĊE/2007/9 tal-1 ta' Awwissu 2007 fuq statistika monetarja, ta' istituzzjonijiet finanzjarji u tas-suq (ĠU L 341, 27.12.2007, p. 1).

⁽⁶⁾ Regolament (UE) Nru 549/2013 tal-Parlament Ewropew u tal-Kunsill tal-21 ta' Mejju 2013 dwar is-sistema Ewropea tal-kontijiet nazzjonali u reġionali fl-Unjoni Ewropea (ĠU L 174, 26.6.2013, p. 1).

- (2) Għall-kompilazzjoni ta' statistika dwar il-karta tal-bilanċ aggregata tas-settur tal-istituzzjonijiet finanzjarji monetarji (MFI) għaż-żona tal-euro u għal Stati Membri individwali li l-munita tagħhom hija l-euro (iktar "l-Istati Membri taż-żona tal-euro"), kif ukoll il-karta tal-bilanċ konsolidata taż-żona tal-euro tas-settur MFI u l-aggregati monetarji rilevanti taż-żona tal-euro, il-BĊE jehtieg ir-rapportar ta' dejta fuq il-karta tal-bilanċ tal-BĊE, u fuq il-karti tal-bilanċ relatati mas-settur MFI ta' Stati Membri ohrajn taż-żona tal-euro. Id-dejta għandha tiġi rrapportata mill-banek ċentrali nazzjonali (BĊNi) skont din il-Linja Gwida u bl-użu tal-input miġbur skont ir-Regolament (UE) Nru 1071/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/33) ⁽¹⁾.
- (3) Sabiex jingiebu aggregati monetarji l-BĊE jiġbor mill-BĊNi tal-Istati Membri taż-żona tal-euro, tagħrif statistiku dwar l-istituzzjonijiet giro tal-uffiċċji tal-posta (post office giro institutions - POGIs) li jirċievu depożiti minghand residenti fiż-żona tal-euro li mhumiex istituzzjonijiet finanzjarji monetarji skont ir-Regolament (UE) Nru 1074/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/39) ⁽²⁾ u dwar l-assi u l-obbligazzjonijiet tal-gvern ċentrali skont din il-Linja Gwida.
- (4) Il-BĊE jikkompila statistika dwar il-karta tal-bilanċ aggregata ta' sottogruppi tas-settur tal-MFI, u speċifikament dwar il-fondi tas-suq monetarju (MMFs) u l-istituzzjonijiet ta' kreditu. Biex tiġi dderivata din l-istatistika għaż-żona tal-euro u għall-Istati Membri individwali taż-żona tal-euro, il-BĊE jiġbor mill-BĊNi dejta dwar l-assi u l-obbligazzjonijiet tal-MMFs skont din il-Linja Gwida.
- (5) Il-BĊNi jistgħu jittrażmettu lill-Fond Monetarju Internazzjonali (FMI) statistika supplimentari dwar il-karta tal-bilanċ tal-MFI permezz tal-BĊE skont il-mudelli speċifikati f'din il-Linja Gwida.
- (6) Sabiex jiġu analizzati aħjar l-iżvilupp fis-self tal-MFI lil korporazzjonijiet mhux finanzjarji fiż-żona tal-euro u Stati Membri taż-żona tal-euro individwali, il-BĊE jitlob lill-BĊNi biex jirrapportaw, fejn tkun disponibbli, dejta dwar is-self tal-MFI lil korporazzjonijiet mhux finanzjarji skont il-fergħa ta' attività. Ir-rekwiziti ta' dejta huma speċifikati f'din il-Linja Gwida.
- (7) Sabiex tiġi kkumplementata l-analiżi tal-iżviluppi ta' kreditu fiż-żona tal-euro u Stati Membri taż-żona tal-euro individwali, il-BĊNi huma mitluba jipprovdu informazzjoni dwar il-linji ta' kreditu tal-MFI maqsuma skont is-settur istituzzjonali skont din il-Linja Gwida.
- (8) Sabiex tiġi prodotta statistika dwar il-baži ta' riżerva tal-istituzzjonijiet ta' kreditu għaż-żona tal-euro u Stati Membri individwali taż-żona tal-euro skont ir-Regolament (KE) Nru 1745/2003 (BĊE/2003/9), il-BĊE jehtieg dejta mill-BĊNi skont din il-Linja Gwida. Il-BĊNi jipprovdu l-kontribut tagħhom permezz tad-dejta miġbura mill-istituzzjonijiet ta' kreditu skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).
- (9) Sabiex jidderiva statistika dwar ir-rati ta' interess applikati mill-MFIs għal depożiti u self fir-rigward ta' unitajiet domestiċi u korporazzjonijiet mhux finanzjarji għaż-żona tal-euro u Stati Membri individwali taż-żona tal-euro, il-BĊE jiġbor informazzjoni minn BĊNi skont din il-Linja Gwida. Il-BĊNi jipprovdu l-kontribut tagħhom permezz tad-dejta miġbura skont ir-Regolament (UE) Nru 1072/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/34). ⁽³⁾.
- (10) Il-BĊE jikkompila statistika dwar l-assi u l-obbligazzjonijiet tal-fondi ta' investiment (IFs) u korporazzjonijiet ta' veikoli finanzjarji involuti fit-tranzazzjonijiet ta' titolizzazzjoni ("FVCs") għaż-żona tal-euro u Stati Membri individwali taż-żona tal-euro abbaži tad-dejta pprovdata mill-BĊNi skont din il-Linja Gwida. Il-BĊNi jipprovdu l-kontribut tagħhom permezz tad-dejta miġbura skont ir-Regolament (UE) Nru 1073/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/38) ⁽⁴⁾ u r-Regolament (UE) Nru 1075/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/40) ⁽⁵⁾.

⁽¹⁾ Regolament (UE) Nru 1071/2013 tal-Bank Ċentrali Ewropew tal-24 ta' Settembru 2013 dwar il-karta tal-bilanċ ikkonsolidata tas-settur tal-istituzzjonijiet finanzjarji monetarji (BĊE/2013/33) (ĠU L 297, 7.11.2013, p. 1)

⁽²⁾ Ir-Regolament tal-Bank Ċentrali Ewropew (UE) Nru 1074/2013 tat-18 ta' Ottubru 2013 dwar obbligi ta' rapportar statistiku għal istituzzjonijiet giro tal-uffiċċji tal-posta li jirċievu depożiti minghand residenti fiż-żona tal-euro li mhumiex istituzzjonijiet finanzjarji monetarji (BĊE/2013/39) (ĠU L 297, 7.11.2013, p. 94).

⁽³⁾ Regolament (UE) Nru 1072/2013 tal-Bank Ċentrali Ewropew tal-24 ta' Settembru 2013 dwar statistika fuq rati ta' imgħax applikati minn istituzzjonijiet finanzjarji monetarji (BĊE/2013/34) (ĠU L 297, 7.11.2013, p. 51).

⁽⁴⁾ Ir-Regolament (UE) Nru 1073/2013 tal-Bank Ċentrali Ewropew tat-18 ta' Ottubru 2013 dwar statistika dwar l-attiv u l-passiv ta' fondi ta' investiment (BĊE/2013/38) (ĠU L 297, 7.11.2013, p. 73).

⁽⁵⁾ Ir-Regolament (UE) Nru 1075/2013 tal-Bank Ċentrali Ewropew tat-18 ta' Ottubru 2013 dwar statistika fuq l-attiv u l-passiv ta' korporazzjonijiet finanzjarji vettura involuti fi tranzazzjonijiet ta' titolizzazzjoni (BĊE/2013/40) (ĠU L 297, 7.11.2013, p. 107).

- (11) Sabiex tinghata harsa ġenerali lejn id-daqs u l-iżvilupp tal-hruġ tal-flus elettronici, il-BĊE jitlob lill-BĊNi biex jirrapportaw taghrif statistiku dwar l-istituzzjonijiet ta' flus elettronici skont din il-Linja Gwida.
- (12) Il-BĊE jzomm ir-Registru tad-Database tal-Istituzzjonijiet u l-Affiljati (RIAD), repożitarju ċentrali tad-dejta ta' referenza dwar l-unitajiet istituzzjonali rilevanti għal finijiet statistici. RIAD taħzen, *inter alia*, il-listi tal-MFIs, IFs, FVCs u l-istituzzjonijiet rilevanti għall-istatistika tal-hlas (payment statistics relevant institutions - PSRIs). Din il-Linja Gwida tispeċifika d-dispożizzjonijiet li jirregolaw kif il-BĊNi jirrapportaw id-dejta mehtieġa lill-BĊE.
- (13) Il-BĊE jikkompila statistika dwar l-assi u l-obbligazzjonijiet tal-fondi tal-pensjoni (PFs) għaż-żona tal-euro u Stati Membri taż-żona tal-euro abbażi tad-dejta pprovduta mill-BĊNi skont din il-Linja Gwida.
- (14) Sabiex jikseb harsa ġenerali lejn intermedjarji finanzjarji oħra hlief korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni (OFIs), il-BĊE jehtieġ li l-BĊNi jirrapportaw taghrif statistiku dwar in-negozjanti ta' titoli u derivattivi (SDDs), korporazzjonijiet finanzjarji involuti fis-self (FCLs) u OFIs oħra skont din il-Linja Gwida. Barra minn dan, il-BĊE jitlob lill-BĊNi biex jirrapportaw taghrif statistiku dwar kontropartijiet ċentrali (CCPs).
- (15) Il-BĊE jikkompila statistika dwar emissjonijiet ta' titoli għaż-żona tal-euro u Stati Membri individwali taż-żona tal-euro. Il-qafas jistrieħ b'mod qawwi fuq it-tagħrif li l-BĊE jiġbor mill-BĊNi skont din il-Linja Gwida.
- (16) Skont l-Artikolu (2) tar-Regolament (KE) Nru 2533/98, il-BĊE jikkompila il-bilanċ tal-pagamenti għaż-żona tal-euro u statistika esterna relatata u jitlob lill-Istat Membri taż-żona tal-euro biex jirrapportaw il-bilanċ nazzjonali tad-dejta tal-pagamenti. Il-valutazzjoni tal-kwalità għall-bilanċ tal-pagamenti taż-żona tal-euro u l-istatistika fuq il-pożizzjoni ta' investiment internazzjonali u l-mudell tar-riżervi internazzjonali għandha titwettaq skont il-Qafas tal-Kwalità tal-Istatistika tal-BĊE li fost l-oħrajn, tinkludi assigurazzjoni ta' konsistenza xierqa mal-istatistika monetarja u finanzjarja rilevanti taż-żona tal-euro. ⁽¹⁾.
- (17) Biex tiġi kkompilata d-dejta dwat l-indikaturi finanzjarji strutturali taż-żona tal-euro, dejta bankarja kkonsolidata għall-gruppi bankarji taż-żona tal-euro u statistika dwar espozizzjonijiet ta' self settorjali u reġjonali ta' gruppi bankarji kbar taż-żona tal-euro, il-BĊE jitlob lill-BĊNi biex jirrapportaw taghrif statistiku skont il-mudelli speċifikati f'din il-Linja Gwida.
- (18) Biex jiġu analizzati l-iżviluppi fis-sistemi ta' pagament taż-żona tal-euro u jiġi mmonitorjat il-grad tagħhom ta' integrazzjoni, il-BĊE jitlob lill-BĊNi biex jirrapportaw id-dejta skont din il-Linja Gwida, li tikkomplimenta r-Regolament (UE) Nru 1409/2013 tal-Bank Ċentrali Ewropew (BĊE/2013/43) ⁽²⁾,

ADOTTA DIN IL-LINJA GWIDA:

Artikolu 1

Kamp ta' applikazzjoni

1. Ġenerali

Din il-Linja Gwida tistabbilixxi l-obbligi tal-BĊNi biex jirrapportaw statistika monetarja u finanzjarja lill-BĊE.

2. Skemi ta' rapportar, standards u dati ta' trażmissjoni

Il-BĊNi għandhom jirrapportaw il-partiti msemmija fl-Artikoli 3 sa 26 skont l-iskemi stabbiliti fl-Anness II u skont l-istandards ta' rapportar elettroniku stabbiliti fl-Anness II. Sa Settembru ta' kull sena, il-BĊE għandu jikkomunika d-dati ta' trażmissjoni eżatti lill-BĊNi fil-forma ta' kalendarju ta' rapportar għas-sena ta' wara.

⁽¹⁾ Ara l-premessa 13 tal-Linja Gwida BĊE/2011/23 tad-9 ta' Diċembru 2011 dwar ir-reqwiziti ta' rapportar statistiku tal-Bank Ċentrali Ewropew fil-qasam tal-istatistika esterna (ĠU L 65, 3.3.2012, p. 1); ara wkoll il-premessa 5 tar-Rakkomandazzjoni BĊE/2011/24 tad-9 ta' Diċembru 2011 dwar ir-reqwiziti ta' rapportar statistiku tal-Bank Ċentrali Ewropew fil-qasam tal-istatistika esterna (ĠU C 64, 3.3.2012, p. 1).

⁽²⁾ Regolament (UE) Nru 1409/2013 tal-Bank Ċentrali Ewropew tat-28 ta' Novembru 2013 dwar l-istatistika tal-hlasijiet (BĊE/2013/43) (ĠU L 352, 24.12.2013, p. 18).

3. *Rekwiżiti ta' rapportar ta' dejta b'lura fil-każ tal-adozzjoni tal-euro*

Fil-każijiet tal-adozzjoni tal-euro, għandhom japplikaw ir-regoli li ġejjin:

- (a) Għal statistika tal-karta tal-bilanċ tal-MFI u l-MMF u l-istatistika fuq l-assi u l-obbligazzjonijiet tal-IF u l-FVC, il-BĊNi tal-Istati Membri li l-munita tagħhom mhijiex l-euro (minn hawn 'il quddiem l-Istati Membri mhux taż-żona tal-euro') li jadottaw l-euro wara d-dhul fis-seħh ta' din il-Linja Gwida għandhom jirrapportaw lill-BĊE, dejta b'lura li tkopri l-perjodi ta' referenza mill-adeżjoni tagħhom mal-Unjoni, u fi kwalunkwe każ li tkopri tal-anqas it-tliet snin qabel l-adeżjoni tagħhom maż-żona tal-euro. Id-dejta għandha tiġi kkompilata mill-BĊNi bħal li kieku l-Istat Membru inkwistjoni kien parti miż-żona tal-euro matul il-perjodi ta' referenza kollha. Sabiex jiġi ssodisfat dan ir-rekwiżit, il-BĊNi tal-pajjiżi li jidhlu fl-Unjoni huma rakkomandati li jimplimentaw ir-rekwiżiti ta' dawn is-settijiet ta' dejta skont il-mudelli għal Stati Membri mhux taż-żona tal-euro.
- (b) Minbarra dan ir-rekwiżit ġenerali, japplikaw ir-rekwiżiti li ġejjin fir-rigward tal-istatistika tal-partiti tal-karta tal-bilanċ (BSI) tal-MFI:
 - (i) id-data b'lura għandha tkopri wkoll it-tliet snin qabel id-dhul ta' Stat Membru fl-Unjoni, sakemm ma jkunx miftiehem mod ieħor mal-BĊE;
 - (ii) il-BĊNi tal-Istati Membri taż-żona tal-euro għandhom jirrapportaw pożizzjonijiet fil-konfront ta' Stati Membri li jadottaw l-euro wara d-dhul fis-seħh ta' din il-Linja Gwida li tkopri it-tliet snin qabel it-tkabbir taż-żona tal-euro, sakemm ma jkunx miftiehem mod ieħor mal-BĊE. Dan il-prinċipju għandu japplika biss għal ammonti pendenti ta' kull xahar irrapportati skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Ir-rapportar huwa obbligatorju biss għal dawk l-ammonti pendenti li jaqbz u l-EUR 50 miljun u li nkella jsir fuq bażi volontarja.
- (c) Għal hruġ ta' titoli, is-serje ta' żmien trazzmessa lill-BĊE għandha tibda minn Diċembru 1989 għall-ammonti pendenti, u minn Jannar 1990 għall-flussi.
- (d) Għal statistika tal-pagamenti, għandhom jiġu rrapportati hames snin ta' dejta, inkluż l-aħhar sena ta' referenza, fuq bażi tal-aqwa sforzi.

4. *Rekwiżiti ta' rapportar ta' dejta b'lura li joriġinaw mill-introduzzjoni tar-rekwiżiti l-ġodda fir-rigward tal-istatistika monetarja u finanzjarja*

- (a) Dejta b'lura jew stimi trimestrali f'konformità mar-rekwiżiti tas-sistema Ewropea riveduta tal-kontijiet (minn hawn 'il quddiem 'ESA 2010') stabbiliti mir-Regolament (UE) Nru 549/2013 huma meħtieġa għall-istatistika BSI, IF u FVC kif speċifikat fit-Tabelli 1, 2 u 3 tal-Anness VI għall-kompilazzjoni tal-kontijiet finanzjarji. Id-dejta għandha tiġi rrapportata lill-BĊE fuq bażi tal-aqwa sforzi kif ġej: f'Settembru 2014 għall-perjodi ta' referenza minn Q4 2012 sa Q2 2014; f'Diċembru 2014 għall-perjodu ta' referenza Q3 2014; u f'Marzu 2015 għall-perjodu ta' referenza Q4 2014.
- (b) Dejta b'lura jew stimi għall-karatteristiċi ta' prijorità għolja ġodda adottati fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) kif speċifikat fit-Tabella 4 tal-Anness VI għall-perjodi ta' referenza minn Ġunju 2014 'il quddiem huma meħtieġa fuq bażi tal-aqwa sforzi sa Mejju 2015 biex jiġi evitat dewmien fil-pubblikazzjoni attwali.
- (c) Dejta b'lura jew stimi għall-karatteristiċi ta' prijorità għolja li ġejjin adottati fir-Regolament (UE) Nru 1072/2013 (BĊE/2013/34) kif speċifikat fit-Tabella 5 tal-Anness VI għall-perjodi ta' referenza minn Ġunju 2014 'il quddiem huma meħtieġa fuq bażi tal-aqwa sforzi sa Mejju 2015.

Artikolu 2

Definizzjonijiet

Għall-finijiet ta' din il-Linja Gwida:

1. "aġent ta' rapportar" u "residenti" għandhom l-istess tifsira kif iddefinit fl-Artikolu 1 tar-Regolament (KE) Nru 2533/98;

2. "Eurosistema" tfisser il-BĊNi tal-Istati Membri taż-żona tal-euro u l-BĊE;
3. "istituzzjoni ta' kreditu" għandha l-istess tifsira kif iddefinit fl-Artikolu 4(1)(1) tar-Regolament (UE) Nru 575/2013 tal-Parlament Ewropew u tal-Kunsill ⁽¹⁾;
4. "MFIs oħra" tfisser l-MFIs kollha minbarra l-banek ċentrali.

Artikolu 3

Statistika fuq il-partiti tal-karta tal-bilanċ dwar MFIs

1. Kamp ta' applikazzjoni tar-rapportar

(a) Ġenerali

Il-BĊNi għandhom jikkompilaw u jirrapportaw żewġ karti tal-bilanċ aggregati, it-tnejn fuq bażi grossa, skont l-iskemi stabbiliti fl-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33): wahda li tirreferi għas-subsettur tal-MFI "bank ċentrali" u oħra li tirreferi għas-subsettur "MFIs oħra".

Il-BĊNi għandhom iġibu t-tagħrif statistiku mehtieg dwar il-karta tal-bilanċ tagħhom stess mis-sistema ta' kontabbiltà permezz ta' bridging tables iddedikati disponibbli fil-websajt tal-BĊE ⁽²⁾. It-tabelli sejrjn jiġu emendati kif mehtieg b'kooperazzjoni mal-BĊNi biex jirriflettu s-sitwazzjonijiet li jevolvu, pereżempju sabiex tiġi żgurata konsistenza mar-regoli tal-kontabbiltà aġġornati. Il-BĊE, għal finijiet ta' rapportar statistiku, għandu jgħib id-dejta mill-karta tal-bilanċ tiegħu stess, li tikkorrispondi għad-dejta derivata mill-BĊNi mill-karti tal-bilanċ tagħhom stess.

Il-BĊNi għandhom iġibu t-tagħrif statistiku mehtieg dwar il-karti tal-bilanċ ta' MFIs oħrajn permezz tal-aggregazzjoni tad-dejta tal-BSI miġbura minn MFIs individwali residenti hlief għall-BĊN residenti.

Dawn ir-rekwiżiti għandhom ikopru ammonti pendenti tal-aħhar tax-xahar u tal-aħhar tat-trimestru (stokks) dejta tal-aġġustament tal-fluss ta' kull xahar u trimestrali, u dejta ta' kull xahar u trimestrali dwar titolizzazzjoni ta' self u trasferimenti oħra ta' self. Il-karta tal-bilanċ għandha titfassal sal-aħhar jum kalendarju tax-xahar/trimestru mingħajr ma jitqiesu l-vaganzi lokali tal-bank; jekk dan ma jkunx possibbli, għandha tintuża dejta relatata mal-aħhar jum tax-xogħol, skont is-suq nazzjonali jew ir-regoli ta' kontabbiltà.

Il-partiti kollha huma obbligatorji; madankollu, b'referenza għaċ-ċelloli fit-Tabelli 3 u 4 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) li jikkorrispondi għall-Istati Membri mhux taż-żona tal-euro, japplikaw xi dispożizzjonijiet speċjali, kif deskritt fil-paragrafu 8. Barra minn hekk, b'referenza għar-rekwiżiti tat-Tabella 5 tal-Parti 5 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) għar-rapportar ta' self titolizzat u derikonoxxut li huwa servizzjat mill-MFIs, il-BĊNi jistgħu jestendu r-rekwiżiti ta' rapportar biex jinkludu self li ttrasferit b'mod ieħor li huwa servizzjat mill-MFIs. Sal-punt li din l-informazzjoni addizzjonali ma tiġix inkluża fir-rapportar taht it-Tabella 5 tal-Parti 5 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) iżda hija disponibbli għall-BĊNi, id-dejta għandha tiġi inkluża fit-Tabella 4 tal-Parti 1 tal-Anness II għal din il-Linja Gwida. Sal-punt li l-informazzjoni dwar is-self titolizzat jew ittrasferit b'mod ieħor li mhux servizzjat mill-MFIs hija disponibbli għall-BĊNi (eż. minn OFIs jew awżiljari finanzjarji li jaġixxu bhala servizzjanti għas-self), din id-dejta għandha tiġi inkluża fit-Tabella 4 tal-Parti 1 tal-Anness II.

Il-BĊNi għandhom jirrapportaw tagħrif statistiku dwar partiti tal-karta tal-bilanċ skont il-Parti 1 tal-Anness II.

(b) Aġġustamenti tal-fluss

Il-BĊE għandu jikkalkula t-tranzazzjonijiet billi jiehu d-differenza bejn l-istokks fi tmiem ix-xahar u mbagħad inehhi l-effetti li ma joriginawx mit-tranzazzjonijiet abbażi tal-aġġustamenti tal-fluss li ġejjin:

⁽¹⁾ Ir-Regolament (UE) Nru 575/2013 tal-Parlament Ewropew u tal-Kunsill tas-26 ta' Ġunju 2013 dwar ir-rekwiżiti prudenzjali għall-istituzzjonijiet ta' kreditu u d-ditti tal-investiment u li jemenda r-Regolament (UE) Nru 648/2012 (ĠU L 176, 27.6.2013, p. 1).

⁽²⁾ Ara 'Bridging tables' bejn il-partiti tal-karta tal-bilanċ kontabilistika tal-BĊNi u l-BĊE u l-partiti li għandhom jiġu rrapportati għal finijiet statistiċi, li għandha tiġi ppubblikata fuq il-websajt tal-BĊE www.ecb.europa.eu.

- (i) ir-riklassifikazzjonijiet u aġġustamenti oħra, li jkopru bidliet fl-istokk tal-karta tal-bilanċ li joriginaw minhabba bidliet fil-kompożizzjoni u l-istruttura tal-popolazzjoni tal-MFI, bidliet fil-klassifikazzjoni tal-istrumenti finanzjarji u l-kontroll-partijiet, bidliet fid-definizzjonijiet statistiċi u l-korrezzjoni (parzjali) tal-iżbalji tar-rapportar;
- (ii) l-aġġustamenti ta' rivalutazzjoni minhabba bidliet fil-prezzijiet, li jinkludu kwalunkwe bidla fil-pożizzjoni tal-istokk minhabba impatt tal-movimenti fil-prezzijiet tal-assi u l-obbligazzjonijiet, u li jirriflettu wkoll l-impatt tat-thassir u t-tniżżil fil-valur tas-self; u l-bidliet fir-rati ta' kambju, li jinkludu kwalunkwe bidla fil-pożizzjoni tal-istokk minhabba l-moviment tar-rata ta' kambju fuq l-assi u l-obbligazzjonijiet denominati f'munita barranija.

Il-BĊNi għandhom jirrapportaw lill-BĊE dejta ta' kull xahar u trimestrali relatata mar-riklassifikazzjonijiet u aġġustamenti oħra u għal rivalutazzjonijiet minhabba l-bidliet fil-prezz ikkalkolati skont l-Anness IV. Il-BĊE normalment jikkalkula l-aġġustamenti ta' rivalutazzjoni għal bidliet fir-rati ta' kambju, għalkemm meta l-BĊNi jkunu f'pożizzjoni biex jikkompilaw aġġustamenti aktar preċiżi, dawn jistgħu wkoll jibagħtu dawn l-aġġustamenti lill-BĊE direttament.

2. *Frekwenza ta' rapportar u skadenza*

Il-BĊNi u d-dipartiment tal-BĊE responsabbli għar-rapportar finanzjarju għandhom jirrapportaw lill-BĊE dejta ta' kull xahar sal-għeluq tal-15-il jum tax-xogħol wara l-aħhar tax-xahar li miegħu tkun relatata d-dejta, filwaqt li għandhom jirrapportaw dejta trimestrali sal-għeluq tat-28 jum ta' xogħol wara l-għeluq tat-trimestru miegħu tkun relatata d-dejta.

3. *Politika ta' revizzjoni*

Il-BĊNi jista' jkollu l-bżonn jirrivedi d-dejta li tirriferi għall-aħhar perjodu ta' qabel il-perjodu ta' referenza kurrenti. Barra minn hekk, jista' jkun hemm revizzjonijiet li jirreferu għal perjodi preċedenti, li joriginaw minn, pereżempju, żbalji, riklassifikazzjonijiet, proċeduri ta' rapportar imtejba, eċċ. Il-BĊE jista' jipproċessa revizzjonijiet eċċezzjonali u ordinarji simultanjament jew jiddeciedi li jipposponi l-ipproċessar ta' revizzjonijiet eċċezzjonali għal wara l-perjodu ta' produzzjoni ta' kull xahar għall-aggregati monetarji.

Il-politika ta' revizzjoni għandha tikkonforma mal-prinċipji fil-'Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI'. Biex jiġi żgurat bilanċ tajjeb bejn il-kwalità tal-istatistika monetarja u l-istabbiltà tagħha, u biex titjeb il-konsistenza bejn l-istatistika ta' kull xahar u trimestrali, għandhom jintbagħtu revizzjonijiet eċċezzjonali għad-dejta ta' kull xahar meta tiġi sottomessa l-istatistika trimestrali. Kull meta jiġu rrapportati revizzjonijiet fid-dejta ta' kull xahar iżda l-qafas nazzjonali tal-produzzjoni tad-dejta ma jippermettix il-ġenerazzjoni ta' revizzjonijiet korrispondenti, il-BĊNi għandhom jiżguraw, fuq bażi tal-aqwa sforzi, li tinżamm il-konsistenza bejn id-dejta ta' kull xahar u trimestrali, eż. permezz ta' stimuli.

4. *Verifiki li jimmonitorjaw il-konsistenza interna tad-dejta*

Qabel ma tiġi trażmessa d-dejta lill-BĊE, il-BĊNi u d-dipartiment tal-BĊE responsabbli għar-rapportar finanzjarju għandhom jiverifikaw il-konsistenza interna tad-dejta skont il-verifiki ddefiniti u miżmuma mill-BĊE.

5. *Żieda*

(a) *Kompożizzjoni tad-“denb”*

Fejn il-BĊNi jagħtu derogi lill-MMFs skont l-Artikolu 9(1)(a) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BĊNi għandhom jiżguraw li l-kontribuzzjoni kumulattiva tagħhom għat-total tal-karta tal-bilanċ tal-MMF taż-żona tal-euro ma taqbiżx:

- (i) 10 % f'kull Stat Membru taż-żona tal-euro fejn il-kontijiet nazzjonali tal-karta tal-bilanċ ta' MMF jammontaw għal iżjed minn 15 % tal-karta tal-bilanċ ta' MMF totali taż-żona tal-euro;
- (ii) 30 % fl-Istati Membri kollha taż-żona tal-euro, hlief għal dawk fejn il-karta tal-bilanċ ta' MMF nazzjonali tammonta għal anqas minn 1 % tal-karta tal-bilanċ ta' MMF totali taż-żona tal-euro, f'liema każ ma għandha tapplika l-ebda restrizzjoni speċifika fl-allokkazzjoni tal-MMFs lid-denb.

Meta BĊNi jagħtu derogi lill-MMFs skont is-subparagrafi (i), (ii) jew (iv) tal-Artikolu 9(2)(b) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BĊNi għandhom jiżguraw li għal kull partita, il-kontribuzzjoni kkombinata tad-derogi għall-ammont totali korrispondenti fil-karta tal-bilanċ ta' MFI nazzjonali ma taqbiżx 5 %. Il-BĊNi jistgħu wkoll jagħtu derogi lill-MMFs mir-reqwiżit biex jipprovdu dejta dwar pożizzjonijiet ta' assi u obbligazzjonijiet fil-konfront tas-settur tal-korporazzjonijiet tal-assigurazzjoni taż-żona tal-euro u s-settur tal-fondi ta' pensjoni b'mod separat skont is-subparagrafu (iii) tal-Artikolu 9(2)(b) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Il-BĊNi għandhom jagħmlu distinzjoni bejn assi u obbligazzjonijiet fil-konfront tal-korporazzjonijiet tal-assiguazzjoni u fondi tal-pensjoni, u bejn pożizzjonijiet b'istituzzjonijiet domestiċi u istituzzjonijiet residenti fi Stati Membri taż-żona tal-euro, u jistgħu mbagħad jagħtu derogi fir-rigward ta' kull blokk li l-kontribuzzjoni tiegħu ma taqbiżx il-5 % tat-total tal-karta tal-bilanċ ta' MMF nazzjonali.

(b) Standards minimi għaž-żieda

Meta l-BĊNi jagħtu derogi lill-MFIs skont l-Artikolu 9 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BĊNi għandhom iżidu l-kopertura sa 100 % għal dawn l-MFIs fil-kompilazzjoni tad-dejta tal-karta tal-bilanċ tal-MFI ta' kull xahar u trimestrali rrapportata lill-BĊE. Il-BĊNi jistgħu jagħzlu l-proċedura għaž-żieda tal-kopertura sa 100 %, sakemm din tissodisfa l-standards minimi li ġejjin.

(i) Għal dejta ta' tqassim nieqsa, l-istimi għandhom jinkisbu bl-applikazzjoni ta' proporzjonijiet bbażati fuq subsett tal-popolazzjoni ta' rapportar attwali li hija kkunsidrata iktar rappreżentattiva tad-'denb' kif ġej:

— BĊNi tal-Istati Membri li l-kontribuzzjoni tagħhom lill-karta tal-bilanċ ta' MFI taż-żona tal-euro hija akbar minn 2 % għandhom jiddeterminaw dan is-subsett biex it-total tal-bilanċ totali tal-entitajiet fis-subsett ma jaqbiżx 35 % tal-karta tal-bilanċ ta' MFI aggregata nazzjonali. Dan ir-reqwiżit m'għandux japplika meta l-karti tal-bilanċ tal-istituzzjonijiet li għalihom jingħataw id-derogi huma ta' anqas minn 1 % tal-karta tal-bilanċ tal-MFI nazzjonali,

— Il-BĊNi tal-Istati Membri l-kontribuzzjoni tagħhom lill-karta tal-bilanċ ta' MFI taż-żona tal-euro aggregata totali hija ta' anqas minn 2 % huma mhegġa li jsegwu l-istess arrangament. Madankollu, jekk ikun hemm spejjeż sinifikanti involuti, il-BĊNi f'dawn l-Istati Membri jistgħu minflok japplikaw proporzjonijiet bbażati fuq il-popolazzjoni li tirrapporta.

(ii) Fl-applikazzjoni tal-punt (i), kemm id-"denb" kif ukoll is-subsett tal-popolazzjoni attwali li tirrapporta jistgħu jinqasmu fi gruppi differenti skont ir-referenza għat-tip ta' istituzzjoni, eż. MMFs jew istituzzjonijiet ta' kreditu.

(iii) Kull meta l-kontribuzzjoni ta' MMFs li jirrapportaw biss l-assi totali tagħhom darba fis-sena taqbeż 30 % tal-karta tal-bilanċ MMF totali f'xi Stat Membru partikolari, il-BĊNi għandhom iżidu d-dejta rrapportata mill-MMFs u l-istituzzjonijiet ta' kreditu separatament kif ġej:

— jekk hemm kopertura biżżejjed minn MMF li huma rapportaturi shaħ, il-karta tal-bilanċ aggregata tagħhom għandha tintuża bhala baži għaž-żieda;

— jekk il-kopertura minn MMF li huma rapportaturi shaħ mhijiex biżżejjed jew ma hemmx MMF li huma rapportaturi shaħ, il-BĊNi għandhom jagħmlu karta tal-bilanċ għas-settur MMF minn sorsi alternattivi ta' dejta, tal-anqas darba fis-sena, u jużawha bhala l-baži għaž-żieda.

(iv) Meta jkun disponibbli t-tqassim tad-dejta, imma b'dewmien akbar jew b'frekwenza aktar baxxa, id-dejta rrapportata għandha tingieb 'il quddiem fil-perjodi neqsin billi:

— tiġi ripetuta d-dejta meta r-riżultati jkunu jidhru li huma adegwati; jew

— jiġu applikati tekniki ta' stima statistika biex jitqiesu x-xejriet fid-dejta jew ix-xejriet staġonali.

(v) Proporzjonijiet jew kull kalkolu intermedju iehor mehtieg biex jimplementa l-istandards minimi ghaż-żieda jstgħu jingiebu minn dejta miksuba minn awtoritajiet superviżorji meta tista' tiġi stabbilita rabta affidabbli bejn it-tqassim statistiku li għandu jiżdied u dik id-dejta.

(c) **Komunikazzjoni lill-BĊE**

Il-BĊNi għandhom jinfurmaw lill-BĊE dwar id-derogi li japplikaw u jipprovdu wkoll informazzjoni dwar l-elementi ewlenin tal-proċeduri ta' żieda godda jew il-bidliet għal dawk eżistenti jekk ikunu sinifikanti.

6. **Metodi ta' valutazzjoni u/jew regoli ta' kontabbiltà**

Fil-kompilazzjoni tal-karta tal-bilanċ tal-bank ċentrali, il-BĊNi u l-BĊE għandhom isegwu r-regoli tal-kontabbiltà armonizzati fil-Linja ta' Gwida BĊE/2010/20 kif emendata u japplikaw il-bridging tables imsemmija fl-Artikolu 3(1). B'mod partikolari:

- (a) fejn il-BĊNi u l-BĊE huma mehtieġa għall-finijiet ta' kontabbiltà li jrrivalutaw il-portafoll tat-titoli tagħhom fuq bażi ta' xahar u mhux ta' trimestru, dawn ir-rivalutazzjonijiet għandhom jiġu riflessi wkoll fil-karta tal-bilanċ statistika fuq bażi ta' kull xahar;
- (b) għall-partiti tal-kontabbiltà 9.5 'pretensjonijiet oħrajn fi hdan l-Eurosistema (netta)' u 10.4 'obbligazzjonijiet oħra fi hdan l-Eurosistema (netta)', il-BĊNi għandhom jidentifikaw assi b'mod separat mill-obbligazzjonijiet u jirrapportawhom fuq bażi gross;
- (c) fejn il-partita tal-kontabbiltà 15 "kontijiet ta' rivalutazzjoni", għandha tiġi rrapportata fuq bażi gross għall-finijiet ta' kontabbiltà, il-BĊNi għandhom jirrapportawha fuq bażi nett għal finijiet statistiċi.

L-Artikolu 8 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) jistabbilixxi l-prinċipji ta' kontabbiltà rilevanti għall-finijiet ta' rapportar statistiku fir-rigward ta' 'MFIs oħra'. B'mod partikolari, mingħajr preġudizzju għall-prattiki tal-kontabbiltà u l-arranġamenti ta' netting l-aktar użati fl-Istati Membri taż-żona tal-euro, l-assi u l-obbligazzjonijiet kollha għandhom jiġu rrapportati fuq bażi gross. Barra minn hekk, fir-rigward tad-depożiti u s-self, għandu jiġi rrapportat l-ammont pendent prinċipali, eskluż l-ammonti li tniżżilhom il-valur jew li ġew imhassra. Il-BĊNi jstgħu, b'mod eċċezzjonali, jippermettu r-rapportar ta' self nett mill-provvedimenti u r-rapportar ta' self mixtri bil-prezz miftiehem meta sar l-akkwist tiegħu, soġġett għall-kundizzjonijiet stipulati fl-Artikolu 8 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Fir-rigward tal-valutazzjoni tal-partiti l-oħra tal-karta tal-bilanċ, u speċjalment tat-titoli miżmuma u mahruġa, huwa rrakkomandat li l-BĊNi japplikaw valutazzjoni tas-suq f'konformità mar-rekwiżiti tal-ESA 2010. Madankollu, ir-rekwiżit generali stabbilit fl-Artikolu 8 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) li l-MFIs għandhom isegwu t-traspożizzjoni nazzjonali tad-Direttiva 86/635/ŻEE kif ukoll kwalunkwe standard iehor internazzjonali applikabbli jimplika li l-prattiki ta' valutazzjoni għat-titoli u assi oħra jvarjaw. L-applikazzjoni ta' regoli ta' valutazzjoni mhux standardizzati hija għalhekk aċċettabbli sakemm il-valur fil-kotba ma jiddevjax b'mod sinifikanti mill-valur tas-suq.

7. **Noti spjegattivi**

Meta jittrażmettu dejta lill-BĊE, il-BĊNi u d-dipartiment tal-BĊE responsabbli għar-rapportar finanzjarju għandhom jipprovdu noti spjegattivi li jakkumpanjaw żviluppi speċjali relatati mal-perjodu ta' referenza l-aktar riċenti, inklużi spjegazzjonijiet li jikkonċernaw 'riklassifikazzjonijiet u aġġustamenti oħra', kif ukoll reviżjonijiet rilevanti għal perjodi preċedenti. B'mod partikolari, in-noti spjegattivi għandhom jiġu rrapportati għall-iżviluppi, 'riklassifikazzjonijiet u aġġustamenti oħra', u reviżjonijiet akbar minn EUR 5 biljuni (f'valur assolut) jew f'każijiet oħra meta jitqiesu ekonomikament sinifikanti, eż. meta l-iżviluppi fis-serje rrapportata għandhom x'jaqsmu ma' tranżazzjonijiet kbar matul il-perjodu ta' rapportar, jew meta r-reviżjonijiet jiddeterminaw bidliet sinifikanti fl-interpretazzjoni ekonomika tal-iżviluppi aggregati. Il-BĊNi u l-BĊE għandhom jipprovdu spjegazzjonijiet addizzjonali dwar id-dejta rrapportata fuq talba tal-BĊE.

In-noti għandhom jindikaw jekk l-iżviluppi sinifikanti identifikati, ir-reviżjonijiet jew ir-riklassifikazzjonijiet u aġġustamenti oħra' li jaffettwaw is-serje rrapportata humiex finali jew għadhomx soġġetti għal investigazzjoni.

Il-BĊNi għandhom jirrapportaw in-noti spjegattivi preferibbilment meta ssir it-trażmissjoni tad-dejta u fi kwalunkwe każ qabel l-gheluq tal-produzzjoni tad-dejta.

Il-BĊE għandu jahżen b'mod ċentrali n-noti spjegattivi li jaslu mill-BĊNi għall-monitoraġġ tad-dejta u l-finijiet ta' kjarifika tal-istatistika. Il-BĊE għandu jittratta l-informazzjoni pprovduta fin-noti b'rispett xieraq għar-reġim ta' kunfidenzjalità applikabbli.

8. Dispożizzjonijiet speċjali relatati mat-Tabelli 3 u 4 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33)

Il-BĊNi jistgħu jiddeċiedu li ma jitolbux lill-MFIs jirrapportaw b'mod sħiħ fir-rigward taċ-ċelloli fit-Tabelli 3 u 4 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) li jikkorrispondu għal Stati Membri mhux taż-żona tal-euro, jekk iċ-ċifri miġbura flivell aktar aggregat jkunu insinifikanti. Il-BĊNi għandhom jirrevedu f'intervalli regolari, u tal-anqas darba f'sena, jekk dawn id-dispożizzjonijiet jibqgħux japplikaw. Meta jagħtu dawn id-derogi, il-BĊNi għandhom jirrapportaw stimi trimestrali dderivati skont il-kriterji li ġejjin:

- (a) iċ-ċifri trimestrali għandhom jiġu stmati fuq il-bażi tad-dejta rrapportata mill-MFIs fi frekwenza aktar baxxa; din id-dejta għandha tingieb 'il quddiem fil-perjodu/perjodi nieqes/nieqsa billi tiġi ripetuta jew jiġu applikati tekniki statistiċi xierqa biex jirriflettu kwalunkwe xejra fid-dejta jew il-mudell staġjonali;
- (b) iċ-ċifri trimestrali għandhom jiġu stmati fuq il-bażi ta' data rrapportata mill-MFIs fuq bażi aktar aggregata, jew fuq bażi ta' tqassim speċifiku li l-BĊNi jikkunsidraw li jagħmlu sens;
- (c) iċ-ċifri trimestrali għandhom jiġu stmati fuq il-bażi ta' dejta trimestrali miġbura minn MFIs kbar responsabbli għal minn l-anqas 80 % tan-negozju mal-pajjiżi li japplikaw għalihom l-eżenzjoni ta' rapportar;
- (d) iċ-ċifri trimestrali għandhom jiġu stmati fuq il-bażi ta' sorsi ta' dejta alternattivi bhall-Bank għall-Hlasijiet Internazzjonali (BIS) jew fuq il-bażi tad-dejta tal-bilanċ ta' pagamenti, wara kwalunkwe aġġustament meħtieġ minhabba kuncetti u definizzjonijiet differenti użati f'dawn is-sorsi alternattivi meta mqabbla ma' dawk użati fl-istatistika monetarja u finanzjarja; jew
- (e) iċ-ċifri trimestrali għandhom jiġu stmati fuq il-bażi ta' dejta għall-pajjiżi li japplikaw għalihom l-eżenzjoni tar-rappor-tar, irrapportati b'mod trimestrali minn MFIs bħala total uniku.

Artikolu 4

Konsistenza tal-monitoraġġ bejn il-karta tal-bilanċ statistiku tal-BĊN u l-karta tal-bilanċ tal-kontabilità tiegħu

1. Kamp ta' applikazzjoni tal-monitoraġġ

Il-BĊNi u l-BĊE għandhom jissorveljaw il-konsistenza bejn il-karta tal-bilanċ aggregata tal-aħħar tax-xahar rispettiva tagħhom għal finijiet ta' statistika kif irrapportat skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) u l-partiti ta' kontabilità tagħhom għad-dikjarazzjoni finanzjarja ta' kull ġimgha tal-Eurosistema skont il-Linja ta' Gwida BĊE/2010/20, kif emendata.

2. Frekwenza ta' rapportar u skadenza

Il-BĊNi għandhom iwettqu verifiki fuq kull partita ta' dejta ta' kull xahar skont il-mudell stabbilit fil-Parti 2 tal-Anness I. Il-verifiki għandhom jiġu trażmessi lill-BĊE bid-dejta trimestrali korrispondenti u l-istess skadenza kif iddefinit fl-Artikolu 3(2) għal dejta trimestrali.

Fil-perjodi tar-rappor-tar meta d-dati tal-karta tal-bilanċ aggregata tagħhom tal-aħħar tax-xahar tal-Eurosistema għal finijiet statistiċi u l-partiti ta' kontabilità kif irrapportati fl-istqarrija finanzjarja ta' kull ġimgha tal-Eurosistema ma jaqblux, il-BĊNi jistgħu jqabblu d-dejta statistika mal-karta tal-bilanċ ta' kuljum magħmula għall-aħħar jum tax-xogħol tax-xahar. Bħala l-kumpilatur tal-karta tal-bilanċ tiegħu stess, il-BĊE għandu jsewgi l-istess proċedura.

3. *Monitoraġġ tal-BĊE*

Il-BĊE għandu jimmonitorja r-riżultati tal-verifiki ta' konsistenza u jista' jitlob lill-BĊNi jiehdu azzjoni fuq id-diskrepanzi rilevanti.

Artikolu 5

Statistika dwar il-flus elettronici

(a) **Rekwiżiti ta' rapportar statistiku ta' kull xahar jew trimestrali dwar flus elettronici mahruġa minn MFIs li ma ngħatawx deroga taht l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33)**

1. Kamp ta' applikazzjoni tar-rapportar

Il-BĊE, f'kooperazzjoni mal-BĊNi, għandu jidentifika u jirreġistra fuq bażi annwali l-karatteristiċi tal-iskemi tal-flus elettronici użati fl-Unjoni, id-disponibbiltà tat-tagħrif statistiku kkonċernat u l-metodi ta' kompilazzjoni użati b'rabta miegħu. Il-BĊNi għandhom jirrapportaw tagħrif statistiku dwar flus elettronici mahruġa mill-MFIs kollha li ma jkunux ingħataw deroga taht l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), skont il-lista ta' partiti fit-Tabella 1 tal-Parti 2 tal-Anness II ta' din il-Linja Gwida.

2. Frekwenza ta' rapportar u skadenza

Għandha tiġi rapportata dejta ta' kull xahar lill-BĊE flimkien mat-trażmissjoni ta' dejta ta' kull xahar tal-istatistika tal-partiti tal-karta ta' bilanċ, kif speċifikat fl-Artikolu 3(2). Fin-nuqqas tad-dejta, il-BĊNi għandhom jużaw stimi jew dejta provvizorja fejn possibbli.

(b) **Rekwiżiti ta' rapportar statistiku annwali dwar flus elettronici mahruġa mill-istituzzjonijiet tal-flus elettronici kollha li ma humiex istituzzjonijiet ta' kreditu jew minn MFIs mogħtija deroga taht l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33)**

1. Kamp ta' applikazzjoni tar-rapportar

Dan ir-rapportar għandu jkopri l-istituzzjonijiet tal-flus elettronici prinċipalment involuti f'intermedjazzjoni finanzjarja fil-forma ta' hrug ta' flus elettronici, li b'hekk jissodisfaw id-definizzjoni ta' MFI, u istituzzjonijiet ta' flus elettronici li mhumiex prinċipalment involuti f'intermedjazzjoni finanzjarja bil-hrug ta' flus elettronici, li b'hekk ma jissodisfaw id-definizzjoni ta' MFI. Dan ir-rapportar għandu jinkludi wkoll rapportar minn MFIs żgħar li jkunu ngħataw deroga taht l-Artikolu 8(1) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), irrISPettivament minn jekk humiex istituzzjonijiet ta' kreditu.

Il-BĊNi għandhom jirrapportaw tagħrif statistiku skont il-lista ta' partiti fit-Tabella 2 tal-Parti 2 tal-Anness II ta' din il-Linja Gwida. Id-dejta tal-emittenti tal-flus elettronici li ma tissodisfaw id-definizzjoni ta' MFI u li għalhekk ma hijiex soġġetta għal rekwiżiti ta' rapportar statistiku regolari tal-BSI għandha tiġi rapportata, sa fejn il-BĊNi jistgħu jiksbuha mingħand l-awtoritajiet superviżorji rISPettivi tagħhom jew sorsi oħrajn xierqa.

2. Frekwenza tar-rapportar u skadenza

Is-serje għandha tiġi rapportata ta' kull sena lill-BĊE, sal-aħhar jum tax-xogħol tax-xahar li jsegwi t-tmiem tal-perjodu ta' referenza. Fin-nuqqas tad-dejta, il-BĊNi għandhom jużaw stimi jew dejta provvizorja fejn possibbli.

Artikolu 6

Statistika dwar il-POGIs u l-gvern ċentrali

1. Kamp ta' applikazzjoni tar-rapportar

(a) Ġenerali

Il-BĊNi jiġbru tagħrif statistiku dwar il-POGIs skont ir-Regolament (UE) Nru 1074/2013 (BĊE/2013/39). Ir-rekwiżiti jkopru l-obbligazzjonijiet monetarji fil-konfront tal-istituzzjonijiet finanzjarji mhux monetarji taż-żona tal-euro, jiġifieri sostituzzjonijiet għal obbligazzjonijiet ta' depożiti ta' istituzzjonijiet finanzjarji monetarji, u investimenti fi flus kontanti u titoli mahruġa minn MFIs taż-żona tal-euro. Din id-dejta għandha tiġi rapportata mill-BĊNi lill-BĊE skont Parti 3 tal-Anness II.

Il-BĊNi għandhom ikopru wkoll obbligazzjonijiet monetarji tal-gvern ċentrali u investimenti fi flus kontanti u titoli mahruġa mill-MFIs taż-żona tal-euro fir-rapportar taht il-Parti 3 tal-Anness II. Fuq bażi *de minimis*, dawn il-partiti ma għandhomx jiġu rrapportati fejn dawn l-assi u obbligazzjonijiet ma jeżistux jew huma insinifikanti.

(b) *Aġġustamenti tal-fluss*

Id-dejta tal-aġġustamenti tal-fluss għandha tiġi rrapportata skont l-Artikolu 3(1)(b).

2. Frekwenza tar-rapportar u skadenza

Is-serje għandha tiġi rrapportata fuq bażi ta' kull xahar u bl-istess tempestività speċifikata fl-Artikolu 3(2) għall-istatistika ta' kull xahar BSI.

Artikolu 7

Partiti tal-memorandum

1. Kamp ta' applikazzjoni tar-rapportar

(a) *Ġenerali*

Sa fejn hija disponibbli d-dejta, inkluż fuq il-baži tal-aħjar stima, il-BĊNi għandhom jirrapportaw tagħrif statistiku ulterjuri skont il-lista ta' partiti tal-memorandum stipulata fil-Parti 4 tal-Anness II bħala suppliment għal u bl-istess frekwenza u tempestività bħall-istatistika BSI speċifikata fl-Artikolu 3(2). Il-BĊE, f'kooperazzjoni mal-BĊNi, għandu jidentifika u jirreġistra d-disponibbiltà tat-tagħrif statistiku kkonċernat u l-metodi ta' kompilazzjoni relatati miegħu. Dawn il-partiti tal-memorandum jirrapprezentaw l-informazzjoni meħtieġa għall-kompilazzjoni tal-aggregati monetarji taż-żona tal-euro, l-istatistika tar-rata ta' imghax tal-MFI u kontijiet finanzjarji tal-unjoni monetarja, u għandhom prijorità għolja, sakemm ma jkunx indikat mod ieħor fit-tabelli. Sogġett għall-ftehim bejn il-BĊE u l-BĊN, il-partiti relatati mal-qsim tat-titoli ta' dejn tal-MFI mahruġa mir-residenza tad-detentur fit-Tabella 2 tat-Taqsima 1 tal-Parti 4 tal-Anness II ma għandhomx bżonn jiġu rrapportati mill-BĊNi fejn jintużaw sorsi ta' dejta alternattivi mill-BĊE.

(b) *Aġġustamenti tal-fluss*

Dejta tal-fluss tista' tiġi pprovduta sakemm ikun hemm ftehim bilaterali bejn il-BĊE u l-BĊN rilevanti. Id-dejta tal-aġġustamenti tal-fluss għandha tiġi rrapportata skont l-Artikolu 3(1)(b).

2. Frekwenza tar-rapportar u skadenza

Is-serje għandha tiġi rrapportata ta' kull xahar għall-partiti msemmija fit-Taqsimiet 1 u 2 tal-Parti 4 tal-Anness II u ta' kull trimestru għall-partiti msemmija fit-Taqsima 3 tal-Parti 4 tal-Anness II u bl-istess tempestività bħall-istatistika tal-karta tal-bilanċ tal-MFI ta' kull xahar u trimestrali obligatorja rrapportata skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

3. Metodi ta' valutazzjoni u/jew regoli ta' kontabbiltà

Partiti tal-memorandum meħtieġa skont dan l-Artikolu għandhom jiġu rrapportati billi jiġu segwiti l-istess regoli ta' valutazzjoni u ta' kontabbiltà li japplikaw għad-dejta rrapportata skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Artikolu 8

Statistika dwar il-baži ta' riżerva

1. Kamp ta' applikazzjoni tar-rapportar

Statistika ta' kull xahar dwar il-baži ta' riżerva aggregata, imqasma skont it-tip ta' obbligazzjoni, għandha tiġi kkalkolata bħala stokks tal-aħhar tax-xahar skont ir-Regolament (KE) Nru 1745/2003 (BĊE/2003/9) u bil-kategoriji stabbiliti fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Dejta meħtieġa għall-produzzjoni ta' din l-istatistika skont il-Parti 5 tal-Anness II għandha tingieb mid-dejta mibgħuta lill-BĊNi mill-istituzzjonijiet ta' kreditu li huma sugġetti għar-rekwiżiti ta' riżerva minima.

2. *Frekwenza tar-rapportar u skadenza*

L-istatistika tal-baži ta' riżerva għandha tinkludi sitt serje ta' hin għall-istituzzjonijiet ta' kreditu, b'referenza għaċ-ċifri tal-istokks tal-aħħar tax-xahar li għandhom jiġu trażmessi lill-BĊE ta' kull xahar, sa mhux aktar tard mill-jum tax-xogħol tal-BĊN li jippreċedi l-bidu tal-perjodu ta' żamma ta' riżer' va, permezz tas-sistema tal-iskambju ta' dejta tas-Sistema Ewropea ta' Banek Ċentrali (SEBC). Istituzzjonijiet ta' kreditu fid-denb għandhom jirrapportaw lill-BĊNi tqassim limitat fuq baži trimestrali. Għal dawn l-istituzzjonijiet ta' kreditu fid-denb, għandha tintuża statistika simplifikata tal-baži ta' riżerva għat-tliet perjodi ta' żamma ta' riżerva. Il-BĊNi għandhom jużaw id-dejta trimestrali tal-baži ta' riżerva mill-istituzzjonijiet tad-denb għaċ-ċifri ta' kull xahar irrapportati lill-BĊE fit-tliet trażmissjonijiet tad-dejta wara r-rilaxx tagħhom.

3. *Politika ta' revizjoni*

Revizjonijiet mill-istituzzjonijiet tar-rapportar lill-baži ta' riżerva u/jew rekwiżiti ta' riżerva li saru wara li jkun beda l-perjodu ta' żamma ma jistgħux iwasslu għal revizjonijiet fl-istatistika fuq il-baži ta' riżerva u fuq ir-rekwiżiti ta' riżerva.

Artikolu 9

L-istatistika tal-makroproporzjon

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BĊE għandu jimmonitorja fuq baži ta' kull xahar, bl-użu ta' tagħrif statistiku tal-aħħar tax-xahar li l-istituzzjonijiet ta' kreditu jibagħtu lill-BĊNi skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-preċiżjoni tat-tnaqqis standardizzat kurrenti mill-baži ta' riżerva li l-istituzzjonijiet ta' kreditu jistgħu japplikaw għall-ammont pendenti tat-titoli ta' debitu tagħhom maħruġa b'maturità miftehma ta' sa sentejn. Il-BĊNi għandhom jikkompilaw l-aggregati meħtieġa skont il-Parti 6 tal-Anness II u jirrapportawhom lill-BĊE.

2. *Frekwenza tar-rapportar u skadenza*

Is-serje ta' tliet darbiet tal-istituzzjonijiet ta' kreditu, li jirreferu għaċ-ċifri tal-istokks tal-aħħar tax-xahar, għandhom jiġu trażmessi lill-BĊE ta' kull xahar, sa mhux aktar tard mill-aħħar jum tax-xogħol tal-BĊN li jippreċedi l-bidu tal-perjodu ta' żamma.

Dawn is-serje għandhom jiġu trażmessi anki jekk l-partiti tal-karta tal-bilanċ relatati ma japplikawx fl-Istat Membru rilevanti.

Artikolu 10

Statistika tal-karta tal-bilanċ tal-MMF

1. *Kamp ta' applikazzjoni tar-rapportar*

(a) Ġenerali

Il-BĊNi għandhom jirrapportaw lill-BĊE dejta tal-partiti tal-karta tal-bilanċ għas-settur MMF skont it-Tabelli 1 u 2 tal-Parti 7 tal-Anness II. Id-dejta tintuża mill-BĊE biex jikkompila kemm l-istatistika tal-MMF kif ukoll il-karta tal-bilanċ tal-istituzzjonijiet ta' kreditu. Billi d-dejta fuq is-settur kollu tal-MFI hija diġà rrapportata skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), ir-rekwiżiti stipulati f'dan l-Artikolu japplikaw biss għall-MMFs. Ghalkemm fxi Stati Membri numru żgħir ta' istituzzjonijiet huma kklassifikati bhala MFI, dawn l-istituzzjonijiet għandhom jiġu kkunsidrati insinifikanti minn perspettiva kwantitattiva.

(b) Aġġustamenti tal-fluss

Dejta tar-riklassifikazzjoni u tal-aġġustamenti fir-rivalutazzjoni kif imsemmija fit-Tabella 2 tal-Parti 7 tal-Anness II għandha tiġi rrapportata skont l-Artikolu 3(1)(b), wara li tiġi kkunsidrata kull deroga mogħtija fl-Artikolu 9(2) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Fejn ir-rapportar tal-aġġustamenti fir-rivalutazzjoni huwa soġġett għal deroga mogħtija mill-BĊNi lill-MMFs skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BĊNi għandhom jirrapportaw id-dejta fuq il-baži tal-aqwa sforz għal partiti li fir-rigward tagħhom l-aġġustamenti fir-rivalutazzjoni jistgħu jkunu sinifikanti.

2. *Frekwenza tar-rapportar u skadenza*

Id-dejta għandha tiġi rrapportata fuq baži trimestrali fi żmien 28 jum tax-xogħol mill-aħħar tal-perjodu ta' referenza.

3. *Żieda*

Id-dejta rrapportata fir-rigward tal-karta tal-bilanċ tal-MMFs ghandha tkopri 100 % tal-istituzzjonijiet ikklassifikati f'dan is-settur. Fejn il-kopertura tar-rapportar attwali hija ta' anqas minn 100 % minhabba "cutting-off-the-tail", il-BĊNi ghandhom iżidu d-dejta pprovduta skont l-Artikolu 3(5) biex tiġi assigurata kopertura ta' 100 %.

4. *Politika ta' reviżjoni*

Reviżjonijiet fid-dejta MMF ghandhom ikunu konsistenti ma' dejta MFI oħra tal-aħħar tat-trimestru korrispondenti. F'każ li t-trażmissjoni ta' dejta MMF ġdida jew riveduta timplika tibdil lid-dejta għall-perjodu ta' referenza MFI iehor korrispondenti, ghandhom jiġu trażmessi wkoll reviżjonijiet meħtieġa għal dejta MFI oħra.

Artikolu 11

Indikaturi finanzjarji strutturali

1. *Kamp ta' applikazzjoni tar-rapportar*

(a) *Ġenerali*

Il-BĊNi ghandu jirrapporta dejta dwar indikaturi finanzjarji strutturali oħra skont il-Parti 8 tal-Anness II.

Il-BĊNi ghandhom jipprovdu dejta fir-rigward tal-indikaturi speċifikati fil-Parti 8 tal-Anness II skont ir-regoli kunċettwali u metodoloġiċi stipulati fih. Ghandhom jiġu segwiti l-prinċipji statistiċi adottati għall-kompilazzjoni tal-istatistika BSI, jiġifieri:

- (i) id-dejta ghandha tiġi aggregata, mhux ikkonsolidata;
- (ii) il-prinċipju tar-residenza ghandu jsegwi "l-metodu tal-pajjiż ospitanti";
- (iii) id-dejta tal-karta tal-bilanċ ghandha tiġi rrapportata fuq bażi grossa.

(b) *Aġġustamenti tal-fluss*

Id-dejta tal-aġġustamenti tal-fluss ghandha tiġi rrapportata skont l-Artikolu 3(1)(b).

2. *Frekwenza tar-rapportar u skadenza*

Id-dejta għall-kalkolazzjoni tal-indikaturi finanzjarji strutturali dwar istituzzjonijiet ta' kreditu ghandha tiġi rrapportata sal-aħħar ta' Marzu ta' kull sena b'referenza għas-sena ta' qabel. L-indikatur "numru ta' impjegati ta' CIs" ghandu jiġi pprovdut, jekk ikun possibbli, sal-aħħar ta' Mejju ta' kull sena b'referenza għas-sena ta' qabel.

3. *Politika ta' reviżjoni*

Il-BĊNi ghandhom japplikaw il-prinċipji ġenerali li ġejjin meta jirrevedu d-dejta rrapportata:

- (a) matul it-trażmissjonijiet kollha regolari tad-dejta ta' kull sena, flimkien mad-dejta tal-aħħar sena, ir-reviżjonijiet ordinarji għad-dejta tas-sena ta' qabel u r-reviżjonijiet eċċezzjonali ghandhom jintbagħtu kif meħtieġ;
- (b) reviżjonijiet eċċezzjonali li jtejbu b'mod sinifikanti l-kwalità tad-dejta jistgħu jintbagħtu matul is-sena.

4. *Zieda*

Id-dejta miġbura għandha tkopri 100 % tal-istituzzjonijiet iddefiniti bhala istituzzjonijiet ta' kreditu skont l-Artikolu 1 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Fejn il-kopertura tar-rapportar attwali hija ta' anqas minn 100 %, il-BĊNi għandhom iżidu d-dejta fornita skont l-Artikolu 3(5) biex tiġi assigurata kopertura ta' 100 %.

5. *Noti spjegattivi*

Il-BĊNi għandhom jirrapportaw lill-BĊE kull devjazzjoni mid-definizzjonijiet u r-regoli hawn fuq imsemmija sabiex ikun jista' jsir il-monitoraġġ tal-prattika nazżjonali. Il-BĊNi għandhom jissottomettu noti spjegattivi li jispjegaw ir-raġunijiet għar-revizjonijiet sinifikanti.

Artikolu 12

Dejta bankarja kkonsolidata

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BĊNi għandhom jirrapportaw dejta bankarja kkonsolidata skont il-Parti 9 tal-Anness II u għandhom isegwu r-regoli kunċettwali u metodoloġiċi stabbiliti hemmhekk meta jipprovdu tali dejta.

Id-dejta bankarja kkonsolidata għandha tiġi rrapportata permezz ta' approċċ għal żmien qasir skont l-istandards ta' rapportar FINREP/COREP stabbiliti mill-Awtorità Bankarja Ewropea.

Sabiex tiġi assigurata l-kopertura massima possibbli, għandha tingabar dejta dwar l-istituzzjonijiet ta' kreditu kollha, kif iddefinit fil-liġijiet nazżjonali.

Id-dejta għandha tiġi kkonsolidata fuq bażi transkonfinali u transsettorjali, fejn 'transkonfinali' tirreferi għal fergħat u sussidjarji ta' 'banek domestiċi' li jinsabu barra s-suq domestiku u inklużi fid-dejta rrapportata mill-istituzzjoni prinċipali, u 'transsettorjali' tinkludi l-fergħat u s-sussidjarji tal-banek klassifikabbli bhala istituzzjonijiet finanzjarji oħra. Il-kumpanji tal-assigurazzjoni ma għandhomx jiġu inklużi fil-konsolidazzjoni.

Għandha tiġi rrapportata dejta bankarja kkonsolidata b'mod separat għal:

- gruppi bankarji domestiċi zġħar u istituzzjonijiet ta' kreditu awtonomi,
- gruppi bankarji domestiċi ta' daqs medju u istituzzjonijiet ta' kreditu awtonomi,
- gruppi bankarji domestiċi kbar u istituzzjonijiet ta' kreditu awtonomi,
- sussidjarji kkontrollati mill-barranin (mhux tal-Unjoni Ewropea),
- fergħat ikkontrollati mill-barranin (mhux tal-Unjoni Ewropea),
- sussidjarji kkontrollati mill-barranin (Unjoni Ewropea),
- fergħat ikkontrollati mill-barranin (Unjoni Ewropea).

Għall-finijiet ta' dan l-Artikolu, il-banek għandhom ikunu kklassifikati bhala gruppi bankarji kbar jew istituzzjonijiet ta' kreditu awtonomi jekk l-assi tagħhom huma akbar minn 0,5 % tal-assi kkonsolidati totali tal-banek tal-Unjoni Ewropea; bhala banek ta' daqs medju jekk l-assi tagħhom huma bejn 0,5 % u 0,005 % ta' dawn l-assi kkonsolidati totali; u bhala banek żgħar jekk l-assi tagħhom huma taħt 0,005 % ta' dawn l-assi kkonsolidati totali.

2. *Frekwenza tar-rapportar u skadenza*

Id-dejta bankarja kkonsolidata għandha tiġi rrapportata darbtejn f'sena. Sett ta' dejta shih għandu jiġi rrapportat għad-dejta ta' tmiem is-sena. L-ewwel sottomissjoni ta' din id-dejta annwali, li għandha ssir sa' nofs April tas-sena ta' wara, għandha tinkludi l-partiti indikati b'* fil-Parti 9 tal-Anness II. Is-sett ta' dejta annwali shih għandu jiġi rrapportat sa nofs Mejju.

Għandu jiġi rrapportat sett ta' dejta ffukat fuq sett ristrett ta' partiti b'data ta' referenza bhala l-aħhar ta' Ġunju sa nofs Ottubru tal-istess sena. Is-serje għandha tiġi rrapportata skont il-Parti 9 tal-Anness II.

3. *Politika ta' reviżjoni*

Ir-reviżjonijiet tad-dejta rrapportata għandhom isiru skont il-prinċipji ġenerali li ġejjin:

- (a) matul it-trażmissjonijiet kollha regolari tad-dejta annwali u ta' kull sentejn, flimkien mal-aħhar sena, ir-reviżjonijiet ordinarji għad-dejta tas-sena preċedenti u r-reviżjonijiet eċċezzjonali għandhom jintbagħtu meta meħtieġ;
- (b) fejn isiru reviżjonijiet sinifikanti, għandhom jiġu pprovduti noti spjegattivi lill-BĊE.

4. *Noti spjegattivi*

Il-BĊNi għandhom jirrapportaw lill-BĊE kull devjazzjoni mid-definizzjonijiet u r-regoli ta' hawn fuq biex ikun jista' jsir il-monitoraġġ tal-prattika nazzjonali. Il-BĊNi għandhom jissottomettu noti spjegattivi li jagħtu r-raġunijiet għar-reviżjonijiet sinifikanti.

Artikolu 13

Statistika bankarja kkonsolidata internazzjonali (skoperturi ta' self settorjali u reġjonali ta' gruppi bankarji domestiċi kbar)

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BĊNi għandhom jirrapportaw klejms internazzjonali kkonsolidati ta' uffiċċji domestiċi ta' bank ta' gruppi bankarji kbar ta' proprjeta' domestika ta' uffiċċji tal-bank domestiċi kif iddefinit fl-Artikolu 12, imqassma skont il-maturita, l-istrument, ir-reġjun ġeografiku ta' min jissellef u s-settur ta' min jissellef, kif irrapportat fl-istatistika bankarja kkonsolidata internazzjonali tal-BIS.

Id-dejta għandha tiġi rrapportata b'tali mod li tikkoinċidi mar-rapportar trimestrali tad-dejta aggregata lill-BIS għall-istatistika bankarja kkonsolidata internazzjonali. Id-dejta għandha tiġi rrapportata lill-BĊE skont l-iskema ta' rapportar użata biex tittrażmetti dejta aggregata lill-BIS. Il-BĊNi għandhom jaggregaw il-prospetti individwali tal-gruppi bankarji rilevanti.

Ir-rapportar huwa limitat għal dawk il-BĊNi li jirrapportaw statistika bankarja kkonsolidata internazzjonali tal-BIS u li fil-pajjiżi tagħhom jinsabu l-kwartieri ġenerali tal-gruppi bankarji l-kbar.

2. *Frekwenza tar-rapportar u skadenza*

Il-BĊNi għandhom jirrapportaw dejta trimestrali lill-BĊE sa mhux aktar b'gimghatejn dewmien mid-data tal-iskadenza tar-rapportar formali tal-BIS.

3. *Politika ta' reviżjoni*

Ir-reviżjonijiet tad-dejta rrapportata għandhom jiġu allinjati ma' dawk irrapportati lill-BIS.

4. *Noti spjegattivi*

Il-BĊNi għandhom jirrapportaw lill-BĊE kull devjazzjoni minn dawn ir-regoli biex jippermettu monitoraġġ tal-prattika nazzjonali. Il-BĊNi għandhom jissottomettu noti spjegattivi li jagħtu r-raġunijiet għar-reviżjonijiet sinifikanti.

Artikolu 14

Dejta għall-finijiet tal-FMI

1. Kamp ta' applikazzjoni tar-rapportar

Minghajr preġudizzju għall-obbligi statutorji tal-BĊNi fil-konfront tal-FMI, il-BĊNi jistgħu jittrażmettu statistika tal-partiti tal-karta tal-bilanċ supplimentari tal-MFI lill-FMI permezz tal-BĊE skont l-arranġamenti tekniċi li ġejjin.

2. Frekwenza tar-rapportar u skadenza

Il-partiti tal-karta tal-bilanċ tal-MFI skont il-Parti 10 tal-Anness III għandhom jiġu trażmessi mill-BĊNi lill-BĊE fil-qafas ta' trażmissjoni regolari ta' kull xahar tad-dejta BSI. Il-frekwenza u l-tempestività tat-trażmissjonijiet ta' dejta għandha tikkoinċidi ma' dawg tar-rapportar regolari tad-dejta BSI lill-BĊE, skont l-Artikolu 3(2).

Artikolu 15

Statistika dwar l-OFIs (esklużi l-FVCs)

1. Kamp ta' applikazzjoni tar-rapportar

(a) Ġenerali

Il-BĊNi għandhom jirrapportaw it-tagħrif statistiku dwar l-OFIs (eskluż l-FVCs) skont il-Parti 11 tal-Anness II. Id-dejta għandha tiġi trażmessa b'mod separat għas-subkategoriji ta' OFIs: (i) SDDs; (ii) FCLs; u (iii) OFIs oħra.

Id-dejta relatata mal-OFIs għandha tiġi trażmessa fuq il-bażi tad-dejta disponibbli attwalment fil-livell nazzjonali. Fejn ma tkunx disponibbli dejta attwali jew ma tkunx tista' tiġi pproċessata, għandhom jiġu pprovduti stimi nazzjonali. Meta jeżisti l-fenomeni ekonomiku sottostanti imma ma jkunx immonitorjat statistikament u għalhekk l-estimi nazzjonali ma jistgħux jingħataw, il-BĊNi jistgħu jagħzlu jew li ma jirrapportawx is-serje tal-hin jew jirrapportawha bħala nieqsa. Għalhekk kull serje ta' hin mhux irrapportata għandha b'hekk tiġi interpretata bħala "dejta li teżisti imma mhux miġbura" u l-BĊE jista' jagħmel assunzjonijiet u estimi għall-finijiet tal-kompilazzjoni tal-aggregati taż-żona tal-euro. Il-popolazzjoni ta' rapportar ta' referenza għandha tinkludi t-tipi kollha ta' OFIs (hlief FVCs) residenti fl-Istati Membri taż-żona tal-euro; istituzzjonijiet li jinsabu fit-territorju, inkluż sussidjarji tal-kumpaniji parent li jinsabu barra minn dak it-territorju; u ferġhat residenti ta' istituzzjonijiet li għandhom l-uffiċċju parent barra dak it-territorju.

Għandhom jingħataw dawn l-indikaturi ewlenin u l-informazzjoni supplimentari:

- indikaturi ewlenin li għandhom jiġu trażmessi għall-kompilazzjoni tal-aggregati taż-żona tal-euro: l-Istati Membri taż-żona tal-euro kollha għandhom jittrażmettu din id-dejta ddetaljata meta tkun disponibbli dejta attwali. Meta ma tkunx disponibbli din id-dejta attwali għat-tqassim meħtieġ jew għall-frekwenza, tempestività jew firxa fiż-żmien miftehma, għandhom jingħataw estimi jekk ikun fattibbli,
- l-informazzjoni supplimentari li għandha tiġi trażmessa bħala "partiti tal-memo": din id-dejta għandha tiġi trażmessa mill-pajjiżi li hija disponibbli għalihom din l-informazzjoni.

(b) Aġġustamenti tal-fluss

Dejta tal-aġġustament tal-fluss tista' tiġi rrapportata fil-każ ta' waqfien sinifikanti f'ishma jew meta jkun hemm riklassifikazzjonijiet u aġġustamenti oħra. B'mod partikolari, tista' tingħata dejta tal-aġġustament tal-fluss, fuq bażi tal-aqwa sforzi, minhabba r-riklassifikazzjonijiet fil-kuntest tal-implimentazzjoni tal-qafas ESA 2010.

Aġġustamenti ta' riklassifikazzjoni għandhom jiġu rrapportati skont l-Artikolu 3(1)(b).

2. *Frekwenza tar-rapportar u skadenza*

Il-frekwenza tar-rapportar lill-BĊE għandha tkun trimestrali. L-istatistika OFI għandha tiġi trażmessa lill-BĊE sa mhux aktar tard mill-aħħar jum kalendarju tat-tielet xahar wara t-tmiem tal-perjodu ta' referenza, jew fil-jum tax-xogħol ta' qabel tal-BĊN jekk l-aħħar jum kalendarju mhuwiex jum tax-xogħol għall-BĊN. Id-dati eżatti tat-trażmissjoni għandhom jiġu kkomunikati lill-BĊNi bil-quddiem fil-forma ta' kalendarju tar-rapportar ipprovdut mill-BĊE sa Settembru ta' kull sena.

3. *Politika ta' reviżjoni*

Il-BĊNi jista' jkollhom bżonn li jirriveđu dejta trażmessa matul it-trimestru ta' qabel. Barra minn dan, jista' jkun hemm ukoll reviżjonijiet għad-dejta fuq trimestri oħrajn.

Għandhom japplikaw il-prinċipji ġenerali li ġejjin:

- (a) meta jkun hemm trażmissjonijiet ta' dejta trimestrali regolari, flimkien mad-dejta tal-aħħar trimestru, jistgħu jintbagħtu r-reviżjonijiet "ordinarji" biss, jiġifieri reviżjonijiet tad-dejta trażmessi fit-trimestru ta' qabel;
- (b) ir-reviżjonijiet eċċezzjonali għandhom ikunu limitati u rrapportati f'data differenti mid-data tar-rapportar regolari. Reviżjonijiet zgħar storiċi ta' rutina lid-dejta għandhom jintbagħtu biss fuq bażi annwali, flimkien mat-trażmissjoni tad-dejta għar-raba' trimestru;
- (c) reviżjonijiet eċċezzjonali li jtejbu b'mod sinifikanti l-kwalità tad-dejta jistgħu jintbagħtu matul is-sena barra ċ-ċikli ta' produzzjoni regolari.

4. *Metodi ta' valutazzjoni u/jew regoli ta' kontabilità*

Ir-regoli tal-kontabilità segwiti mill-OFIs fit-thejġija tal-kontijiet tagħhom għandhom jikkonformaw mat-traspożizzjoni nazzjonali tad-Direttiva 86/635/KEE u kull standard internazzjonali ieħor applikabbli. Mingħajr preġudizzju għall-prattiki tal-kontabilità li jipprevalu fl-Istati Membri, l-assi u l-obbligazzjonijiet kollha għandhom jiġu rrapportati fuq bażi gross għal skopijiet statistiċi. Il-metodi ta' valutazzjoni huma indikati fil-kategoriji rilevanti.

5. *Noti spjegattivi*

Il-BĊNi għandhom jipprovdu noti spjegattivi lill-BĊE skont it-Taqsima 3 tal-Parti 11 tal-Anness II. Il-BĊNi għandhom jipprovdu noti spjegattivi għal reviżjonijiet sinifikanti.

Artikolu 16

Statistika dwar hruġ ta' titoli

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BĊNi għandhom jirrapportaw tagħrif statistiku li jkopri t-titoli kollha mahruġa mir-residenti taż-żona tal-euro fi kwalunkwe valuta, kemm domestika kif ukoll internazzjonali, skont il-Parti 12 tal-Anness II.

2. *Frekwenza tar-rapportar u skadenza*

Il-frekwenza tar-rapportar lill-BĊE għandha tkun ta' kull xahar. L-istatistika ta' hruġ ta' titoli għandha tiġi trażmessa lill-BĊE sa mhux aktar tard minn hames ġimgħat wara l-aħħar tax-xahar li għalih tirreferi d-dejta. Il-BĊE għandu jikkomunika d-dati eżatti tat-trażmissjoni lill-BĊNi bil-quddiem f'forma ta' kalendarju ta' rapportar.

3. *Noti spjegattivi*

Il-BĊNi għandhom jipprovdu noti spjegattivi lill-BĊE kif stipulat fit-Taqsima 3 tal-Parti 12 tal-Anness II.

*Artikolu 17***Statistika tar-rata ta' imghax tal-MFI****1. Kamp ta' applikazzjoni tar-rapportar**

Għall-finijiet tal-istatistika tar-rata tal-imghax tal-MFI (MIR), il-BĊNi għandhom jirrapportaw statistika aggregata nazzjonali ta' kull xahar relatata mal-ammonti pendenti u negozju ġdid kif speċifikat fl-Appendiċijiet 1 u 2 tal-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34). Barra minn dan, il-BĊNi għandhom jirrapportaw tagħrif statistiku nazzjonali aggregat ta' kull xahar dwar in-negozju l-ġdid kif speċifikat fil-Parti 13 tal-Anness II.

2. Frekwenza tar-rapportar u skadenza

Dan it-tagħrif statistiku għandu jiġi rrapportat skont il-kalendarju annwali stabbilit mill-BĊE u kkomunikat lill-BĊNi sal-aħhar ta' Settembru ta' kull sena.

3. Derogi

Il-BĊNi jistgħu jagħtu derogi fir-rigward tar-rapportar kemm taż-żewġ rati ta' imghax applikati kif ukoll għall-volumi ta' negozju ta' self kollateralizzat/iggarantit lil korporazzjonijiet mhux finanzjarji, indikaturi 62 sa 85 inklużi fit-Tabelli 3 u 4 tal-Appendiċi 2, tal-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34). Dawn jistgħu jingħataw jekk il-volum ta' negozju aggregat nazzjonali tal-partita korrispondenti (indikaturi 37 sa 54) li jkopri s-self kollu jirrappreżenta anqas minn 10 % tal-volum ta' negozju nazzjonali aggregat tas-somma tas-self kollu fl-istess kategorija tad-daqs u anqas minn 2 % tal-volum tan-negozju għall-istess daqs u l-istess perjodu inizjali tal-kategorija ta' iffissar tar-rata ta' imghax fil-livell taż-żona tal-euro. Jekk jingħataw derogi, dawn il-limiti għandhom jiġu vverifikati fuq bażi annwali.

4. Għażla tal-popolazzjoni tar-rapportar u żieda

Fejn il-kopertura attwali tar-rapportar MIR attwali hija ta' anqas minn 100 % minhabba l-użu tal-kampjunar, il-BĊNi għandhom jagħzlu u jzommu l-kampjun u jzidu d-dejta tal-volum ta' negozju ġdid biex jiżguraw kopertura ta' 100 %, kif speċifikat fil-Parti 14 tal-Anness II. Jekk tingħata deroga prevista fl-Artikolu 4 tar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34) jew fil-paragrafu 3 ta' dan l-Artikolu, id-dejta rrapportata fuq bażi trimestrali għandha tingħeb 'il quddiem fil-perjodi ta' xhur nieqsa billi jiġu applikati tekniki ta' stima statistika biex jitqiesu x-xejriet fid-dejta u l-mudelli staġjonali.

5. Politika ta' reviżjoni

Il-BĊNi jista' jkollhom bżonn jirrevedu l-valuri tax-xahar ta' referenza preċedenti. Jista' jkun hemm ukoll ir-reviżjonijiet li jirriżultaw minn, pereżempju, żbalji, riklassifikazzjonijiet, proċeduri ta' rapportar imtejba eċċ, applikati għal dejta qabel tax-xahar ta' referenza preċedenti.

Huma għandhom japplikaw il-prinċipji ġenerali li ġejjin:

- (a) meta l-BĊNi jirrevedu d-dejta għall-perjodu qabel ix-xahar ta' referenza preċedenti, huma għandhom jibagħtu noti spjegattivi lill-BĊE;
- (b) il-BĊNi għandhom jipprovdu wkoll noti spjegattivi għal reviżjonijiet sinifikanti;
- (c) fit-trażmissjoni tad-dejta riveduta, il-BĊNi għandhom jikkunsidraw il-tempestività stabbilita tar-rapportar regolari tal-istatistika tal-MIR. Reviżjonijiet eċċezjonali għandhom jiġu rrapportati barra mill-perjodi ta' produzzjoni ta' kull xahar.

*Artikolu 18***Statistika tal-pagamenti****1. Kamp ta' applikazzjoni tar-rapportar**

Il-BĊNi għandhom jirrapportaw lill-BĊE, informazzjoni dwar statistika tal-pagamenti skont l-Anness III għar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43) u l-Parti 16 tal-Anness II għal din il-Linja Gwida. Din għandha tinkludi, fost l-oħrajn, dan li ġej:

- (a) dejta dwar in-numru ta' istituzzjonijiet, il-kontijiet ta' pagament, il-kards ta' pagament, it-terminals, il-partecipanti fis-sistemi ta' pagament u l-partiti tal-karti tal-bilanċ magħżula għandhom jiġu rrapportati għall-partiti kollha fit-Tabelli 1, 2, 3 u 6 fl-Anness III ta' dan ir-Regolament u t-Tabelli 1, 2, u 5 fil-Parti 16 tal-Anness II. Tali dejta dwar stokks għandhom jirreferu għal cifri ta' tmiem il-perjodu, hlief għall-partita fit-Tabella 1 tal-Parti 16 tal-Anness II li għandha tirreferi għall-"medja għall-ahħar perjodu ta' manteniment tar-riżerva";
- (b) dejta dwar tranzazzjonijiet ta' pagamenti skont l-istrument, terminal u/jew sistema, inkluża fit-Tabelli 4, 5, u 7 fl-Anness III tar-Regolament u t-Tabelli 3, 4, 6 u 7 fil-Parti 16 tal-Anness II għandha tiġi rrapportata bħal flussi gross, jiġifieri totali, għall-perjodu.

2. *Frekwenza tar-rapportar u skadenza*

Is-serje għandhom jiġu rrapportati fuq bażi annwali lill-BĊE, sa tmiem Mejju ta' kull sena b'referenza għas-sena kalendarja preċedenti. L-indikaturi fir-Regolament (UE) Nru 1409/2013 (BĊE/2013/43) għandhom jiġu rrapportati fuq bażi annwali. Id-dejta addizzjonali mitluba fil-Parti 16 tal-Anness II tista' tiġi rrapportata fuq bażi ta' kull xahar, trimestrali jew annwali, skont l-ispeċifikazzjoni fit-tabella rilevanti.

Għat-tabelli f'din il-Linja Gwida, u fin-nuqqas ta' dejta attwali, il-BĊNi għandhom jew jitolbu informazzjoni addizzjonali mill-aġenti tar-rapportar rilevanti jew jużaw stimi jew dejta provviżorja. Il-metodologija għal dawn l-istimi għandha tiġi ddefinita minn kull BĊN, skont il-karatteristiċi speċifiċi tal-pajjiż. Fejn ikun rilevanti, il-BĊNi għandhom jipprovdu noti spjegattivi biex jiċċaraw l-approċċ użat.

3. *Politika ta' reviżjoni*

Il-BĊNi għandhom japplikaw il-prinċipji ġenerali li ġejjin meta jirvedu d-dejta rrapportata:

- (a) matul it-trażmissjonijiet kollha regolari tad-dejta ta' kull sena, flimkien mal-ahħar perjodu, ir-reviżjonijiet ordinarji għad-dejta tas-sena ta' qabel u r-reviżjonijiet eċċezzjonali għandhom jintbagħtu kif mehtieg;
- (b) revizjonijiet eċċezzjonali, li jtejbju b'mod sinifikanti, il-kwalità tad-dejta, jistgħu jiġu trażmessi matul is-sena, wara l-approvazzjoni mill-BĊE.

4. *Noti spjegattivi*

Il-BĊNi għandhom jipprovdu noti spjegattivi lill-BĊE, fejn jispjegaw id-devjazzjonijiet mir-rekwiżiti ta' rapportar u inter-ruzzjonijiet strutturali fid-dettall, inkluż l-impatt fuq id-dejta.

Artikolu 19

Statistika fuq l-assi u l-obbligazzjonijiet tal-IFs

1. *Kamp ta' applikazzjoni tar-rapportar*

(a) Ġenerali

Il-BĊNi għandhom jirrapportaw tagħrif statistiku fuq l-assi u l-obbligazzjonijiet IF skont il-Parti 17 tal-Anness II għal kull wiehed mis-subsetturi li ġejjin, li huma kklassifikati min-natura tal-investment: fondi ta' ekwità, fondi ta' bonds, fondi mħallta, fondi ta' proprjetà immobbli, fondi heġġ, u fondi ohra. Kull wiehed minn dawn is-subsetturi għandu jinqasam aktar f'fondi mingħajr limiti u fondi b'limitu jiġifieri skont it-tip ta' IF. Għall-fini tal-IFs maqsuma skont in-natura tal-investment, il-fondi ta' investment li jinvestu b'mod principali fl-ishma jew l-unitajiet ta' investmenti (jiġifieri fondi ta' fondi) għandhom jiġu kklassifikati taħt il-kategorija ta' fondi li jinvestu prinċipalment fihom.

Dawn ir-rekwiżiti għandhom ikopru l-istokks ta' tmiem ix-xahar u ta' tmiem it-trimestru, l-aġġustamenti fil-flussi ta' kull xahar u trimestrali kif ukoll informazzjoni ta' kull xahar dwar hrug/bejgħ ġdid ta' tiffidijiet ta' ishma/unitajiet ta' fondi ta' investment.

L-istokks ta' tmiem ix-xahar kollha u l- aġġustament tal-flussi ta' kull xahar għandhom jiġu rrapportati wkoll għall-fondi nnegozjati tal-iskambju tas-sottosettur (ETFs), bħala pożizzjoni "ta' liema" mill-"fondi totali".

Sa fejn tkun disponibbli d-dejta, inkluż fuq bażi tal-aqwa stima, l-istokks ta' tmiem it-trimestru u l-aġġustament tal-flussi trimestrali għandhom ukoll jiġu rrapportati għall-fondi tal-ekwità privata tas-sottosettur (inkluż fondi ta' kapital ta' riskju) bhala pożizzjoni "ta' liema" mill-"fondi totali".

(b) *Aġġustamenti tal-fluss*

Il-BCNi għandhom jirrapportaw lill-BĊE, dejta separata dwar aġġustamenti fir-rivalutazzjonijiet minhabba l-bidliet fil-prezz u r-rata ta' kambju u l-aġġustamenti fir-riklassifikazzjonijiet, ara wkoll il-Parti 17 tal-Anness II u skont l-Anness IV.

Tranzazzjonijiet finanzjarji, u għalhekk aġġustamenti, għandhom jingiebu skont l-ESA 2010, u tali derivazzjoni għandha tissejjaħ bhala l-"metodu ESA 2010". Il-BCNi jistgħu jiddevjaw mill-ESA 2010 minhabba prattiki nazzjonali diverġenti skont ir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38). Fejn tkun disponibbli informazzjoni dwar l-istokks titolu b'titolu (s-b-s), jistgħu jingiebu aġġustamenti ta' rivalutazzjoni skont metodu komuni tal-Eurosistema, jiġifieri l-metodu ta' derivazzjoni tal-fluss msemmi fil-Parti 4 tal-Anness IV.

(c) *Ishma tal-portatur*

Jekk id-dejta fuq l-ishma tal-portatur irrapportata minn IFs, MFls u/jew OFIs skont l-Anness I għar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) għadha mhijiex lesta jew disponibbli, il-BCNi għandhom jipprovdwu dejta fuq l-ishma tal-portatur fuq bażi tal-ahjar stima skont it-tqassim ġeografiku u settorjali fit-Tabella 1 tal-Parti 17 tal-Anness II.

(d) *Qasma tas-settur tal-kontropartijiet "korporazzjonijiet tal-assigurazzjoni u fondi ta' pensjoni" f'żewġ setturi tal-kontroparti: "korporazzjonijiet tal-assiguazzjoni" u "fondi tal-pensjoni"*

Sa fejn id-dejta hija disponibbli, inkluż fuq bażi tal-aqwa stima, u mhux ikkunsidrata insinifikanti, il-BCNi għandhom jirrapportaw informazzjoni separata fuq is-setturi tal-kontroparti korporazzjonijiet tal-assiguazzjoni u fondi tal-pensjoni tal-kontropartijiet fuq bażi trimestrali, skont it-Tabella 1 tal-Parti 17 tal-Anness II.

(e) *ETFs maqsuma f'ETFs sintetiċi u fiżiċi*

Stokks ta' tmiem ix-xahar u aġġustament tal-fluss ta' kull xahar għandhom ikunu meħtieġa għal ETFs maqsuma f'ETFs sintetiċi u fiżiċi malli tkun disponibbli definizzjoni xierqa għal dan it-tqassim mill-Awtorità Ewropea tat-Titoli u s-Swieq (ESMA). Il-BĊE għandu jivverifika b'mod regolari għal tali definizzjoni u, meta jkun xieraq, johroġ l-iskemi ta' rapportar meħtieġa.

2. *Frekwenza ta' rapportar u skadenza*

Il-BCNi għandhom jirrapportaw lill-BĊE, id-dejta tal-IF ta' kull xahar u trimestrali sal-għeluq tan-negożju fit-28 jum tax-xogħol wara t-tmien tax-xahar/trimestru li għandha x'taqsam id-dejta.

3. *Politika ta' reviżjoni*

Ir-regoli ġenerali għandhom japplikaw għar-reviżjonijiet tad-dejta ta' kull xahar u trimestrali:

(a) ir-reviżjonijiet għandhom isiru biex dejta trimestrali u ta' kull xahar ikunu konsistenti ma' xulxin;

(b) matul il-perjodi ta' produzzjoni regolari, jiġifieri mit-28 jum tax-xogħol wara t-tmien tax-xahar/trimestru ta' referenza sal-jum li d-dejta tinbagħat lura lill-BCNi, il-BCNi jistgħu jirriveđu d-dejta li tirrferi għat-trimestru ta' referenza ta' qabel, lix-xahrejn ta' qabel, kif ukoll għax-xhur wara t-trimestru ta' referenza ta' qabel;

(c) barra l-perjodi ta' produzzjoni regolari, il-BCNi jistgħu jirriveđu wkoll dejta li tirrferi għall-perjodi ta' referenza qabel ix-xahrejn li jippreċedu t-trimestru ta' referenza ta' qabel, fost l-oħrajn f'każ ta' żbalji, riklassifikazzjonijiet jew proċeduri ta' rapportar imtejba.

4. *Derogi u zieda*

Biex tiġi żgurata l-kwalità tal-istatistika tal-IF taż-żona tal-euro, fejn il-BĊNi jagħtu derogi lill-IFs iż-żgħar skont l-Artikolu 8(1) tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), dawn għandhom iżidu sa kopertura ta' 100 % għal dawn l-IFs fil-kompilazzjoni tad-dejta IF ta' kull xahar u trimestrali rrapportata lill-BĊE.

Il-BĊNi jistgħu jagħzlu l-proċedura għaž-zieda tal-kopertura sa 100 %, sakemm jissodisfaw l-istandards minimi li ġejjin:

- (a) għal dejta ta' tqassim nieqsa, l-istimi għandhom jingiebu mill-applikazzjoni tal-proporzjonijiet ibbażati fuq is-sotto-settur tal-fond ta' investment korrispondenti, eż. jekk bond b'limitu jaqa' fl-aħħar u jingabru biss ishma/unitajiet ta' fond ta' investment, it-tqassim nieqes għandu jingiebu bl-applikazzjoni tal-istruttura tal-kategorija ta' fondi ta' bonds mingħajr limiti;
- (b) l-ebda sottosettur ta' fond ta' investment, eż. fondi ta' proprjetà immobbli mingħajr limiti, fondi ta' proprjetà immobbli b'limitu, eċċ. ma huwa kompletament eskluż.

Skont l-Artikolu 8(2) tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), jistgħu jingħataw derogi lill-IFs li minhabba regoli ta' kontabbiltà nazzjonali jivvalutaw l-assi tagħhom fi frekwenza anqas minn dik trimestrali. Minkejja din id-deroga, id-dejta IF ta' kull xahar u trimestrali rrapportata mill-BĊNi lill-BĊE għandha tinkludi dejjem dejta li għandha x'taqsam ma' dawn l-IFs.

5. *Derivazzjoni ta' dejta aggregata*

Il-BĊNi għandhom iġibu d-dejta aggregata dwar l-assi u l-obbligazzjonijiet trimestrali tas-subsettori IF skont it-Tabella 1 tal-Parti 17 tal-Anness II:

- (a) Għal titoli b'kodiċijiet ta' identifikazzjoni disponibbli pubblikament, il-BĊNi għandhom jimmarkaw l-informazzjoni pprovduta fuq bażi s-b-s mal-informazzjoni miġjuba mid-Database tat-Titoli Centralizzati (CSDB) jew mid-databases ta' referenza ewlenin. L-informazzjoni s-b-s indikata għandha tintuża għall-kompilazzjoni tal-valur tal-assi u l-obbligazzjonijiet feuro u biex jingab it-tqassim meħtieġ għal kull titolu individwali tal-IF. Jekk l-identifikaturi tat-titolu ma jinstabux fis-CSDB, jew l-informazzjoni meħtieġa biex jiġu kkompilati l-assi u l-obbligazzjonijiet f'konformità mat-Tabella 1 tal-Parti 17 tal-Anness II ma tkunx disponibbli, il-BĊNi għandhom jestimaw id-dejta nieqsa. Il-BĊNi jistgħu jiġbru wkoll informazzjoni s-b-s fuq titoli mingħajr kodiċijiet ta' identifikazzjoni disponibbli pubblikament bl-użu ta' identifikaturi tas-sigurtà interna tal-BĊN.
- (b) Il-BĊNi għandhom jaggregaw id-dejta fuq titoli li jiġu minn (a) u jziduhom mal-informazzjoni rrapportata għat-titoli mingħajr kodiċijiet ta' identifikazzjoni pubblikament disponibbli biex jipproduċu aggregati għal: (i) titoli tad-dejn maqsuma skont il-maturità; il-munita u l-kontroparti; (ii) ishma ta' fondi ta' investment u ekwità, maqsuma skont l-istrument u l-kontroparti; u (iii) ishma/unitajiet IF totali mahruġa.
- (c) Il-BĊNi għandhom iġibu l-informazzjoni statistika meħtieġa fuq l-assi u l-obbligazzjonijiet tal-IF billi jzidu d-dejta fuq titoli dderivati skont (b) u l-assi u l-obbligazzjonijiet li mhumiex titoli miġbura minn IFs individwali residenti.
- (d) Il-BĊNi għandhom jaggregaw l-assi u l-obbligazzjonijiet tal-IFs residenti fi Stat Membru u li jappartjenu għall-istess sottosettur.

Dan japplika wkoll meta l-BĊNi jiġbru dejta fuq assi u obbligazzjonijiet tal-IF fuq bażi ta' kull xahar skont l-Artikolu 5(2) tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).

6. *Stima ta' dejta ta' kull xahar*

Skont l-Artikolu 5(1)(b) tar-Regolament (UE) Nru 1072/2013 (BĊE/2013/38), il-BĊNi għandhom jiġbru dejta dwar ishma/unitajiet tal-IF mahruġa fuq bażi ta' kull xahar. Għal xhur ta' referenza li m'humiex xhur tal-aħħar tat-trimestru, il-BĊNi għandhom jistmaw l-assi u l-obbligazzjonijiet tal-IF minbarra ishma/unitajiet ta' fondi ta' investment mahruġin fuq il-baži tad-dejta ta' kull xahar u trimestrali miġbura sakemm id-dejta ma tkunx miġbura fuq bażi ta' kull xahar kif stabbilit fl-Artikolu 5(2) tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).

Meta jkun possibbli, il-BĊNi għandhom jagħmlu stimi fil-livell tal-fond individwali. Alternattivament, BĊN jista' jagħmel stimi skond is-sub-settur IF jew jista' jitlob lill-BĊE biex jagħmel l-istimi. F'dan l-aħhar każ il-BĊE jista' jitlob informazzjoni addizzjonali bħad-data fond b'fond jew titolu b'titolu (s-b-s).

7. Metodi ta' valutazzjoni u/jew regoli ta' kontabbiltà

Ir-regoli ta' valutazzjoni u/jew kontabbiltà fir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) għandhom japplikaw ukoll meta l-BĊNi jirrapportaw dejta IF lill-BĊE. Izda, għall-partiti li huma suġġetti għal imghax akkumulat għandhom japplikaw ir-regoli li ġejjin:

- (a) "titoli ta' dejn" jinkludu imghax akkumulat;
- (b) "klejms ta' depożitu u self" u "depożiti u self irċevuti" jeskludu imghax akkumulat li huma rreġistrati taħt assi/obligazzjonijiet rimanenti.

8. Noti spjegattivi

Il-BĊNi għandhom jissottomettu noti spjegattivi li jagħtu r-raġunijiet għar-reviżjonijiet sinifikanti. Barra minn dan, il-BĊNi għandhom jipprovdu lill-BĊE b'noti spjegattivi dwar l-aġġustamenti ta' riklassifikazzjoni. Il-BĊNi għandhom jipprovdu wkoll noti spjegattivi dwar ir-reviżjonijiet imsemmijin fl-Artikolu 19(3)(ċ).

9. Rapportar ta' grupp

Skont l-Artikolu 4(3) tar-Regolament (UE) Nru 1073/2013 (BĊEC/2013/38), il-BĊNi jistgħu jippermettu lill-IFs li jirrapportaw l-assi u l-obbligazzjonijiet tagħhom bħala grupp, iżda dan għandu jwassal għal riżultati li huma simili għar-rapportar fond b'fond. IFs li jirrapportaw bħala grupp għandhom jappartjenu lill-istess subsettur; per eżempju, fondi ta' proprjetà immobbli closed-end jew fondi ta' proprjetà immobbli open-end.

Artikolu 20

Statistika dwar l-assi u l-obbligazzjonijiet ta' FVCs

1. Kamp ta' applikazzjoni tar-rapportar

Il-BĊNi għandhom jikkompilaw u jirrapportaw informazzjoni statistika aggregata u separata dwar l-assi u l-obbligazzjonijiet ta' FVCs skont il-Parti 18 tal-Anness II. Għandha tiġi sottomessa dejta għall-erba' sottokategoriji li ġejjin: (a) FVCs involuti f'titolizzazzjoni tradizzjonali; (b) FVCs involuti f'titolizzazzjoni sintetika; (c) FVCs involuti f'titolizzazzjoni marbuta mal-assigurazzjoni; u (d) FVCs oħrajn.

Dawn ir-reqwiziti għandhom ikopru dejta dwar ammonti dovuti, tranzazzjonijiet finanzjarji u tħassir/tniżżil fil-valur mogħtija kull trimestru.

Il-BĊNi jistgħu jipprezentaw lill-BĊE id-dejta meħtieġa dwar it-tħassir/tniżżil fil-valur fuq il-baži tal-aħjar sforz.

2. Frekwenza ta' rapportar u skadenza

Il-BĊNi għandhom jirrapportaw lill-BĊE id-dejta dwar l-ammonti dovuti tal-FVC, it-tranzazzjonijiet finanzjarji u tħassir/tniżżil fil-valur kull trimestru sa tmiem in-negozju fit-28 jum ta' xogħol wara t-tmiem tat-trimestru li miegħu hija relatata d-dejta.

3. Politika ta' revizzjoni

Ir-regoli ġenerali li ġejjin għandhom japplikaw għar-reviżjoni ta' dejta trimestrali:

- (a) matul il-perijodi regolari ta' produzzjoni, jiġifieri mit-28 jum ta' xogħol wara t-tmiem tat-trimestru ta' referenza sal-jum qabel dak il-jum li fih id-dejta tintbagħat lill-BĊNi, il-BĊNi jistgħu jirrevedu d-dejta li tirreferi għat-trimestru ta' referenza ta' qabel;

- (b) barra l-perijodi regolari ta' produzzjoni, il-BĊNi jistgħu jirrevedu wkoll id-dejta li tirreferi għall-perijodi ta' referenza qabel it-trimestru ta' referenza ta' qabel, *inter alia*, fil-każ ta' żbalji, riklassifikazzjonijiet jew proċeduri ta' rapportar imtejba;
- (c) revizzjonijiet ta' dejta rrappurtati skont ir-Regolament (KE) Nru 1071/2013 (BĊE/2013/33) dwar self oriġinat u sservisjat minn MFIs taż-żona tal-euro, għandhom jiddaħhlu, fejn rilevanti, fl-istatistika tal-FVC skont il-paragrafi (a) u (b).

4. *Metodi ta' kompilazzjoni*

Sabiex jissodisfaw ir-rekwiżiti ta' rappurtar tal-istatistika li minnhom l-FVCs huma eżenti skont l-Artikolu 5(1)(c) tar-Regolament (KE) Nru 1075/2013 (BĊE/2013/40), il-BĊNi wara li jikkonsultaw il-BĊE, għandhom jiddeċiedu fuq il-metodu l-aktar xieraq biex jikkompilaw id-dejta dwar l-assi u l-obbligazzjonijiet ta' FVCs, skont l-organizzazzjoni tas-swieq rilevanti u d-disponibbiltà ta' informazzjoni rilevanti ohra statistika, pubblika jew superviżorja.

5. *Sorsi ta' dejta u standards tal-kwalità tad-dejta*

Jekk il-BĊNi jiksbu dejta dwar assi u obbligazzjonijiet ta' FVCs minn sorsi oħrajn ta' dejta statistika, minn sorsi pubbliċi bħal rapporti ta' qabel il-bejgħ jew rapporti għall-investituri, jew minn sorsi ta' dejta superviżorja, għandhom japplikaw l-istandards tal-kwalità tad-dejta deskritti hawn isfel.

Dejta li tkun identifikata bħala anchor series fil-Parti 18 ta' din il-Linja Gwida għandha tkun soġġetta għal standards għolja ta' kwalità, paragunabbli ma' dawk għal dejta direttament irrappurtata minn FVCs skont l-Anness I tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40). Dejta li tkun identifikata bħala non-anchor series fil-Parti 18 tal-Anness II ta' din il-Linja Gwida tista' tiġi stmata skont standards ta' kwalità inqas stringenti, eż. bl-użu ta' interpolazzjonijiet u estrapolazzjonijiet meta d-dejta tingabar minn sorsi pubbliċi jew superviżorji fi frekwenza aktar baxxa milli kull trimestru, u b'tempestività itwal mit-28 jum ta' xogħol wara l-perijodu ta' referenza.

Jekk dejta ma tkunx irrappurtata direttament minn FVCs skont l-Artikolu 5(1)(c) tar-Regolament (KE) Nru 1075/2013 (BĊE/2013/40), il-kwalità tad-dejta għandha tkun isorveljata mill-BĊNi fuq il-bażi tal-informazzjoni li tkun disponibbli mill-istqarrijiet finanzjarji annwali. L-eżitu tal-kontrolli ta' kwalità għandu jiġi pprovdut mill-BĊNi lill-BĊE sal-aħħar ta' Settembru kull sena, jew l-aktar malajr minn hemm 'il quddiem, skont il-prattici legali nazzjonali applikabbli fl-Istat Membru ta' residenza tal-FVC. Jekk il-kontroverifiki bejn id-dejta miksuba fuq bażi trimestrali u l-istqarrijiet finanzjarji annwali juru li ma jkunux intlaħqu standards għolja ta' kwalità, il-BĊNi għandhom jiehdu l-miżuri meħtieġa kollha biex jiżguraw li d-dejta tissodisfa l-istandards ta' kwalità meħtieġa, inkluż il-possibbiltà ta' ġbir dirett ta' dejta skont ir-Regolament (UE) Nru 1075/2013 (BĊE/2013/40).

Jekk il-BĊNi jiksbu dejta dwar l-assi u l-obbligazzjonijiet ta' FVCs minn sorsi ta' dejta superviżorji, il-BĊNi għandhom jiżguraw li dawn is-sorsi huma allinjati biżżejjed mal-kunċetti statistiċi u d-definizzjonijiet skont ir-rekwiżiti ta' rappurtar tal-FVC. L-istess għandu japplika għad-dejta miksuba minn sorsi ohra ta' dejta statistika.

Jekk is-CSDB jew database ohra tat-titoli jintuża bħala sors tad-dejta għal dejta dwar il-hruġ ta' titoli ta' dejn ta' FVC, il-BĊNi għandhom jimmonitorjaw il-kopertura u l-kwalità tad-dejta fuq bażi annwali. L-eżitu tal-kontrolli tal-kwalità għandu jiġi pprovdut mill-BĊNi lill-BĊE sa tmiem Frar kull sena billi tittiehed, bħala referenza, id-data ta' tmiem Dicembru tas-sena preċedenti. Jekk l-indikaturi tal-kopertura u tal-kwalità juru li ma jkunux intlaħqu standards għolja ta' kwalità, il-BĊNi għandhom jiehdu l-miżuri kollha meħtieġa biex jintlaħqu l-istandards meħtieġ ta' kwalità, inkluża l-possibbiltà ta' ġbir dirett ta' dejta skont ir-Regolament (KE) Nru 1075/2013 (BĊE/2013/40).

6. *Self oriġinat u sservisjat minn MFIs taż-żona tal-euro u skambju ta' informazzjoni transkonfinali*

Kull BĊN għandu jiskambja dejta dwar self titolizzat li jkun oriġinat u sservisjat minn MFIs domestiċi għal FVCs residenti fi Stati Membri oħrajn taż-żona tal-euro bl-aggregazzjoni tas-self isservisjat separatament għal kull Stat Membru fejn l-FVCs ikunu residenti, skont l-Artikolu 6 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) u t-Tabella 3 tal-Parti 18 tal-Anness II ta' din il-Linja Gwida.

Il-BĊE għandu jipprovdi, b'mod konformi mal-atti legali applikabbli li jipproteġu d-dejta kunfidenzjali, il-gateway teknika għall-iskambju ta' informazzjoni transkonfinali. Il-BĊNi għandhom jitrasmettu din l-informazzjoni lill-BĊE sat-23 jum ta' xogħol wara t-tmiem tat-trimestru li miegħu tkun relatata d-dejta. Il-BĊE għandu jiddistribwixxi mill-ġdid id-dejta lill-BĊNi ikkonċernati fl-24 jum ta' xogħol wara t-tmiem tat-trimestru li miegħu tkun relatata d-dejta.

Il-BĊNi li huma nvoluti fl-iskambju tad-dejta għal titolizzazzjonijiet eżistenti għandhom jikkjarifikaw kull mistoqsijiet pendenti u kwistjonijiet ta' koordinazzjoni fuq bażi bilaterali u, jekk meħtieġ, jiskambjaw informazzjoni rilevanti. Jekk ikun hemm titolizzazzjonijiet godda, il-BĊNi rilevanti jistgħu jistaqsu lill-BĊE biex jaġixxi bhala koordinatur.

Jekk jiġu sodisfatti l-obbligi msemija hawn fuq, il-BĊNi ikunu jistgħu, b'mod konformi mal-Artikolu 5(1)(a) tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40), jikkumpilaw il-parti tad-dejta tal-FVC relatata mal-ammonti pendenti u t-transazzjonijiet finanzjarji ta' self titolizzati li jkun oriġinat minn MFIs taż-zona tal-euro u fejn l-MFIs ikomplu jisservisjaw is-self titolizzati minn dejta miġbura minn MFIs skont l-Artikolu 6 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) minflok ma jiġbru dik id-dejta direttament minghand l-FVCs.

7. Derogi u zieda

Jekk il-BĊNi jikkumpilaw dejta dwar l-assi u l-obbligazzjonijiet ta' FVCs direttament minn FVCs, u fejn rilevanti, fuq il-bażi tad-dejta irrappurtata minn MFIs skont ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), jaġhtu derogi lil FVCs taht l-Artikolu 5(1)(b) tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40), il-BĊNi għandhom iżidu l-kopertura sa 100 % għall-FVCs kollha meta jikkumpilaw dejta dwar l-assi u l-obbligazzjonijiet trimestrali tal-FVCs irrappurtata lill-BĊE għal ammonti dovuti, tranżazzjonijiet finanzjarji u thassir/tniżżil fil-valur.

Jekk il-BĊNi jikkumpilaw dejta dwar l-assi u l-obbligazzjonijiet ta' FVCs minn sorsi oħra statistiċi, pubbliċi u/jew superviżorji, huma jistgħu jibbażaw il-kompilazzjoni tagħhom fuq kampjun ta' FVCs sakemm dawn l-FVCs jammontaw għal ta' lanqas 95 % tal-ammont totali dovut ta' assi tal-popolazzjoni li tirrapporta ta' referenza tal-FVC fi SI-Istat Membru rilevanti kif irrappreżentat fil-lista ta' FVCs. Il-BĊNi għandhom iżidu l-kopertura sa 100 % meta jikkumpilaw id-dejta trimestrali dwar l-assi u l-obbligazzjonijiet ta' FVCs irrappurtata lill-BĊE għal ammonti dovuti, tranżazzjonijiet finanzjarji u thassir/tniżżil fil-valur.

8. Noti spjegattivi

Il-BĊNi għandhom jissottomettu noti ta' spjega lill-BĊE fejn jaġhtu r-raġunijiet għar-reviżjonijiet sinifikanti kif ukoll għal kull reviżjoni magħmula skont l-Artikolu 20(3)(b).

Artikolu 21

Statistika fuq self MFI lil korporazzjonijiet mhux finanzjarji skont il-fergħa ta' attività

1. Kamp ta' applikazzjoni tar-rapportar

Il-BĊNi għandhom jirrapportaw lill-BĊE, meta jkunu disponibbli, dejta fuq self MFI lil korporazzjonijiet mhux finanzjarji domestiċi, u self MFI lil korporazzjonijiet mhux finanzjarji ta' Stati Membri parteċipanti mqassmin skont il-fergħa ta' attività wara l-klassifikazzjoni statistika ta' attivitajiet ekonomiċi fl-Unjoni (NACE Rev.2), skont il-Parti 19 tal-Anness II.

2. Frekwenza ta' rapportar u skadenza

Il-BĊNi għandhom jirrapportaw id-dejta lill-BĊE fuq bażi trimestrali sal-hin tat-tmiem tal-ġurnata tax-xogħol fit-28 jum tax-xogħol wara t-tmiem tat-trimestru li miegħu tkun relatata d-dejta.

3. Politika ta' reviżjoni

Il-BĊNi għandhom jirrapportaw reviżjonijiet skont il-principji li ġejjin:

- (a) flimkien ma' kull trażmissjoni ta' dejta regolari, għandhom jintbagħtu meta meħtieġa reviżjonijiet għall-perijodi ta' referenza ta' qabel;

(b) revizjonijiet eċċezzjonali li jtejbu b'mod sinifikanti l-kwalità tad-dejta jistgħu jintbagħtu malli jkunu disponibbli.

4. *Noti spjegattivi*

Il-BCNi għandhom jirrapportaw lill-BCN kull tibdil sinjifikattiv fid-definizzjonijiet nazzjonali u klassifikazzjonijiet użati u għandhom jissottomettu noti spjegattivi li jispjegaw ir-raġunijiet għal revizjonijiet sinifikanti, fejn applikabbli. Barra minn dan, il-BCNi għandhom jipprovdu informazzjoni dwar riklassifikazzjonijiet ewlenin fis-settur MFI u, jekk disponibbli, riklassifikazzjonijiet ewlenin ta' korporazzjonijiet mhux finanzjarji fit-tqassim ta' NACE Rev.2 trażmessi.

Artikolu 22

Statistiċi dwar linji ta' kreditu tal-MFI

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BCNi għandhom jikkompilaw u jirrapportaw informazzjoni statistika aggregata dwar linji ta' kreditu MFI mogħtija lil residenti oħrajn mhux domestiċi taż-żona tal-euro, mqassma skont is-settur istituzzjonali, b'mod konformi mal-Parti 20 tal-Anness II.

Il-linji ta' kreditu tal-MFI għandu jkollhom l-istess tifsira bħal 'faċilitajiet ta' kreditu mhux miġbuda', ikklassifikati bħala 'riskju medju', 'riskju medju/baxx' u 'riskju baxx', kif stipulat fir-Regolament (UE) Nru 575/2013. Il-BCNi għandhom japplikaw din id-definizzjoni fuq bażi tal-aħjar sforz u kull meta tkun tapplika definizzjoni nazzjonali differenti għal linji ta' kreditu huma jistgħu jirrapportaw billi jużaw id-definizzjoni nazzjonali, iżda għandhom jimmiraw li jarmonizzaw il-kompilazzjoni ta' dejta ta' linji ta' kreditu tal-MFI sabiex itejbu l-kumparabbiltà bejn pajjiż u iehor fuq medda ta' żmien aktar twil.

Il-BCNi għandhom jikkalkulaw it-tqassim settorjali u jibagħtuhom lill-BĊE. Jekk dawn it-tqassim settorjali ma jingabru fuq livell nazzjonali, il-BCNi jistgħu jew jitolbu dik l-informazzjoni addizzjonali minghand aġenti li jirrapportaw, jew inkella jistgħu jistmaw it-tqassim settorjali billi jużaw informazzjoni disponibbli fuq livell nazzjonali minn sorsi oħrajn.

Il-BCNi jistgħu jipprezentaw lill-BĊE dejta dwar riklassifikazzjonijiet statistiċi fuq il-baży tal-aħjar sforz.

2. *Frekwenza ta' rapportar u skadenza*

Il-BCNi għandhom jirrapportaw id-dejta lill-BĊE fuq baży trimestrali. L-ammonti pendenti trimestrali u d-dejta dwar aġġustamenti ta' riklassifikazzjoni għandhom jintbagħtu lill-BĊE sal-hin tat-tmiem tal-ġurnata tax-xogħol fit-28 jum tax-xogħol wara t-tmiem tat-trimestru li miegħu huma relatati.

3. *Politika ta' revizjoni*

Il-BCNi għandhom jirrapportaw revizjonijiet skont il-prinċipji li ġejjin:

(a) flimkien ma' kull trażmissjoni regolari ta' dejta, għandhom jintbagħtu revizjonijiet għat-trimestru ta' referenza preċedenti fejn dan ikun meħtieġ;

(b) revizjonijiet eċċezzjonali li jtejbu b'mod sinifikanti l-kwalità tad-dejta jistgħu jintbagħtu malli jkunu disponibbli.

4. *Noti spjegattivi*

Il-BCNi għandhom jissottomettu noti ta' spjega lill-BĊE fejn jagħtu r-raġunijiet għar-revizjonijiet sinifikanti.

Artikolu 23

Statistika dwar l-assi u l-obbligazzjonijiet ta' CCPs

1. *Kamp ta' applikazzjoni tar-rapportar*

Il-BCNi għandhom jikkompilaw u jirrapportaw informazzjoni statistika aggregata u separata dwar l-assi u l-obbligazzjonijiet ta' FVCs skont il-Parti 21 tal-Anness II.

Għall-finijiet ta' dan ir-rapportar statistiku, is-CCPs huma daww l-entitajiet identifikati bħala kontropartijiet ċentrali mill-ESMA u li huma "intermedjarji finanzjarji oħrajn, hlief għal korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni" jew "awżiljari finanzjarji" (S.126) kif speċifikat fil-klassifikazzjoni ta' setturi istituzzjonali stipulata fil-Kapitolu 23 ta' ESA 2010.

CCPs identifikati mill-ESMA li huma kklassifikati fi hdan is-settur istituzzjonali ESA 2010 "istituzzjonijiet finanzjarji monetarji (monetary financial institutions - MFIs)" m'għandhomx jiffurmaw parti minn dan ir-rapportar statistiku.

2. Livell minimu għal rapportar obbligatorju

Il-BĊNi għandhom jirrapportaw id-dejta lill-BĊE fuq bażi obbligatorja b'referenza għal-livelli minimi li ġejjin:

- (a) għal ċelloli relatati ma' ftehim ta' xiri mill-ġdid, identifikati bl-ittri "R" fil-Parti 21 tal-Anness II, ir-rapportar obbligatorju japplika jekk l-ammont pendenti fuq il-karta tal-bilanċ ta' kull waħda minn dawn iċ-ċelloli jkun jaqbeż EUR 10 biljun, bl-eċċezzjoni ta' daww iċ-ċelloli li jirreferu għal pożizzjonijiet fil-konfront ta' MFIs.

Jekk il-livell minimu jintlahaq minn ċellola waħda jew aktar iddenominata bħala "NR", iċ-ċelloli kollha ddenominati bħala "R" għandhom jiġu rrapportati, irrispettivament mill-valur attwali tal-karta tal-bilanċ tagħhom;

- (b) għal ċelloli mhux relatati ma' ftehim ta' xiri mill-ġdid, identifikati bl-ittri "NR" fil-Parti 21 tal-Anness II, ir-rapportar obbligatorju japplika jew jekk ikun meħtieġ taht (a) jew jekk l-ammont pendenti fuq il-karta tal-bilanċ ta' xi waħda minn dawn iċ-ċelloli jkun jaqbeż EUR 10 biljun.

Jekk il-livell minimu jintlahaq minn ċellola waħda jew aktar, iċ-ċelloli kollha ddenominati bħala "NR" għandhom jiġu rrapportati, irrispettivament mill-valur attwali tal-karta tal-bilanċ tagħhom.

Jekk l-ebda wieħed mill-livelli minimi (a) jew (b) ma jintlahaq, il-BĊNi għandhom jissottomettu dejta lill-BĊE fuq il-karti tal-bilanċ tas-CCP fuq bażi volontarja. Jekk il-BĊNi jagħzlu li ma jirrapportawx fuq bażi volontarja, huma għandhom jimmonitorjaw jekk dawn il-livelli minimi jintlahaqx ta' mill-inqas fuq bażi annwali.

3. Frekwenza ta' rapportar u skadenza

Il-BĊNi għandhom jirrapportaw id-dejta lill-BĊE fuq bażi trimestrali. L-ammonti pendenti trimestrali u d-dejta dwar l-aġġustamenti ta' riklassifikazzjoni għandhom jintbagħtu lill-BĊE sal-hin tat-tmiem tal-ġurnata tax-xogħol fit-28 jum tax-xogħol wara t-tmiem tat-trimestru li miegħu tkun relatata d-dejta.

4. Politika ta' revizjoni

Il-BĊNi għandhom jirrapportaw revizjonijiet skont il-prinċipji li ġejjin:

- (a) flimkien ma' kull trażmissjoni regolari ta' dejta, għandhom jintbagħtu revizjonijiet għat-trimestru ta' referenza preċedenti fejn dan ikun meħtieġ;

- (b) revizjonijiet eċċezzjonali li jtejbu b'mod sinifikanti l-kwalità tad-dejta jistgħu jintbagħtu malli jkunu disponibbli.

5. Noti spjegattivi

Il-BĊNi għandhom jissottomettu noti ta' spjega lill-BĊE fejn jagħtu r-raġunijiet għar-revizjonijiet sinifikanti.

*Artikolu 24***Reġistrazzjoni ta' dejta ta' referenza dwar l-unitajiet istituzzjonali rilevanti għal finijiet statistiċi****1. Post uniku għall-*h*żin tad-dejta ta' referenza**

Il-BĈNi għandhom jikkomunikaw u jżommu kull dejta ta' referenza li tiddekrivi unitajiet istituzzjonali jew unitajiet legali, li huma meħtieġa għal skopijiet statistiċi permezz tar-"Register of Institutions and Affiliates Databases" (RIAD), ir-respożitorju ċentrali li jżomm attributi dwar unitajiet organizzattivi individwali kif ukoll id-diversi tipi ta' relazzjonijiet bejniethom li, *inter alia*, jippermettu d-derivazzjoni ta' strutturi tal-grupp b'referenza għal definizzjonijiet differenti.

RIAD jippermetti l-ipproċessar ta' informazzjoni dwar attribut individwali pprovdut minn aktar minn sors wiehed. Jekk applikabbli, il-BĈNi b'hekk ikollhom jaqblu dwar il-metodu speċifiku li jrid jiġi applikat fir-RIAD sabiex tinkiseb il-verżjoni "awtoevolvi" ta' dejta ta' referenza minn sorsi ta' dejta "kandidati" multipli nazzjonali.

Ir-rekwiziti speċifiċi dwar il-provvediment ta' dejta għal settijiet individwali ta' korporazzjonijiet (finanzjarji) huma deskritti fl-Artikolu 25 u fl-Anness V.

2. Ġestjoni tal-identifikaturi f'RIAD

L-unitajiet organizzattivi kollha rreġistrati f'RIAD jistgħu jżommu identifikaturi multipli. Il-BĈNi għandhom ikunu responsabbli biex jassenjaw u jimmaniġġjaw l-identifikatur prinċipali, imsejjah "kodiċi RIAD", sabiex b'hekk jiġi żgurat skambju ta' dejta mhux ambigwu bejn RIAD u kull sistema (lokali) oħra li tibgħat/tirċievi.

RIAD tista' tassenja wkoll lil entitajiet individwali kull kodiċi nazzjonali jew supranazzjonali ("aliases"), li preferibbilment għandhom isegwu standards disponibbli.

3. Azzjonijiet korporattivi

Sabiex tiġi mmaniġġjata d-dejta ta' referenza ta' entità, il-BĈNi l-ewwel għandhom johlqu dik id-dejta f'RIAD. Sussegwentement il-BĈNi għandhom jimmaniġġjaw il-bidliet demografiċi kollha, bħall-bidu tal-attivitajiet, aġġornament ta' attributi individwali kif ukoll l-għeluq tal-entità, billi jirrapportaw valuri ta' attributi godda u/jew jadattaw il-medda ta' validità tal-valuri. (Thassir attwali huwa antiċipat biss fil-każ eċċezzjonali tal-inklużjoni żbaljata ta' entità).

Jeħtieġ li l-BĈNi jiddeskrivu l-fużjonijiet (jew inkellha d-diviżjonijiet) ta' unitajiet permezz ta' sett komplut ta' azzjonijiet kororattivi, bħal għeluq, modifika u/jew holqien ta' unità wahda jew aktar.

Bidliet fis-settur tal-ESA, eż. ir-riallokazzjoni ta' entità wahda mil-lista tal-MFI għal dik tal-IF, għandhom jiġu rrapportati permezz tal-aġġornament tal-valur u l-medda tal-validità fl-attribut "settur ESA".

4. Standards ta' trażmissjoni

Qabel it-trażmissjoni tal-aġġornamenti tal-lista lill-BĈE, il-BĈNi għandhom iwettqu verifiki ta' validazzjoni li jaqblu mal-ispeċifikazzjonijiet rilevanti ta' skambju tad-dejta. Meta jintużaw proċeduri ta' input, il-BĈNi għandhom iżommu sett adegwat ta' kontrolli biex jimminimizzaw żbalji operattivi u jiżguraw il-preċiżjoni u l-konsistenza tal-aġġornamenti rrapportati permezz ta' RIAD.

F'każ ta' falliment ta' RIAD, il-BĈNi għandhom jittrasmettu aġġornamenti bl-email lil dan l-indirizz: RIAD-Support@ecb.europa.eu.

Il-BĈNi jistgħu jużaw is-sett tal-ittri nazzjonali tagħhom, bil-kundizzjoni li huma jużaw l-alfabett Ruman. Huma għandhom jużaw Unicode (UTF-8) biex juru b'mod korrett is-settijiet kollha tal-ittri speċjali meta jirċievu informazzjoni mill-BĈE permezz ta' RIAD.

5. *Konferma ta' akkwist u żball*

Meta jiġu rċevuti dawn l-aġġornamenti, il-BĊE għandu jwettaq minnufih verifiki biex jivvalida l-preċiżjoni formali u l-konsistenza interna tal-informazzjoni pprovduta.

Il-BĊE għandu jibgħat lura minnufih lill-BĊNi: (a) konferma tal-akkwist li tkun tinkludi informazzjoni sommarja dwar l-aġġornamenti li ġew ipprocessati u implimentati b'suċċess fid-dataset relevanti; u/jew (b) konferma ta' żball li jkun fiha informazzjoni dettaljata dwar l-aġġornamenti u l-verifiki ta' validazzjoni li jkunu fallaw.

Malli jirċievu konferma li jkun sar żball, il-BĊNi għandhom jiehdu azzjoni immedjata biex jittrasmettu l-informazzjoni kkorreguta. Jekk l-informazzjoni korretta tiddependi fuq aġġornamenti mibgħuta minn BĊNi oħrajn matul ix-xahar ta' qabel u għalhekk m'hijex disponibbli fuq il-websajt tal-BĊE, il-BĊNi għandhom jikkuntatjaw lill-BĊE b'dettalji speċifiċi tal-informazzjoni meħtieġa.

6. *Kunfidenzjalità*

Il-BĊNi għandhom jiddikjaraw l-istatus ta' kunfidenzjalità ta' kull attribut li jiddeskrivi unità organizzattiva billi jagħzlu wiehed minn tliet valuri predefiniti: "F" tfisser hielsa, jiġifieri mhux kunfidenzjali; "N" tfisser li l-attribut tad-dejta jista' jiġi rilaxxat biss għall-użu tas-SEBĊ u istituzzjonijiet assoċjati li għalihom ikun hemm memorandum ta' ftehim fis-sehh, jiġifieri mhux għal rilaxx estern; jew "C" għal informazzjoni statistika kunfidenzjali.

Artikolu 25

Lista ta' istituzzjonijiet finanzjarji miżmuma għal skopijiet ta' statistika

1. *Tipi ta' listi li għandhom jinżammu u jiġu ppubblikati*

Sabiex tkun tista' tiġi stabbilita u miżmuma l-lista ta' MFIs għal skopijiet ta' statistika, kif imsemmi fl-Artikolu 4 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-varjabbli speċifikati fil-Partijiet 1 u 2 tal-Anness V għandhom jingabru f'RIAD fl-intervalli speċifikati. Il-BĊNi għandhom jirrapportaw kwalunkwe aġġornament ta' dawn il-varjabbli mingħajr dewmien, b'mod partikolari meta istituzzjoni tingħaqad mas-settur MFI, jiġifieri fil-każ ta' stabbiliment ta' MFI bħala riżultat ta' fuqżjoni, stabbiliment ta' entitajiet legali ġodda bħala riżultat ta' diviżjoni ta' MFI eżistenti, stabbiliment ta' MFI ġdida, jew bidla fl-istatus ta' non-MFI preċedenti b'tali mod li ssir MFI, jew meta MFI eżistenti titlaq mis-settur MFI, jiġifieri fil-każ ta' involviment ta' MFI f'fużjoni, xiri ta' MFI minn istituzzjoni oħra, diviżjoni ta' MFI f'entitajiet legali separati, bidla fl-istatus ta' MFI b'mod li ssir non-MFI, jew likwidazzjoni ta' MFI.

Id-dejta ta' referenza aġġornata kontinwament f'RIAD tippermetti ż-żamma tal-lista uffiċjali ta' MFI bbażata fuq klassifikazzjoni tas-settur istituzzjonali, l-istatus tal-attività u karatteristiċi oħrajn ta' istituzzjoni. F'dan il-kuntest tista' tingħata attenzjoni speċjali lil każijiet fejn istituzzjoni fuq il-lista tal-MFI tkun ristretta fl-attività tagħha ta' intermedjazzjoni finanzjarja, eż. fl-aċċettazzjoni ta' depożiti jew l-ghoti ta' self, b'mod partikolari qabel il-likwidazzjoni tagħha u/jew tnehhija mis-settur MFI. Sabiex ikun jista' jsir monitoraġġ mill-qrib tal-konsistenza ma' klassifikazzjonijiet nazzjonali ta' MFIs il-BĊE jista' jitlob perjodikament informazzjoni ulterjuri mill-BĊN relevanti.

Sabiex tkun tista' tiġi stabbilita u miżmuma l-lista ta' Ifs għal skopijiet ta' statistika kif imsemmi fl-Artikolu 3 tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), il-varjabbli speċifikati fil-Partijiet 1 u 2 tal-Anness V għandhom jingabru f'RIAD fl-intervalli speċifikati. Il-BĊNi għandhom jirrapportaw kwalunkwe aġġornament ta' dawn il-varjabbli, b'mod partikolari meta istituzzjoni tingħaqad mal-popolazzjoni IF jew meta IF eżistenti titlaq mill-popolazzjoni IF.

Sabiex tkun tista' tiġi stabbilita u miżmuma l-lista ta' FVCs għal skopijiet ta' statistika kif imsemmi fl-Artikolu 3 tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40), il-varjabbli speċifikati fil-Partijiet 1 u 2 tal-Anness V għandhom jingabru f'RIAD fl-intervalli speċifikati. Il-BĊNi għandhom jirrapportaw kwalunkwe aġġornament ta' dawn il-varjabbli, b'mod partikolari meta istituzzjoni tingħaqad ma' jew titlaq mill-popolazzjoni FVC.

Sabiex tkun tista' tiġi stabbilita u miżmuma l-lista ta' Istituzzjonijiet Relevanti għall-Finijiet tal-Istatistika dwar il-Flasijiet (Payment Statistics Relevant Institutions - PSRIs) għall-iskopijiet ta' statistika kif imsemmi fl-Artikolu 5 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43), il-varjabbli speċifikati fil-Parti 1 tal-Anness V għandhom jingabru f'RIAD fl-intervalli speċifikati. Il-BĊNi għandhom jirrapportaw kwalunkwe aġġornament ta' dawn il-varjabbli, b'mod partikolari meta istituzzjoni tingħaqad ma' jew titlaq mill-popolazzjoni PSRI.

2. *Frekwenza ta' rapportar u skadenza*

Il-BĊNi għandhom jittrażmettu lill-BĊE, meta jkun possibbli, aġġornamenti tal-varjabbli speċifikati għal MFIs malli jsehhu bidliet fis-settur MFI jew fl-attributi ta' MFIs eżistenti. Jekk dan ma jkunx possibbli, il-BĊNi għandhom jipprovdu spjegazzjoni bil-miktub għad-dewmien bejn meta jsehh l-avveniment u meta jiġi rrapportat lill-BĊE.

Il-BĊNi għandhom jittrażmettu lill-BĊE aġġornamenti tal-varjabbli speċifikati għal Ifs ta' mill-inqas fuq bażi trimestrali, b'tempestività ta' xahrejn wara d-data ta' referenza. Madankollu, il-varjabbli tal-valur nett tal-assi għandu jiġi aġġornat għall-fondi kollha ta' investiment fuq bażi annwali, b'dewmien ta' massimu ta' xahrejn wara d-data ta' referenza tal-ahhar ta' Diċembru.

Il-BĊNi għandhom jittrażmettu lill-BĊE aġġornamenti tal-varjabbli speċifikati għal FVCs ta' mill-inqas fuq bażi trimestrali, fi żmien 14-il jum tax-xogħol wara d-data ta' referenza.

Il-BĊNi għandhom jittrażmettu lill-BĊE aġġornamenti tal-varjabbli speċifikati għal PSRIs kif ikunu fl-ahhar tas-sena, b'tempestività ta' xahrejn wara d-data ta' referenza.

3. *Tqassim u pubblikazzjoni*

Sa 18.00 CET ta' kull jum tax-xogħol tal-BĊE, il-BĊE għandu jagħmel kopja tad-dejtaset tal-MFI disponibbli fuq il-websajt tiegħu. Fl-istess hin li jsir ir-rilaxx tal-lista ta' MFIs fuq il-websajt tiegħu, il-BĊE għandu jibgħatha lill-BĊNi permezz ta' RIAD. Fl-istess hin, il-BĊE għandu jippubblika lista ta' bidliet implimentati fil-popolazzjoni ta' MFIs u jqassamha f'kull jum tax-xogħol tal-BĊE lill-BĊNi kollha. Dan it-tqassim għandu jkollu d-dettalji kollha ta' kull bidla li ġejja rrapportata mill-BĊNi: (a) MFIs ġodda u (b) MFIs imhassra.

Sa 18.00 CET fl-ahhar jum tax-xogħol tal-BĊE ta' kull xahar kalendarju, il-BĊE għandu jiehu kopja tad-dejtaset MFI u jikkombinaha mar-"rizerva" varjabbli mid-dejtaset tal-Kontropartijiet Eligibbli tal-Politika Monetarja tal-istess data waqt li jindika jekk istituzzjonijiet ta' kreditu residenti fiż-żona tal-euro humiex sugġetti għar-rizervi minimi jew le. Il-BĊE għandu mbagħad jagħmel disponibbli fuq il-websajt tiegħu din il-lista ta' MFIs u istituzzjonijiet soġġetti għal rizervi minimi.

Sa 18.00 CET fir-raba' jum tax-xogħol wara l-iskadenza għat-trasmissjoni ta' aġġornamenti, il-BĊE għandu jiehu kopja tad-dejtaset IF u jagħmilha disponibbli għall-BĊNi. Il-BĊE għandu mbagħad jagħmel il-lista ta' Ifs disponibbli fuq il-websajt tiegħu.

Sa 18.00 CET fit-tieni jum tax-xogħol wara l-iskadenza għat-trasmissjoni ta' aġġornamenti, il-BĊE għandu jiehu kopja tad-dejtaset tal-FVC, u jagħmilha disponibbli għall-BĊNi. Il-BĊE għandu mbagħad jagħmel il-lista ta' FVCs disponibbli fuq il-websajt tiegħu.

Sa 18.00 CET fl-ahhar jum tax-xogħol ta' kull xahar kalendarju, il-BĊE għandu jiehu kopja tal-istituzzjonijiet kollha rreġistrati f'RIAD u jagħmilha disponibbli lill-BĊNi.

Il-BĊE m'għandux jippubblika dejta li tkun immarkata bħala "kunfidenzjali" jew "mhux għall-pubblikazzjoni". Bl-istess mod, il-BĊE m'għandux jittrażmetti valuri lill-BĊNi jekk ikunu mmarkati bħala "kunfidenzjali". Fir-rigward tal-miżuri kwantitattivi mmarkati bħala "kunfidenzjali" jew "mhux għall-pubblikazzjoni", il-BĊE jista', madankollu, jippubblika jew jiddistribwixxi medda ta' klassijiet ta' daqsijiet.

Artikolu 26

PF statistiċi

1. *Kamp ta' applikazzjoni tar-rapportar*

(a) Ġenerali

Il-BĊNi għandhom jirrapportaw lill-BĊE informazzjoni statistika dwar Pfs skont il-Parti 22 tal-Anness II. Dejta relatata ma' Pfs għandha tiġi trasmessa fuq il-baži ta' dejta li attwalment hija disponibbli fuq livell nazzjonali. Meta dejta attwali ma tkunx disponibbli, għandhom jiġu pprovduti estimi fuq il-baži tal-ahjar sforz.

Il-popolazzjoni li tirrapporta għandha tinkludi Pfs kif iddefinit fl-ESA 2010 (fil-paragrafi 2.105 u 2.106) u tinkludi l-PFs kollha li huma residenti fl-Istati Membri taż-żona tal-euro.

(b) *Ammonti pendenti u tranżazzjonijiet finanzjarji*

Il-BĊNi għandhom jirrapportaw ammonti pendenti fit-tmiem tal-perjodu ta' referenza u transazzjonijiet finanzjarji matul it-trimestru, li għandhom jiġu dderivati b'mod konformi mal-ESA 2010.

2. *Frekwenza tar-rapportar u skadenza*

Il-frekwenza tar-rapportar lill-BĊE għandha tkun trimestrali. L-istatistiċi dwar il-PF deskritti fil-paragrafu 1(a) għandhom jiġu rrapportati lill-BĊE fi żmien perjodu li m'għandux jeċċedi 85 jum tal-kalendarju mit-tmiem tat-trimestru ta' referenza. B'bidu mir-rapportar tal-ewwel trimestru tal-2017, l-istatistiċi dwar il-PF għandhom jiġu rrapportati lill-BĊE fi żmien perjodu li m'għandux jeċċedi 82 jum tal-kalendarju mit-tmiem tat-trimestru ta' referenza. Id-dati eżatti tat-trażmissjoni għandhom jiġu kkomunikati lill-BĊNi bil-quddiem fil-forma ta' kalendarju tar-rapportar ipprovdut mill-BĊE sa Settembru ta' kull sena.

3. *Politika ta' reviżjoni*

Il-BĊNi jista' jkollu bżonn li jirriveði dejta trażmessa matul it-trimestru ta' qabel. Barra minn dan jistgħu jsiru wkoll reviżjonijiet għad-dejta dwawr trimestri preċedenti.

Għandhom japplikaw il-prinċipji generali li ġejjin:

- (a) fl-okkażjoni ta' kull trasmissjoni ta' dejta trimestrali regolari, flimkien mad-dejta dwar l-aħhar trimestru, jistgħu jintbagħtu biss reviżjonijiet "ordinari", jiġifieri reviżjonijiet tad-dejta trażmessa fit-trimestru ta' qabel;
- (b) ir-reviżjonijiet eċċezzjonali għandhom ikunu limitati u rrapportati f'data differenti mir-rapportar regolari. Reviżjonijiet żgħar storiċi ta' rutina lid-dejta għandhom jintbagħtu biss fuq bażi annwali, flimkien mat-trażmissjoni tad-dejta għar-raba' trimestru;
- (c) reviżjonijiet eċċezzjonali li jtejbu b'mod sinjifikanti l-kwalità tad-dejta jistgħu jintbagħtu matul is-sena barra ċ-ċikli ta' produzzjoni regolari.

4. *Metodi ta' valutazzjoni u/jew regoli tal-kontabilità*

Mingħajr preġudizzju għall-prattiki tal-kontabbiltà prevalenti fl-Istati Membri, l-assi u l-obbligazzjonijiet kollu għandhom jiġu rrapportati fuq bażi grossa għal skopijiet statistiċi. Il-metodi ta' valutazzjoni għandhom ikunu konformi mal-ESA 2010. Fil-prinċipju, l-assi u l-obbligazzjonijiet għandhom jiġu vvalutati bl-użu tal-prezzijiet kurrenti tas-suq fid-data li magħha hija relatata l-karta tal-bilanċ. L-obbligazzjonijiet tad-depożiti u s-self għandhom jiġu rrapportati skont l-ammont tal-kapital pendenti fl-aħhar tat-trimestru.

5. *Noti spjegattivi*

Il-BĊNi għandhom jipprovdu noti spjegattivi lill-BĊE inklużi sorsi tad-dejta, sistemi għall-gbir tad-dejta, proċedura ta' kumpilazzjoni, qafas legali, devjazzjonijiet mill-istruzzjonijiet ta' rapportar tal-BĊE, u l-popolazzjoni li tirrapporta. Il-BĊNi għandhom jipprovdu noti spjegattivi għal reviżjonijiet sinjifikanti u, b'mod speċjali, għal interruzzjonijiet f'serje storiċi.

Artikolu 27

Verifika

Mingħajr preġudizzju għad-drittijiet ta' verifika tal-BĊE taht ir-Regolament (KE) Nru 2533/98 u r-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BĊNi għandu jimmonitorja u jiżgura l-kwalità u l-affidabbiltà tal-informazzjoni statistika disponibbli għall-BĊE.

*Artikolu 28***Standards ta' trażmissjoni**

Il-BĊNi għandu juża l-ESCB-Net ipprovdut mis-SEBC għat-trażmissjoni elettronika ta' informazzjoni statistika mehtieġa mill-BĊE. Il-format tal-messaġġ statistiku żviluppat għal dan l-iskambju elettroniku ta' informazzjoni statistika għandu jkun il-format l-istandard miftiehem mill-Kumitat tal-Istatistika. Dan ir-reqwiżit ma jwaqqafx l-użu ta' xi mezz iehor tat-trażmissjoni ta' informazzjoni statistika bhala soluzzjoni ta' riżerva bil-kunsens minn qabel tal-BĊE.

*Artikolu 29***Proċedura ta' emenda simplifikata**

Wara li jikkunsidra l-fehmiet tal-Kumitat tal-Istatistika (Statistics Committee - STC), il-Bord Eżekuttiv tal-BĊE għandu jkun intitolat li jagħmel emendi tekniċi lill-annessi ta' din il-Linja Gwida, kemm-il darba daww l-emendi la jbiddu l-qafas kunċettwali sottostanti, u lanqas ma jaffettwaw id-dmir ta' rapportar tal-aġenti li jirrapportaw fl-Istati Membri. Il-Bord Eżekuttiv għandu jinforma lill-Kunsill Governattiv b'kull emenda ta' dan it-tip minghajr dewmien żejjed.

*Artikolu 30***Pubblikazzjoni**

Il-BĊNi m'għandhommx jipublikaw kontribuzzjonijiet nazzjonali għall-aggregati monetarji ta' kull xahar taż-żona tal-euro u l-kontropartijiet tagħhom sakemm il-BĊE ma jkunx ippubblika dawn l-aggregati. Meta l-BĊNi jipublikaw dawn id-dejta, għandhom ikunu l-istess bħad-dejta li kkontribwiet għall-aħhar aggregati ppubblikati taż-żona tal-euro. Meta l-BĊNi jirriproduċu aggregati taż-żona tal-euro ppubblikati mill-BĊE, għandhom jirriproduċuhom fedelment.

*Artikolu 31***Revoka**

Il-Linja Gwida BĊE/2007/9 bil-preżenti qieghda tiġi rrevokata.

*Artikolu 32***Dhul fis-seħh u implimentazzjoni**

Din il-Linja Gwida għandha tidhol fis-seħh fil-jum meta tiġi nnotifikata lill-BĊNi tal-Istati Membri taż-żona tal-euro. Il-BĊNi tal-Istati Membri taż-żona tal-euro għandhom jikkonformaw mal-Artikoli 11, 12, 13 u 16 mid-data tan-notifika, mal-Artikolu 26 mill-1 ta' Jannar 2016, u mall-kumpliment tad-dispożizzjonijiet tal-Linja Gwida mill-1 ta' Jannar 2015.

Sal-31 ta' Diċembru 2018 il-Bord Eżekuttiv għandu jissottometti rapport lill-Kunsill Governattiv, li jqis il-fehmiet tal-STC b'kooperazzjoni ma' Kumitati rilevanti oħrajn, dwar (a) il-htieġa ta' u l-kronologija possibbli għall-integrazzjoni tar-reqwiżiti ta' rapportar fil-qasam tal-istatistika dwar il-hlasijiet imsemmija fl-Artikolu 18 mar-reqwiżiti ta' rapportar stipulati fir-Regolament (UE) Nru 1409/2013 (BĊE/2013/43) dwar l-istatistika tal-hlasijiet, u (b) l-impatt possibbli fuq ir-reqwiżiti ta' rapportar fil-qasam tal-istatistika dwar il-fondi tal-pensjonijiet imsemmija fl-Artikolu 26 ta' kwalunkwe żvilupp gdid li jikkonċerna l-ġbir ta' statistika dwar assigurazzjoni mis-SEBC.

*Artikolu 33***Destinatarji**

Din id-Deciżjoni hija indirizzata lill-BĊNi tal-Istati Membri taż-żona tal-euro.

Magħmul fi Frankfurt am Main, l-4 ta' April 2014.

Għall-Kunsill Governattiv tal-BĊE

Il-President tal-BĊE

Mario DRAGHI

ANNEX I

Monitoraġġ tal-konsistenza bejn il-kontabilità u d-dejta statistika fir-rigward tal-karti tal-bilanċ tal-BĊN/BĊE

PARTI 1

Deskrizzjoni tal-verifiki ta' konsistenza ta' kull xahar

	Nru tal-Verifika	Partita ta' l-istatistika karta tal-bilanċ tal-BĊN/BĊE	Relazzjoni		Partita tal-kontabilità
Obbligazzjonijiet	1	Valuta fiċ-ċirkolazzjoni	>=	Il-kategorija statistika għandha taqbeż bi ftit il-kategorija kontabilistika, peress li l-kategorija statistika biss tinkludi muniti mahruġa mill-gvern ċentrali	Karti tal-flus fiċ-ċirkolazzjoni
	2	Depożiti ta' residenti fiż-żona tal-euro	>=<	Il-kategorija statistika għandha tkun akbar mit-total tal-partiti kontabilistiċi. Dan huwa minhabba l-fatt li l-pożizzjonijiet intra-Eurosisistema huma inklużi fil-kategorija statistika flivell aggregat, filwaqt li huma esklużi mill-partiti ta' kontabilità (¹). Madankollu, ir-relazzjoni tista' tkun differenti peress li l-partiti kontabilistiċi jinkludu l-pożizzjonijiet intra-Eurosisistema li jirrappreżentaw il-kontroparti għall-aġġustamenti fil-karti tal-flus tal-euro li huma rreġistrati taht "assi/obbligazzjonijiet li jifdal" għall-finijiet statistiċi, u peress li l-bilanċi fil-valuta barranija huma rimunitati fi frekwenza differenti (trimestrali fir-rigward tad-dejta kontabilistika, kull xahar fir-rigward tad-dejta statistika)	Obbligazzjonijiet lill-istituzzjonijiet ta' kreditu taż-żona tal-euro feuro + obbligazzjonijiet oħra lir-residenti taż-żona tal-euro oħra + obbligazzjonijiet lir-residenti taż-żona tal-euro f'munita barranija
	3	Depożiti ta' residenti fiż-żona tal-euro, li minnhom istituzzjonijiet finanzjarji monetarji (monetary financial institutions - MFIs)	>=<	Din il-verifika għandha tirrifletti l-impatt tal-inklużjoni tal-bilanċi intra-Eurosisistema fuq bażi grossa fil-kategorija statistika u l-esklużjoni tagħhom mill-kategoriji ta' kontabilità. Fil-prinċipju, id-dejta statistika għandha tkun akbar mid-dejta kontabilistika, parzjalment peress li tinkludi obbligazzjonijiet għall-kontropartijiet finanzjarji f'munita barranija. Madankollu, il-klassifikazzjoni differenti tal-kontroparti għall-aġġustamenti tal-karti tal-flus tal-euro tista' taqleb din ir-relazzjoni	Passiv għall-istituzzjonijiet ta' kreditu taż-żona ta' l-euro feuro + passiv ieħor għall-istituzzjonijiet ta' kreditu taż-żona ta' l-euro feuro
	4	Depożiti tar-residenti taż-żona tal-euro, li minnhom il-gvern ċentrali + gvern ġenerali ieħor/residenti oħra taż-żona tal-euro	=<	It-total tal-kategoriji statistiċi għandu jkun iżgħar mit-total tal-kategoriji kontabilistiċi minhabba l-inklużjoni tal-obbligazzjonijiet lill-istituzzjonijiet ta' kreditu f'munita barranija fid-dejta kontabilistika biss	Obbligazzjonijiet lil residenti oħra taż-żona tal-euro + obbligazzjonijiet lil residenti taż-żona tal-euro f'munita barranija
	5	Titoli ta' dejn mahruġin:	=	Il-kategorija statistika għandha tkun ugwali għall-kategorija kontabilistika	Ċertifikati ta' dejn mahruġa

	Nru tal-Verifika	Partita ta' l-istatistika karta tal-bilanċ tal-BĊN/BĊE	Relazzjoni		Partita tal-kontabilità
	6	Kapital u riżervi	>=	Il-kategorija statistika tista' tkun kemmxejn differenti minn dik kontabilistika, minhabba l-effett tar-rivalutazzjoni, li jsehh fuq bażi trimestrali fxi banek ċentrali. Barra minn hekk, tinholoq differenza peress li l-partita tal-karta tal-bilanċ kontabilistika "profitti li għadhom ma ġewx allokati" u xi whud mill-partita "kont tal-provvedimenti" huma rreġistrati bħala subsett tal-partita residwali fil-dejta kontabilistika, iżda huma parti mill-"kapital u r-riżervi" fid-dejta statistika	Kapital u riżervi + kontijiet ta' rivalutazzjoni
	7	Obbligazzjonijiet esterni		Il-kategorija statistika għandha tkun bejn wiehed u iehor l-istess bħat-total tal-partiti kontabilistiċi. Iż-żewġ valuri jistghu jkunu differenti biss minhabba perjodiċità differenti fil-valutazzjoni	Obbligazzjonijiet lil residenti mhux taż-żona tal-euro + obbligazzjonijiet lil residenti mhux taż-żona tal-euro fmunita barranija + kontroparti ta' drittijiet ta' ġbid speċjali allokati mill-Fond Monetarju Internazzjonali
	8	Obbligazzjonijiet li jifdal		Kwalunkwe differenza bejn il-kategorija statistika u l-kategorija kontabilistika tista' tiġi spjegata mid-differenzi identifikati x'imkien iehor fil-karta tal-bilanċ	Obbligazzjonijiet oħrajn
Assi	9	Self lil residenti taż-żona tal-euro	>=	Ara l-verifiki Nri 10 u 11.	Self lil istituzzjonijiet ta' kreditu fiż-żona ta' l-euro feuro + klejms oħra fuq istituzzjonijiet ta' kreditu taż-żona ta' l-euro feuro + u dejn tal-Gvern Generali feuro
	10	Self lil residenti taż-żona ta' l-euro, li minnhom MFIs	>=	Il-kategorija statistika għandha tkun akbar mit-total tal-partiti kontabilistiċi. Id-differenzi huma dovuti l-aktar għall-fatt li l-pożizzjonijiet intra-Eurosistema jiġu rrapportati gross fid-dejta statistika, iżda nnettjati 'l barra mir-rapport tal-kontabilità (ara wkoll obbligazzjonijiet) ⁽¹⁾ . Barra minn dan, id-dejta tal-kontabilità ma tinkludix il-bilanċi fvaluta barranija.	Self lil istituzzjonijiet ta' kreditu taż-żona tal-euro feuro + klejms oħrajn fuq istituzzjonijiet ta' kreditu taż-żona tal-euro feuro
	11	Self lil residenti taż-żona ta' l-euro, li minnhom gvern generali	>=	Il-kategorija statistika huwa kuncett all-currency u tista' tkun akbar mill-kategorija ta' kontabilità, li tirreferi għal self iddenominat feuro biss.	Dejn tal-gvern generali feuro
	12	Investimenti f'titoli ta' dejn mahruġa minn residenti taż-żona tal-euro	>=	Il-kategorija statistika għandha tkun akbar mill-kategorija tal-kontabilità għaliex tinkludi investimenti ta' titoli ddenominati fvaluta barranija u xi investimenti f'titoli oħrajn, li huma kklassifikati taht "assi oħrajn" (għall-fondi ta' penjoni tal-persunal, l-investment tal-kapital proprijju eċċ) fid-dejta tal-kontabilità.	Titoli ta residenti taż-żona tal-euro feuro

Nru tal-Verifika	Partita ta' l-istatistika karta tal-bilanċ tal-BĊN/BĊE	Relazzjoni		Partita tal-kontabilità
13	Self lil residenti taż-żona tal-euro, li minnhom residenti oħrajn taż-żona tal-euro + investimentif ishma/ekwità oħra mahruġin minn residenti taż-żona tal-euro + assi fissi + assi li jibqa'		Ara l-Verifika Nru 8	Assi oħrajn + klejms fuq residenti taż-żona tal-euro f'valuta barranija
14	Assi esterni	>=	Il-kategorija statistika għandha tkun kemmxejn akbar mit-total tal-kategoriji kontabilistiċi peress li tinkludi xi ishma u ekwità oħra u flus kontanti (karti tal-flus) f'valuti barranin, li huma esklużi mill-kategorija kontabilistika. Iż-żewġ valuri jistgħu wkoll jkunu differenti minhabba perjodicità differenti fil-valutazzjoni	Deheb u riċevibbli tad-deheb + klejms fuq residenti li mhumiex taż-żona tal-euro f'munita barranija + klejms fuq residenti li mhumiex taż-żona tal-euro feuro

(¹) Madankollu, minn perspettiva nazzjonali, dan l-effett ma għandux ikun preżenti, peress li ż-żewġ settijiet ta' dejta huma rrapportati fuq bażi gross filwaqt li hija d-dejta tal-kontabilità li tiġi kkonsolidata mill-BĊE (u l-pożizzjonijiet intra-Eurosistema huma nnettjati) għall-finijiet tad-dikjarazzjoni finanzjarja ta' kull ġimgħa.

PARTI 2

Mudell għall verifika tal-konsistenza

Il-verifika tal-konsistenza għandhom jitwettqu u jiġu trażmessi lill-BĊE b'konformità mal-Artikolu 4. Verifika tal-konsistenza titqies bhala falluta fejn id-differenza bejn il-valur statistiku u l-valur għall-fini tal-kontabilità hija akbar minn EUR 2 biljuni (f'valur assolut). F'każijiet bhal dawn, il-BĊNi għandhom jipprovdu spjegazzjonijiet tar-raġunijiet li wasslu għall-falliment.

Isem tal-bank ċentrali: ...

Verifika tal-konsistenza għall-aħħar tax-xahar: ...

Partiti	Valur statistiku ⁽¹⁾	Valur kontabilistiku ⁽¹⁾	Differenza ⁽¹⁾	Riżultat tal-verifika ⁽²⁾	Spjegazzjoni ⁽³⁾
1 — Valuta fiċ-ċirkolazzjoni					
2 — Depożiti ta' residenti taż-żona tal-euro					
3 — Depożiti ta' residenti taż-żona tal-euro li minnhom MFIs					
4 — Depożiti ta' residenti taż-żona tal-euro li minnhom mhux MFIs					
5 — Titoli ta' dejn mahruġin					
6 — Kapital u riżervi					
7 — Obligazzjonijiet esterni					
8 — Bqija tal-obbligazzjonijiet					
9 — Self lil residenti taż-żona tal-euro					
10 — Self lil residenti taż-żona tal-euro, li minnhom MFIs					
11 — Self lil residenti taż-żona tal-euro, li minnhom gvern ġenerali					
12 — Parteċipazzjonijiet ta' titoli ta' dejn mahruġa minn residenti taż-żona tal-euro					
13 — Assi reżidwi					
14 — Assi esterni					

⁽¹⁾ Il-valuri għandhom jiġu rrapportati f'miljuni tal-EUR.

⁽²⁾ Dahhal 'OK' jekk ir-relazzjoni lineari tal-verifika tal-konsistenza hija sodisfatta, jew 'Falliet' jekk il-verifika tal-konsistenza tfalli.

⁽³⁾ Għal kull verifika tal-konsistenza li tfalli, jekk joghġbok ikklassifika l-falliment billi tagħzel mill-erba' kategoriji li ġejjin: (a) diskrepanzi minhabba reviżjonijiet ta' darba; (b) diskrepanzi minhabba reviżjoni regolari; (c) diskrepanzi minhabba regoli ta' presentazzjoni jew klassifikazzjoni differenti; u (d) kwalunkwe diskrepanza oħra, inkluż żbalji ta' rapportar. Għandhom jinghataw ukoll spjegazzjonijiet iddettaljati.

ANNEX II

SKEMI TA' RAPPORTAR

PARTI 1

Statistika fuq il-partiti tal-karta tal-bilanċ fuq istituzzjonijiet finanzjarji monetarji

Ir-rapporti statistiċi għandu jkun fihom kollha d-dejta speċifikata fit-tabelli rilevanti tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) jew ta' din il-Linja Gwida irrispettivament mill-eżistenza effettiva tal-fenomeni sottostanti, u anke fejn ikunu żero jew neqsin. "NC" għandha tintuża biex jiġi indikat li l-fenomeni ma jeżistix. Iżda, jekk ma teżistix dejta għall-partiti tal-memorandum, il-banek ċentrali nazzjonali (BĊNi) jistgħu jiddeċiedu li ma jipprovduhiex.

Għas-serje ta' kull xahar meħtieġa taht ir-regolament (UE) Nru 1071/2013 (BĊE/2013/33) li ġew irrapportati bi frekwenza trimestrali għall-perijodi qabel Jannar 2003 taht ir-Regolament (KE) Nru 2819/98 (BĊE/1998/16) ⁽¹⁾, reviżjonijiet storiċi li jirreferu għal perijodi qabel Jannar 2003 għandhom jiġu rrapportati fuq l-inizjattiva tal-Bank Ċentrali Ewropew (BĊE) jew tal-banek ċentrali nazzjonali rilevanti (BĊN) wara ftehim bilaterali.

Fir-rigward tad-dejta tal-karta tal-bilanċ għal istituzzjonijiet finanzjarji monetarji oħrajn (MFIs), il-BĊNi huma mistennija li jirrapportaw lill-BĊE dejta dwar ammonti pendenti b'konformità mat-Tabelli 1 sa 4 tal-Anness I tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), u aġġustamenti fil-fluss b'konformità mat-Tabelli 1 u 2 aktar 'l isfel. Il-BĊNi u l-BĊE għandhom jirrapportaw ukoll dejta dwar il-karti tal-bilanċ tagħhom stess b'konformità mal-istess rekwiżiti, bl-eċċezzjoni tal-partiti li jirrigwardaw ishma/unitajiet mahruġin tal-fond tas-suq monetarju (MMF) Barra minn dan, il-BĊNi u l-BĊE għandhom jirrapportaw ukoll dejta dwar l-investimenti tagħhom f'deheb u riċevibbli f'deheb (deheb monetarju biss) u riċevibbli mill-Fond Monetarju Internazzjonali (FMI) (eż id-drittijiet ta' prelevament u drittijiet speċjali ta' prelevament (special drawing rights - SDR), u dwar l-obbligazzjonijiet tagħhom lejn l-FMI, fir-rigward tal-SDRs.

Fir-rigward tar-rekwiżiti li jikkonċernaw it-titolizzazzjonijiet ta' self u trasferimenti oħra ta' self, il-BĊNi huma mistennija jirrapportaw lill-BĊE dejta b'konformità mat-Tabelli 5a u 5b tal-Anness I tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), u dejta dwar aġġustamenti fil-fluss b'konformità mat-Tabelli 3a u 3b aktar 'l isfel. Il-partiti addizzjonali dwar it-titolizzazzjoni tas-self u trasferimenti tas-self oħra għandhom jiġu rrapportati fit-Tabella 4, sa fejn din id-dejta ma tkunx meħtieġa taht it-Tabelli 5a u 5b tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

⁽¹⁾ Regolament (UE) Nru 2819/98 tal-Bank Ċentrali Ewropew tal-1 ta' Diċembru 1998 dwar il-karta tal-bilanċ ikkonsolidata tas-settur tal-istituzzjonijiet finanzjarji monetarji (BĊE/1998/16) (ĠU L 356, 30.12.1998, p. 7)

Partiti tat-Tabella 2

li għalihom huma mehtieġa aġġustamenti tal-fluss trimestrali (*)

PARTITI TAL-KARTI TAL-BILANC	A. Domestiċi																
	IFM	Total	Gvern ġenerali (S.13)				Mhux IFM										
			Total	Gvern ċentrali (S.1311)	Gvern ġenerali ieħor			Total	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawkw li jissilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)			
					Total	Gvern statali (S.1312)	Gvern lokali (S.1313)							Fondi tas-sigurtà soċjali (S.1314)	Total	Kollaterali ta' beni immobli	Kreditu għall-konsum
PASSIV																	
8. Munita fiċ-ċirkolazzjoni																	
9. Depożiti																	
9.1. Overnight																	
9.2. B'maturità miftelma																	
9.3. Li jistgħu jinfdew fuq avviż																	
9.4. Riakkwisti																	
10. Ishma jew unitajiet MMF																	
11. Titoli ta' dejn mahruġin:																	
12. Kapital u riżervi																	
13. Passiv li jifdal																	
li minnhom: derivattivi finanzjarji	#	#															
li minnhom: imghax akkumulat fuq depożiti																	
ASSI																	
1. Flus kontanti																	
2. Self		#								#		#	#	#	#		
sa sena			#	#	#						#						
iktar minn sena u sa 5 snin			#	#	#						#						
aktar minn 5 snin			#	#	#						#						
2c Euro										#		#	#	#	#		
3. Titoli ta' dejn miżmuma		#															
sa sena			#	#	#				#	#	#	#	#	#	#		
iktar minn sena			#	#	#				#	#	#	#	#	#	#		
4. Ekwità																	
5. Ishma/unitajiet ta' fond ta' investiment																	
Ishma jew unitajiet MMF																	
Ishma/unitajiet ohra ta' fond ta' investiment mhux tal-MMF																	
6. Assi mhux finanzjarji (inklużi assi fissi)																	
7. Assi li jifdal																	
li minnhom: derivattivi finanzjarji	#	#															
li minnhom: imghax akkumulat fuq depożiti																	

(*) Aġġustamenti ta' klassifikazzjoni mill-ġdid għandhom jinbagħtu lill-BCE għaċ-ċelloli kollha; aġġustamenti ta' rivalutazzjoni biss għal ċelloli mmarkati b'#.

PARTITI TAL-KARTI TAL-BILANC	B. Zona tal-euro minbarra domestici														C. Bqija tad-dinja			D. Total			
	IFM	Mhux IFM														Total					
		Total	Gvern generali (S.13)				Total	Setturi residenti oħra											Banc-k	Mhux bank	
			Gvern centrali (S.13-11)	Gvern generali ieħor				Fondi ta' investiment li mhumiex MMF (S.12-4)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawk li jisilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondit tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)			Gvern centrali	Setturi residenti oħra				
Total	Gvern statali (S.13-12)	Gvern lokali (S.13-13)		Fondi tas-sigurtà soċjali (S.13-14)	Kollaterali ta' beni immobbli	Total	Kreditu għall-konsum						Self għal xiri ta' dar	Self ieħor	Kollaterali ta' beni immobbli			Kollaterali ta' beni immobbli	Kollaterali ta' beni immobbli		
PASSIV																					
8. Munita fiċ-ċirkolazzjoni																					
9. Depożiti																					
9.1. Overnight																					
9.2. B'maturità miftelma																					
9.3. Li jistgħu jinfdew fuq avviz																					
9.4. Riakkwisti																					
10. Ishma jew unitajiet MMF																					
11. Titoli ta' dejn mahruġin:																					
12. Kapital u riżervi																					
13. Passiv li jifdal	#	#															#				
li minnhom: derivattivi finanzjarji																					
li minnhom: imghax akkumulat fuq depożiti																					
ASSI																					
1. Flus kontanti																					
2. Self	#					#	#	#	#	#	#	#	#	#	#	#	#				
sa sena		#	#	#																	
iktar minn sena u sa 5 snin		#	#	#																	
aktar minn 5 snin		#	#	#																	
2c Euro						#				#		#		#							
3. Titoli ta' dejn miżmuma	#					#	#	#	#	#	#	#	#	#	#	#					
sa sena		#	#	#	#	#	#	#	#	#	#	#	#	#	#	#					
iktar minn sena		#	#	#	#	#	#	#	#	#	#	#	#	#	#	#					
4. Ekwiżità																					
5. Ishma/unitajiet ta' fond ta' investiment																					
Ishma jew unitajiet MMF																					
Ishma/unitajiet oħra ta' fond ta' investiment mhux tal-MMF																					
6. Assi mhux finanzjarji (inklużi assi fissi)																					
7. Assi li jifdal	#	#															#				
li minnhom: derivattivi finanzjarji																					
li minnhom: imghax akkumulat fuq depożiti																					

Tabella 4

Titolizzazzjonijiet u trasferimenti oħrajn ta' self: self dirikonoxxut mill-karta tal-bilanċ ta' IFM

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestiċi													
	IFM										Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)			
	Gvern ġenerali (S.13)		Setturi residenti oħra											
	Total	Gvern ġenerali oħrajn (S.1312+S.1313+S.1314)	Total	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawk li jisliġu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Kreditu għall-konsum	Self għal xiri ta' dar		Self ieħor		
										SP/P ^(?)				
3. Self dirikonoxxut minn IFM⁽¹⁾														
3.1 Ammonti dovuti	M		M		M		M		M		M			
Skop tas-self											Q	Q	Q	Q
sa sena											Q			
iktar minn sena u sa 5 snin											Q			
aktar minn 5 snin											Q			
3.2 Transazzjonijiet finanzjarji, hlief għall-impatt ta' trasferimenti ta' self	M		M		M		M		M		M			
Skop tas-self											Q	Q	Q	Q
sa sena											Q			
iktar minn sena u sa 5 snin											Q			
aktar minn 5 snin											Q			

M Rekwiżiti ta' dejta ta' kull xahar.

Q Rekwiżiti ta' dejta ta' kull xahar.

⁽¹⁾ BCNI jirrapportaw dejta disponibbli fuq self dirikonoxxuti minn IFM li mhumiex inklużi fid-dejta rrapportata ta-Tabella 5 tal-Anness 1 tar-Regolament (UE) Nru 1071/2013 (BCE/2013/33).^(?) Sjeda unika/shubijiet mingħajr status legali.

PARTITI TAL-KARTI TAL-BILANC	B. Zona tal-euro minbarra domestiċi											C. Bqija tad-dinja	
	IFM	Istituzzjonijiet mhux IFM											
		Gvern generali (S.13)		Setturi residenti oħra									Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)
		Total	Gvern generali (S.1312+S.1313+S.1314)	Total	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kapitivi u dawk li jsilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Kreditu għall-konsum	Self għal xiri ta' dar		
3. Self dirikonoxxut minn IFM (1)													
3.1 Ammonti dovuti	M	M	M	M	M	M	M	M	M	M	M	M	
Skop tas-self										Q	Q	Q	Q
sa sena									Q				
iktar minn sena u sa 5 snin									Q				
aktar minn 5 snin									Q				
3.2 Transazzjonijiet finanzjarji, hlief għall-impatt ta' trasferimenti ta' self	M	M	M	M	M	M	M	M	M	M	M	M	
Skop tas-self										Q	Q	Q	Q
sa sena									Q				
iktar minn sena u sa 5 snin									Q				
aktar minn 5 snin									Q				

PARTI 2

Statistika dwar flus elettronici

Tabella 1

Rekwiziti għar-rappurtar ta' kull xahar dwar flus elettronici mahruġin minn IFMi li ma nghatawx deroga taht l-Artikolu 9(1) tar-Regolament (KE) Nru 1071/2013 (BĈE/2013/33)

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestiċi	B. Żona tal-euro minbarra domestiċi	Ċ. Bqija tad-dinja	D. Total
OBBLIGAZZJONIJIET				
9 Depożiti (<i>il-valuti kollha</i>)				
9e Depożiti (<i>euro</i>)				
9.1e Overnight				
li minnhom: flus elettronici				
9.1.1e Flus elettronici bbażati fuq hardwer				
9.1.2e Flus elettronici bbażati fuq softwer				
9x Depożiti (<i>valuti barranin</i>)				
9.1x Overnight				
li minnhom: flus elettronici				
9.1.1x Flus elettronici bbażati fuq hardwer				
9.1.2x Flus elettronici bbażati fuq softwer				

Tabella 2

Rekwiziti ta' rapportar statistiku annwali dwar flus elettronici mahruġa mill-istituzzjonijiet tal-flus elettronici kollha li mhumiex istituzzjonijiet tal-kreditu jew minn MFIs mogħtija deroga taht l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33)

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestiċi	B. Żona tal-euro minbarra domestiċi	Ċ. Bqija tad-dinja	D. Total
ASSI TOTALI/OBBLIGAZZJONIJIET TOTALI				
Assi/obbligazzjonijiet totali (<i>il-valuti kollha</i>)				
li minnhom: istituzzjonijiet ta' flus elettronici				
li minnhom: MFIs li mhumiex istituzzjoni ta' kreditu				
li minnhom: MFIs mogħtija deroga skont l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33)				
li minnhom: non-MFIs li johorġu flus elettronici				
OBBLIGAZZJONIJIET				
9 Depożiti (<i>il-valuti kollha</i>)				
9.1 Overnight				
li minnhom: flus elettronici				

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestiċi	B. Żona tal-euro minbarra domestiċi	Ċ. Bqija tad-dinja	D. Total
li minnhom: mahruġin minn MFIs li mhumiex istituzzjoni ta' kreditu				
li minnhom: mahruġin minn MFIs mogħtija deroga skont l-Artikolu 9(1) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33)				
li minnhom: mahruġin minn non-MFIs li johorġu flus elettronici				

PARTI 3

Statistika dwar il-POGIs u l-gvern ċentrali

Ir-reqwiżiti statistiċi dwar il-POGIs u l-gvern ċentrali jkopru l-obbligazzjonijiet monetarji tagħhom fil-konfront tal-istituzzjonijiet finanzjarji mhux monetarji residenti fiż-żona tal-euro u l-investimenti tagħhom fi flus u titoli mahruġin mill-MFIs taż-żona tal-euro. Il-BĊNi huma mistennija li jirrapportaw lill-BĊE dejta dwar ammonti pendenti b'konformità mal-iskema stabbilita fl-Anness I tar-Regolament (UE) Nru 1074/2013 (BĊE/2013/39), u aġġustamenti fil-fluss b'konformità mat-Tabella 1 aktar 'l isfel.

Jekk is-settur tar-rapportar mhuwiex applikabbli fil-pajjiż speċifiku (eż ma jeżisti ebda POGI kif iddefinit fir-Regolament (UE) Nru 1074/2013 (BĊE/2013/39) u l-pożizzjonijiet tal-gvern ċentrali jkunu insinifikanti, il-BĊNi jistgħu jagħzlu li ma jirrapportawx dan is-sett ta' serje.

Tabella 1

POGIs u dejta tal-gvern ċentrali, partiti li għalihom huma mehtieġa aġġustamenti tal-fluss ta' kull xahar (*)

PARTITI TAL-KARTI TAL-BILANC	Zona tal-euro																		
	IFM	A. Domestiċi								B. Zona tal-euro minbarra domestiċi									
		IFM	Istituzzjonijiet mhux IFM								IFM	Istituzzjonijiet mhux IFM							
			Gvern ġenerali (S.13)		Setturi residenti oħra							Gvern ġenerali (S.13)		Setturi residenti oħra					
	Gvern ċentrali (S.1311)	Gvern ġenerali iehor (S.1312+S.1313+S.1314)	Total	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawġ li jissilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)		Gvern Ċentrali (S.1311)	Gvern ġenerali iehor	Total	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawġ li jissilfu l-flus (S.125+S.126+S.127)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15)	
ASSI																			
1 Flus kontanti																			
1e li minnhom: euro																			
2 Self																			
sa sena																			
aktar minn sena u sa hames snin																			
aktar minn 5 snin																			
3. Titoli ta' dejn miżmuma																			
3e Euro																			
sa sena		#									#								
iktar minn sena u sa sentejn		#									#								
3x Valuti barranin																			
sa sena		#									#								
iktar minn sena u sa sentejn		#									#								
4 Ishma/unitajiet ta' MMF																			
OBBLIGAZZJONIET																			
5 Depożiti																			
5e Euro																			
5.1e Overnight																			
5.2e B'maturità miftelma																			
sa sena																			
iktar minn sena u sa sentejn																			
5.3e Mifdija b'avviż																			
sa tliet xhur																			
5.4e Riakkwisti																			
5x Muniti barranin																			
5.1x Overnight																			
5.2x B'maturità miftelma																			
sa sena																			
iktar minn sena u sa sentejn																			
5.3x Mifdija b'avviż																			
sa 3 xhur																			
5.4x Riakkwisti																			

(*) Aġġustamenti ta' klassifikazzjoni mill-gdid għandhom jintbagħtu lil-BCE għac-celġoli kollha; aġġustamenti ta' rivalutazzjoni, jekk sinifikanti, għandhom jintbagħtu biss għal ċelġoli mmarkati b#.

PARTI 4

Partiti tal-memorandum

Taqsimha 1: Partiti tal-memorandum għad-derivazzjoni u l-ewalwazzjoni tal-aggregati monetarji u kontropartijiet

Tabella 1 (*)

Dejta tal-BĊE/BĊNi

	Domestiċi	Żona tal-euro minbarra domestiċi	Bqija tad-dinja	Total
OBBLIGAZZJONIJIET				
8 Munita fiċ-ċirkolazzjoni				
li minnha: karti tal-flus				
— Karti tal-flus tal-euro				#
— Karti tal-flus ta' denominazzjoni nazzjonali				# (1)
li minnhom: muniti				
— Muniti ddenominati f'euro				#
— Muniti f'denominazzjonijiet nazzjonali				# (1)
11 Titoli ta' dejn mahruġin (2)				
Sa sena				
14. Bqija tal-obbligazzjonijiet				
li minnhom: dovuti fuq depożiti				†
li minnhom: partiti tranzitorji				†
li minnhom: kategoriji ta' sospensjoni				†
li minnhom: derivattivi finanzjarji				†
li minnhom obbligazzjonijiet intra-Euro-sistema marbutin mal-allokazzjoni tal-karti tal-flus tal-euro		(3)		
ASSI				
7 Bqija tal-assi				
li minnhom dovuti: fuq self				†
li minnhom: partiti tranzitorji				†
li minnhom: kategoriji ta' sospensjoni				†
li minnhom: derivattivi finanzjarji				†
li minnhom: talbiet intra-Eurosistema marbutin mal-allokazzjoni tal-karti tal-flus tal-euro		(3)		

(*) L-istokks għandhom jiġu trażmessi lill-BĊE għaċ-ċelloli kollha; l-aġġustamenti ta' riklassifikazzjoni biss għaċ-ċelloli indikati b'#. Iċ-ċelloli mmarkati b'salib (†) jindikaw partiti fil-memorandum bi prijorità baxxa.

(1) Karti tal-flus u muniti denominati fil-muniti nazzjonali ta' qabel li jibqgħu pendenti wara l-adozzjoni tal-euro. Id-dejta għandha tiġi rrapportata għal tal-anqas 12-il xahar wara t-tkabbir.

(2) Titoli ta' dejn mahruġin mill-BĊN għandhom jiġu rrapportati biss jekk il-fenomeni huwa applikabbli.

(3) Il-pożizzjonijiet netti vis-à-vis l-Eurosistema oriġinali minn (a) distribuzzjoni tal-karti tal-flus tal-euro mahruġa mill-BĊE (8 % tal-emissjonijiet totali); u (b) l-applikazzjoni tal-mekkanizmu tal-ishma kapitali. Il-pożizzjoni ta' kreditu jew ta' debitu nett tal-BĊN individwali u l-BĊE għandha tiġi allokata fuq in-naħa tal-assi jew tal-obbligazzjonijiet tal-karta tal-bilanċ skont is-sinjali; jiġifieri pożizzjoni nett pożittiva fil-konfront tal-Eurosistema għandha tkun irrapportata fuq in-naħa tal-assi, pożizzjoni nett negattiva fuq in-naħa tal-obbligazzjonijiet.

Tabella 2 (*)

Dejta ta' MFIs oħrajn (ishma)

	Domestiċi	Żona tal-euro minbarra domestiċi	Bqija tad-dinja	Total
OBBLIGAZZJONIJIET				
9 Depożiti				
Obbligazzjoni tal-kontroparti għal self mhux mhux dekontabilizzat ⁽¹⁾	†	†	†	
11 Titoli ta' dejn maħruġin ⁽²⁾				
Sa sena	#	#	#	
Euro	#	#	#	
Valuti barranin	#	#	#	
Aktar minn sena u sa sentejn	#	#	#	
Euro	#	#	#	
Valuti barranin	#	#	#	
13. Kapital u riżervi				
li minnhom: provvedimenti				(³)
14. Bqija tal-obbligazzjonijiet				
li minnhom: dovuti fuq depożiti				†
li minnhom: partiti tranżitorji				†
li minnhom: kategoriji ta' sospensjoni				†
li minnhom: derivattivi finanzjarji				†
li minnhom: provvedimenti				(³)
ASSI				
7 Bqija tal-assi				
li minnhom dovuti: fuq self				†
li minnhom: partiti tranżitorji				†
li minnhom: kategoriji ta' sospensjoni				†
li minnhom: derivattivi finanzjarji				†

(*) L-istokks għandhom jiġu trażmessi lill-BĊE għaċ-ċelloli kollha; l-aġġustamenti ta' riklassifikazzjoni u rivalutazzjoni biss għaċ-ċelloli indikati b'#. Iċ-ċelloli mmarkati b'salib (†) jindikaw partiti fil-memorandum bi prijorità baxxa.

(¹) Dawn il-partiti jirrappreżentaw l-obbligazzjoni tal-kontroparti lejn self titolizzat iżda mhux dekontabilizzat mill-karta tal-bilanċ tal-MFI skont l-istandards ta' kontabilità applikabbli.

(²) Bla ħsara għall-ftehim bejn il-BĊE u l-BĊN, ma huwiex meħtieġ li dan is-sett ta' informazzjoni jiġi rrapportat mill-BĊNi meta l-BĊE juża sorsi tad-dejta alternattivi.

(³) Dawn il-partiti jirreferu għal provvedimenti speċifiċi u ġenerali kontra s-self, it-titoli u tipi oħrajn ta' assi (eż. provvedimenti għal indeboliment u telf ta' self) li jiġu allokati għal 'kaptal u riżervi' u/jew 'bqija tal-obbligazzjonijiet' b'konformità mar-regoli tal-kontabilità. Dawn il-provvedimenti għandhom ikunu riflessi biss sal-punt illi huma ma huwiex innettjati mill-kategorija tal-assi li jirreferu għaliha fil-karta tal-bilanċ tal-istatistika.

Taqsimta 2: Partiti tal-memorandum biex jiksbu informazzjoni importanti għal statistiċi tar-rata ta' imġħax tal-MFI

Dejta ta' MFIs oħrajn (stokks)

Self denominat f'euro mogħti minn MFI oħra lil subkategoriji indikati ta' "residenti oħra"

ASSI	Korp. mhux finanzjarji. (S.11)	Unitajiet domestiċi eċċ. (S.14+S.15)		
		Kreditu tal-konsumatur	Self fuq id-djar	Oħrajn (reżidwi)

A. Domestiċi

Self

li minnhom euro

Sa sena

Aktar minn sena u sa
sentejn

Aktar minn sentejn u sa 5
snin

Aktar minn 5 snin

**B. Għall-Istati Membri
taż-żona tal-euro:**

Self

li minnu euro

Sa sena

Aktar minn sena u sa
sentejn

Aktar minn sentejn u sa 5
snin

Aktar minn 5 snin

Dejta tal-BĊNi/BĊE/MFIs ohrajn (stokks) (*), (**)

	Domestiċi						Żona tal-euro minbarra domestiċi						Bqija tad-dinja	Total
	IFM	Gvern ċentrali	IFO	ICs	PFs	NFCs	MFIs	Gvern ċentrali	IFO	ICs	PFs	NFCs		
OBBLIGAZZJONIJIET														
11. Titoli ta' dejn mahruġin														
li minnhom: imghax akkumulat														
												(1)		
14. Bqija tal-obbligazzjonijiet														
li minnhom: akkumulazzjonijiet fuq titoli ta' dejn mahruġa														
												(1)		
li minnhom: ekwità netta tal-unitajiet domestiċi friżervi ta' fondi tal-pensjoni														
												# (2)		
li minnhom: kontijiet ta' rivalutazzjoni														
												(3)		
li minnhom: obbligazzjoni lejn ferġhat/uffiċċji mhux residenti														
												(3)		
li minnhom: kontijiet tal-aġġustament tal-obbligazzjoni														
li minnhom: bilanċ tad-debitu fuq il-kontijiet tal-introjtu/nefqa; profitti/telf tas-sena attwali/preċedenti; negozju tas-self tat-titoli; pożizzjonijiet qosra fit-titoli; deprezzament														
												(3)		
ASSI														
3. Titoli ta' dejn miżmuma														
li minnhom: imghax akkumulat														
													(1)	
Sa sena														
												#	#	
li minnhom: euro														
												#	#	

	Domestiċi						Żona tal-euro minbarra domestiċi						Bqija tad-dinja	Total
	IFM	Gvern ċentrali	IFO	ICs	PFs	NFCs	MFIs	Gvern ċentrali	IFO	ICs	PFs	NFCs		
Aktar minn sena		#						#					#	
li minnhom: euro		#						#					#	
5. Ekwiwità														
ishma kkwotati	#		#	#	#	#	#		#	#	#	#	#	
li shma mhux ikkwotati	#		#	#	#	#	#		#	#	#	#	#	
ekwiwità ohra	#		#	#	#	#	#		#	#	#	#	#	
7. Bqija tal-assi														
li minnhom: dovuti fuq it-titoli ta' dejn miżmuma														(1)
li minnhom: pagamenti bil-quddiem tal-primjums tal-assigurazzjoni u riservi għal klejms pendenti														# (4)
li minnhom: kontijiet ta' rivalutazzjoni														(3)
li minnhom: klejms/injezzjonijiet ta' kapital f'ferghat/uffiċċji mhux residenti														(3)
li minnhom: kontijiet tal-aġġustament tal-obbligazzjoni														
li minnhom: bilanċ tal-kreditu fuq il-kontijiet tal-introjtu/nefqa; profitti/telf tas-sena attwali/precedenti; ishma proprji; negozju tas-self tat-titoli														(3)

(*) L-istokks għandhom jiġu trażmessi lill-BĊE għaċ-ċelloli kollha; l-aġġustamenti ta' riklassifikazzjoni u ta' rivalutazzjoni biss għal ċelloli indikati b' #.

(**) OFIs: OFIs f'din it-tabella jirreferu għal intermedjarji finanzjarji oħrajn minbarra korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni + awżiljari finanzjarji u istituzzjonijiet finanzjarji kaptivi u selliefa ta' flus (S.125 + S.126 + S.127), ICs: korporazzjonijiet tal-assigurazzjoni (S.128), PFs: fondi tal-pensjonijiet (S.129), NFCs: korporazzjonijiet mhux finanzjarji (S.11)

(1) Il-qafas tal-kompilazzjoni tal-istatistika tal-karta tal-bilanċ tal-MFI ma jispjefikax regola għar-reġistrazzjoni tad-dovuti ta' imghax fuq titoli ta' dejn mahruġa u miżmuma. Il-BĊNi għandhom jirrapportaw dawn id-dovuti fil-kategorija ta' strument korrispondenti jew fil-bqija tal-assi/bqija tal-obbligazzjonijiet b'konformità mal-prattiki nazzjonali.

(2) Obbligazzjonijiet tal-MFIs ma' unitajiet domestiċi fil-forma ta' provvedimenti tekniċi stabbiliti sabiex jipprovdur pensjonijiet lill-impjegati. Tipikament, dan jirreferi għal fondi tal-pensjoni tal-impjegati li ma jkunux ġew esterjorizzati lil istituzzjoni indipendenti.

(3) Dawn iċ-ċelloli huma applikabbli biss fejn il-partiti ma humiex rappurtati fil-kategoriji rilevanti skont ir-rekwiżiti tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) (eż. negozju tas-self ta' titoli, pozzizzjonijiet qosra f'titoli, ishma proprji) imma fil-bqija tal-assi/bqija tal-obbligazzjonijiet. Din l-informazzjoni addizzjonali tippermetti lill-BĊE li jikkorreġi d-dejta tal-kontijiet finanzjarji tal-unjoni monetarja kif meħtieġ. Informazzjoni spjegattiva għandha tiġi rrapportata lill-BĊE bi kjarifika tal-kontenut ta' dawn il-partiti komposti, jekk disponibbli.

(4) Il-parti ta' primjums gross imhallsa mill-MFIs li għandha tiġi allokata għall-perjodu ta' kontabbiltà li jmiss flimkien ma' klejms minn MFIs li għadhom mhux saldati.

PARTI 5

Statistika tal-baži ta' riżerva

Tabella 1

Dejta tal-partita tal-karta ta' bilanċ meħtieġa għall-kumpilazzjoni ta' statistika fuq il-baži ta' riżerva

PARTITI TAL-KARTI TAL-BILANĊ	Dinja Żona tal-euro minbarra MFIs mhux soġġetti għar-reqwiziti ta' riżerva, non-MFIs taż-żona tal-euro u l-bqija tad-dinja	Total
OBBLIGAZZJONIJIET		
9 Depożiti (il-valuti kollha)		
9.1 Overnight		
9.2 B'maturità miftehma - sa sentejn	R1	
9.3 Jinfeda wara notifika - sa sentejn		
9 Depożiti (il-valuti kollha)		
9.2 B'maturità miftehma - aktar minn sentejn	R2	
9.3 Jinfeda wara notifika - aktar minn sentejn		
9.4 Ftehim ta' xiri mill-ġdid	R3	
11 Titoli ta' dejn mahruġin (valuti kollha)		
Sa sentejn	R4	
Aktar minn sentejn ⁽¹⁾		R5

(¹) Titoli ta' dejn mahruġa b'maturità miftehma ta' aktar minn sentejn jinkludu wkoll l-ammonti ta' titoli miżmuma minn istituzzjonijiet ta' kreditu (IK) oħrajn soġġett għal reqwiziti ta' riżerva, mill-BĊE jew mill-BĊNi tal-Istati Membri partecipanti.

Tabella 2

Dejta tal-partita tal-karta ta' bilanċ għal skopijiet ta' kontroll

		A. Domestiċi
		Mhux allokat
Konċessjoni wahda	f'somma	R6

Kalkolazzjoni tal-konċessjoni f'somma wahda għal finijiet ta' kontroll (R6):

Konċessjoni f'somma wahda Il-konċessjoni hija applikata għal kull istituzzjoni ta' kreditu. Kull istituzzjoni ta' kreditu tnaqqas somma wahda massima intiża biex tnaqqas il-kost amministrattiv tal-ġestjoni ta' htigijiet ta' riżerva żghira hafna. Jekk [baži tar-riżerva × proporzjon tar-riżerva] tkun anqas minn EUR 100 000, allura l-konċessjoni f'somma wahda għandha tkun [baži tar-riżerva × proporzjon tar-riżerva]. Jekk [il-baži ta' riżerva × il-proporzjon ta' riżerva] tkun ugwali għal EUR 100 000 jew aktar, allura l-konċessjoni f'somma wahda hija ugwali għal EUR 100 000. Istituzzjonijiet li jithallew jirrapportaw statistika fir-rigward tal-baži ta' riżerva kkonsolidata tagħhom bħala grupp (kif definit f'Parti 1, Taqsima 2 ta' Anness III tar-Regolament (KE) Nru 1071/2013 (BĊE/2013/33)) iżommu r-riżervi minimi permezz ta' wahda mill-istituzzjonijiet fil-grupp li qed taġixxi bħala intermedjarju esklussivament għal dawn l-istituzzjonijiet. Skont l-Artikolu 11 tar-Regolament (KE) Nru 1745/2003 tal-Bank Ċentrali Ewropew tat-12 ta' Settembru 2003 dwar l-applikazzjoni ta' riżervi minimi (BĊE/2003/9), huwa biss fil-każ aħhari li l-grupp shih huwa intitolat li jnaqqas il-konċessjoni f'somma wahda.

Ir-riżervi minimi (jew "meħtieġa") jinħadmu kif ġej:

Riżervi minimi (jew "meħtieġa") = baži ta' riżerva × proporzjon ta' riżerva - konċessjoni f'somma wahda

Il-proporzjon ta' riżerva japplika skont Regolament (KE) Nru 1745/2003 (BĊE/2003/9).

PARTI 6

Statistika tal-proporzjon makro

Dejta tal-partita tal-karta ta' bilanċ għall-kompilazzjoni tal-proporzjon makro

KARTA TAL-BILANĊ PARTITI	A. Domestiċi		B. Żona tal-euro minbarra domestiċi		Ċ. Bqija tad-dinja	D. Total
	MFls	Mhux MFls	MFls	Mhux MFls		
OBBLIGAZZJONIJIET						
11. Titoli ta' dejn mahruġin (valuti kollha)						
Sa sentejn						MR1
ASSI						
3. Titoli ta' dejn miżmuma (valuti kollha)						
Sa sentejn	MR2		MR3			

PARTI 7

Statistika tal-karta tal-bilanċ tal-MMF

Tabella 1

MMFs - Stokks

Serje trimestrali

PARTITI TAL-KARTI TAL-BILANĊ	Total	IFM	A. Domestici								
			Total	Gvern generali (S.13)		Total	Istituzzjonijiet mhux IFM				
				Gvern centrali (S.1311)	Gvern generali ieħor (S.1312+S.1313+S.1314)		Residenti oħra				
							Fondi ta' investiment li mhumiex MMF (S.124)	IFO + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawġ li jisilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)
OBBLIGAZZJONIJET											
Depożiti											
Ishma jew unitajiet tal-MMF											
Kapital u riżervi											
Obbligazzjonijiet li jifdal											
ASSI											
Self											
Ekwiżità											
Valuti totali											
sa sena											
Iktar minn sena											
Euro											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Valuti barranin											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Ekwiżità											
Ishma/unitajiet ta' fond ta' investiment											
Ishma/unitajiet tal-MMF											
Ishma/unitajiet oħra ta' fond ta' investiment mhux tal-MMF											
Assi li jifdal											
li minnhom: derivattivi finanzjarji											

Rekwiżiti (ta' kull xahar u trimestrali) indirizzati lill-IFM bir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Rekwiżiti (trimestrali) indirizzati lill-IFs bir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), li għandhom jigu rraportati lill-MMFs bhala partiti memo jekk huma disponibbli fil-BCNI.

MMFs - Riklassifikazzjonijiet

Serje trimestrali

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestiċi										
	Total	IFM	Istituzzjonijiet mhux IFM								
			Total	Gvern generali (S.13)		Total	Residenti oħra				
				Gvern ċentrali (S.1311)	Gvern generali ieħor		Fondi ta' investiment li mhumiex MMF (S.124)	IFO + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawki jissilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)
PASSIV											
Depożiti											
Ishma jew unitajiet MMF											
Kapital u riżervi											
Passiv li jifdal											
ASSI											
Self											
Titoli ta' dejn miżmuma											
Valuti totali											
sa sena											
iktar minn sena											
Euro											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Valuti barranin											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Ekwità											
Ishma/unitajiet ta' fond ta' investiment											
Ishma/unitajiet tal-MMF											
Ishma/unitajiet oħra ta' fond ta' investiment mhux tal-MMF											
Assi li jifdal											
li minnhom: derivattivi finanzjarji											

Rekwiżiti (ta' kull xahar u trimestrali) indirizzati lill-IFM bir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).
 Rekwiżiti (trimestrali) indirizzati lill-IFS bir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), li għandhom jigu rraportati lill-MMFs bhala partijiet memo jekk huma disponibbli fil-BCNI.

MMFs - Rivalutazzjonijiet

Serje trimestrali

PARTITI TAL-KARTI TAL-BILANĊ	A. Domestici										
	Total	IFM	Istituzzjonijiet mhux IFM								
			Total	Gvern generali (S.13)		Total	Residenti oħra				
				Gvern centrali (S.1311)	Gvern generali ieħor		Fondi ta' investiment li mhumiex MMF (S.124)	IFO + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawk li jissilfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)	Korporazzjonijiet mhux finanzjarji (S.11)
PASSIV											
Depożiti											
Ishma/unitajiet tal-MMF											
Kapital u riżervi											
Passiv li jifdal											
ASSI											
Self											
Titoli ta' dejn miżmuma											
Valuti totali											
sa sena											
iktar minn sena											
Euro											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Valuti barranin											
sa sena											
iktar minn sena u sa 2 snin											
aktar minn 2 snin											
Ekwità											
Ishma/unitajiet ta' fond ta' investiment											
Ishma/unitajiet tal-MMF											
Ishma/unitajiet oħra ta' fond ta' investiment mhux tal-MMF											
Assi li jifdal											
li minnhom: derivattivi finanzjarji											

Rekwiżiti (ta' kull xahar u trimestrali) indirizzati lill-IFM bi-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Rekwiżiti (trimestrali) indirizzati lill-IFs bi-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), li għandhom jgħu rraportati lill-MMFs bhala partijiet memo jekk huma disponibbli fil-BCNi.

Skont l-Artikolu 9(2) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), il-BCNi jistgħu jagħtu deroga fir-rigward tar-rappurtar ta' aġġustamenti ta' rivalutazzjoni lill-MMFs. Madanakollu, jekk l-ammoniti involuti huma sinifikanti, il-BCNi huma mitlubin li jipprovdu informazzjoni abbażi tal-aħjar stori.

Tabella 2
MMFs - Stokks
Serje trimestrali

KARTA TAL-BILANĊ PARTITI	Valuti kollha	Euro	Valuti oħrajn			
			GBP	USD	JPY	CHF
ASSI						
Self						
Bqija tad-dinja						
Titoli ta' dejn miżmuma						
Domestiċi						
mahruġa minn IFM						
mahruġa minn mhux IFM						
Żona tal-euro minbarra domestiċi						
mahruġa minn IFM						
mahruġa minn mhux IFM						
Bqija tad-dinja						

Rekwiziti (trimestrali) indirizzati lill-IFM bir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

PARTI 8

Indikaturi finanzjarji strutturali

1. **Numru ta' ferġat ta' istituzzjonijiet ta' kreditu (CIs)** fl-aħħar tal-perjodu ta' referenza. Dan l-indikatur għandu jinkludi biss friegħi li jkunu tas-CIs. L-uffiċċji ta' unitajiet istituzzjonali li, huma nfushom ma humiex CIs, għandhom jiġu esklużi, anki jekk dawn ikunu ta' l-istess grupp ta' CI.
2. **Numru ta' impjegati tas-CIs.** Dan l-indikatur jirreferi għall-medja numerika ta' impjegati CI matul is-sena ta' referenza. Impjegati ta' istituzzjonijiet finanzjarji li huma nfushom ma humiex CIs għandhom jiġu esklużi, anki jekk dawn l-istituzzjonijiet ikunu ta' l-istess grupp.
3. **Sehem ta' l-akbar hames CIs fl-assi totali (*CR5*).** Dan l-indikatur jirreferi għall-koncentrazzjoni tan-negozju bankarju. Il-BĈNi għandhom jadottaw il-metodu aggregat mhux konsolidat li ġej biex iġibuh: (a) jiggradaw it-totali tal-karta tal-bilanċ tas-CIs kollha li jirrapportaw; (b) jikkalkolaw (i) is-somma tal-akbar hames totali tal-karta tal-bilanċ; u (ii) is-somma tat-totali tal-karti tal-bilanċ kollha; u (c) jikkalkolaw il-proporzjon ta' (i) fuq (ii). Id-dejta li għandha tiġi rrapportata lill-BĈE għandha tiġi espressa bħala perċentwali, eż. valur ta' 72,4296 % għandu jiġi rrapportat bħala 72,4296 u mhux bħala 0,7243. Għalkemm il-kompożizzjoni tal-akbar hames banek tista' tinbidel maż-żmien, il-BĈNi għandhom jipprovdu biss is-sehem ta' l-akbar hames CIs fpunt speċifiku ta' żmien (tmien ta' Diċembru tas-sena ta' referenza).
4. **Indiċi ta' Herfindahl (HI) għall-assi totali tas-CIs** B'mod simili għall-indikatur preċedenti, dan jirreferi għall-koncentrazzjoni tan-negozju bankarju. Il-BĈNi għandhom isegwu kemm jista' jkun il-metodu "aggregat". F'dan il-każ, il-kalkolazzjoni tal-indiċi HI għandha tinkludi l-karta tal-bilanċ ikkonsolidata ta' kull CI inkluża fil-grupp, possibbilment bl-użu tal-informazzjoni tal-kontabbiltà li tinsab fid-dikjarazzjonijiet finanzjarji annwali ta' dawn l-istituzzjonijiet. Fejn mhux is-CIs kollha huma fir-rapport tad-dejta ta' l-aħħar id-dejta għandha tiżdied.

L-HI huwa miksub billi jingħaddu flimkien il-kwadri ta' l-ishma tas-suq tas-CIs kollha fis-settur bankarju u għandhom jiġu rrapportati lill-BĈE skond il-formola li ġejja:

$$HI = \sum_{i=1}^n (X_i/X)^2, \text{ fejn:}$$

n = in-numru totali ta' CIs fil-pajjiż

X_i = attività totali ta' CI_i

$X = \sum_{i=1}^n X_i$ = attivi totali tas-CIs kollha tal-pajjiż.

5. **Investimenti totali tal-kumpaniji tal-assigurazzjoni** ⁽¹⁾. Dan l-indikatur jirreferi għall-assi finanzjarji totali ta' dawn il-kumpaniji, u jinkiseb billi l-assi mhux finanzjarji bħal ma huma l-assi fissi jitnaqqsu mit-total tal-karta tal-bilanċ aggregata. Jekk ikun hemm bżonn, iċ-ċifri għandhom jiġu ingrossati sabiex jiżguraw kopertura ta' 100 %. Jekk informazzjoni separata dwar il-kumpaniji ta' l-assigurazzjoni ma tkunx disponibbli, dan l-indikatur jista' jiġi maqgħud mal-indikatur "assi totali taht il-ġestjoni tal-fondi tal-pensjoni" sabiex jiġi fformat indikatur uniku. Il-BĈNi għandhom jagħmlu marka ta' indikazzjoni fuq is-serje jekk tiġi adottata reġistrazzjoni "kongunta".
6. **Assi totali taht il-ġestjoni tal-fondi tal-pensjoni** ⁽²⁾. Dan l-indikatur jirreferi għat-totali tal-karta tal-bilanċ aggregata tal-fondi tal-pensjoni awtonomi Jekk informazzjoni separata dwar fondi tal-pensjoni ma tkunx disponibbli, dan l-indikatur jista' jiġi maqgħud mal-indikatur 'investimenti totali tal-kumpaniji tal-assigurazzjoni' biex jiġi fformat indikatur uniku. F'dan il-każ, għandu jingħata nil return fir-rigward tal-indikatur 'assi totali taht il-ġestjoni tal-fondi tal-pensjoni'.

⁽¹⁾ Għal dan l-indikatur, is-settur korrispondenti ESA 2010 huwa S. 128.

⁽²⁾ Għal dan l-indikatur, is-settur korrispondenti tas-sistema Ewropea tal-kontijiet (minn hawn 'il quddiem l-"ESA 2010") huwa S.129.

7. **Numru ta' ferġat tas-CIs minn pajjiżi oħra tal-UE.** Dan l-indikatur jirrifere għan-numru ta' ferġat fil-pajjiż li jirrapporta li jappartjenu lil CIs residenti f'pajjiżi oħra tal-UE. Jekk CI ikollha aktar minn ferġa waħda f'pajjiż partikolari, din tingħadd bhala waħda. Il-BĊNi għandhom jiżguraw li dejta mill-aħhar tal-1999 hija konsisteti ma' dejta rrapportata fil-qafas tal-lista tal-MFI.
8. **Assi totali ta' ferġat tas-CIs minn pajjiżi oħra tal-UE.** Dan l-indikatur jirrifere għat-total tal-karta ta' bilanċ aggregata tal-ferġat koperti mill-indikatur "numru ta' ferġat ta' CIs minn pajjiżi oħra tal-UE".
9. **Numru ta' sussidjarji tas-CIs minn pajjiżi oħra tal-UE.** Dan l-indikatur jirrifere għan-numru ta' sussidjarji fil-pajjiż li jirrapporta li huma kkontrollati minn CI residenti f'pajjiżi oħra tal-UE. Huma biss is-sussidjarji li huma huma stess CIs li jistgħu jingħaddu.
10. **Assi totali ta' sussidjarji ta' CIs minn pajjiżi oħra tal-UE.** Dan l-indikatur jirrifere għat-total tal-karta ta' bilanċ aggregata tas-sussidjarji koperti mill-indikatur "numru ta' sussidjarji ta' CIs minn pajjiżi oħra tal-UE".
11. **Numru ta' friegħi tas-CIs minn pajjiżi ta' l-UE oħrajn.** Dan l-indikatur jirrifere għan-numru ta' ferġat fil-pajjiż li jirrapporta, li jappartjenu lil CIs residenti f'pajjiżi li m'humiex fl-UE. Jekk bank ikollu aktar minn ferġa waħda f'pajjiż partikolari, dawn jingħaddu bhala waħda. Il-BĊNi għandhom jiżguraw li d-dejta ikunu konsistenti mad-dejta rrapportata fil-qafas tal-lista tal-MFI.
12. **Assi totali ta' ferġat ta' CIs minn pajjiżi barra mill-UE.** Dan l-indikatur jirrifere għat-total tal-karta ta' bilanċ aggregata tal-ferġat koperti mill-indikatur "numru ta' ferġat ta' CIs minn pajjiżi barra mill-UE".
13. **Numru ta' sussidjarji ta' CIs minn pajjiżi barra mill-UE.** Dan l-indikatur jirrifere għan-numru ta' sussidjarji residenti fil-pajjiż li jirrapporta, kkontrollati mis-CIs residenti f'pajjiżi li ma humiex Stati Membri.
14. **Attiv totali ta' sussidjarji ta' CIs minn pajjiżi 'l barra mill-UE.** Dan l-indikatur jirrifere għat-total tal-karta ta' bilanċ aggregata tas-sussidjarji koperti mill-indikatur "numru ta' sussidjarji ta' CIs minn pajjiżi barra mill-UE".
15. **Numru ta' ferġat ta' CIs minn Stati Membri oħra taż-żona tal-euro.** Dan l-indikatur jirrifere għan-numru ta' ferġat residenti fil-pajjiż li jirrapporta, li jappartjenu lil CIs residenti fi Stati Membri oħra taż-żona tal-euro. Jekk bank ikollu aktar minn ferġa waħda f'pajjiż partikolari, dawn jingħaddu bhala waħda. Il-BĊNi għandhom jiżguraw li d-dejta tkun konsistenti mad-dejta rrapportata fil-qafas tal-lista tal-MFI.
16. **Assi totali ta' ferġat ta' CIs minn Stati Membri oħra taż-żona tal-euro.** Dan l-indikatur jirrifere għall-aggregat totali tal-karta ta' bilanċ tal-ferġat koperti mill-indikatur "numru ta' ferġat ta' CIs minn Stati Membri oħra taż-żona tal-euro".
17. **Numru ta' sussidjarji ta' CIs minn Stati Membri oħra taż-żona tal-euro.** Dan l-indikatur jirrifere għan-numru ta' sussidjarji residenti fil-pajjiż li jirrapporta li huma kkontrollati minn CI residenti fi Stati Membri oħra taż-żona tal-euro.
18. **Assi totali ta' sussidjarji ta' CIs minn Stati Membri oħra taż-żona tal-euro.** Dan l-indikatur jirrifere għall-aggregat totali tal-karta ta' bilanċ tas-sussidjarji koperti mill-indikatur "numru ta' sussidjarji ta' CIs minn Stati Membri oħra taż-żona tal-euro".

Tabella 1

Indikaturi finanzjarji strutturali (stokks)

Indikaturi strutturali	1. Żona domestika			2. Pajjiżi oħra tal-UE	3. Pajjiżi barra l-UE	4. Stati Membri partecipanti oħra
	Istituzzjonijiet ta' kreditu	Kumpaniji tal-assigurazzjoni u fondi tal-pensjonijiet		Istituzzjonijiet ta' kreditu	Istituzzjonijiet ta' kreditu	Istituzzjonijiet ta' kreditu
		Total	Korporazzjonijiet tal-assigurazzjoni			
Numru ta' impjegati tas-CIs.	S1					
Numru ta' fergħi tas-CIs	S2			S3	S4	S5
Numru ta' sussidjarji tas-CIs				S6	S7	S8
Indiċi Herfindahl għall-assi totali tas-CIs	S9					
Sehem tal-ħames l-akbar CIs f'assi totali (CR5)	S10					
Assi totali		S11	S12	S13		
Assi totali tal-fergħat				S14	S15	S16
Assi totali tas-sussidjarji				S17	S18	S19

Tabella 2

Indikaturi finanzjarji strutturali (aġġustamenti tal-fluss)

Indikaturi strutturali	1. Żona domestika			2. Pajjiżi oħra tal-UE	3. Żona barra l-UE	4. Stati Membri partecipanti oħra
	Istituzzjonijiet ta' kreditu	Kumpaniji tal-assigurazzjoni u fondi tal-pensjonijiet		Istituzzjonijiet ta' kreditu	Istituzzjonijiet ta' kreditu	Istituzzjonijiet ta' kreditu
		Total	Korporazzjonijiet tal-assigurazzjoni			
Riklassifikazzjonijiet u aġġustamenti oħrajn						
Assi totali		S20	S21	S22		
Assi totali tal-fergħat				S23	S24	S25
Assi totali tas-sussidjarji				S26	S27	S28
Aġġustamenti ta' rivalutazzjoni oħrajn						
Assi totali		S29	S30	S31		
Assi totali tal-fergħat				S32	S33	S34
Assi totali tas-sussidjarji				S35	S36	S37

PARTI 9

Dejta bankarja kkonsolidata

Tabella 1.A

CBD Annwali – Rapportaturi

Sezzjoni 1. Popolazzjoni ta' rapportar	Gruppi bankarji domestiċi (konsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbira	B. Medja	C. Żgħira				
Nru ta' istituzzjonijiet ta' kreditu individwali							
Nru ta' istituzzjonijiet ta' kreditu ikkonsolidati fi gruppi bankarji							
Nru ta' gruppi bankarji							
Numru totali ta' istituzzjonijiet ta' kreditu *							

Tabella 1.B

CBD Annwali – Profitabbiltà u effiċjenza

Sezzjoni 2. Dikjarazzjoni tal-Introjt Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
OPERAZZJONIJIET KONTINWATI							
Introjt u spejjeż finanzjarji u tal-operat							
Introjt minn imghax							
Flus kontanti u bilanċi ta' flus kontanti mal-banek ċentrali							
Assi finanzjarji miżmumin għan-negozju [jekk kontabilizzati separatament] *							

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata							
<i>Assi finanzjarji mniżżlin bil-valur ġust permezz ta' qligħ jew telf [jekk kontabilizzati separatament] *</i>							
<i>Assi finanzjarji disponibbli għall-bejgħ *</i>							
<i>Self u riċevibbli [inkluż lokazzjoni finanzjarja] *</i>							
<i>Investimenti miżmuma sal-maturità</i>							
<i>Derivattivi - Kontabilità tal-hedge, riskju tar-rata tal-imghax *</i>							
<i>Assi oħrajn</i>							
(Spejjeż tal-imghax)							
<i>(Depożiti minn banek ċentrali)</i>							
<i>(Obbligazzjonijiet finanzjarji miżmumin għan-negozju [jekk kontabilizzati separatament]) *</i>							
<i>(Obbligazzjonijiet finanzjarji mniżżlin bil-valur ġust permezz ta' qligħ jew telf [jekk kontabilizzati separatament]) *</i>							
<i>(Obbligazzjonijiet finanzjarji mkejla b'kost amortizzat) *</i>							
<i>Derivattivi - Kontabilità tal-hedge, riskju tar-rata tal-imghax *</i>							
<i>(Passiv ieħor)</i>							
(Spejjeż fuq kapital azzjonarju ripagabbli fuq talba)							
Introjtu nett minn imghax [kampjun shih]*							
Introjtu nett minn imghax [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Introjtu minn dividend [kampjun shih]*							
<i>Assi finanzjarji miżmumin għan-negozju [jekk kontabilizzati separatament]</i>							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
<i>Assi finanzjarji mniżżlin bil-valur ġust permezz ta' qligh jew telf [jekk kontabilizzati separatament]</i>							
<i>Assi finanzjarji disponibbli għall-bejgħ</i>							
Dhul minn dividend [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]*							
Dhul minn tariffi u kummissjoni							
(Spejjeż ta' tariffi u kummissjoni)							
Introjtu minn tariffi u kummissjoni [kampjun sħiħ]*							
Dhul nett minn tariffi u kummissjoni [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]*							
Qligh (telf) miksub fuq assi u obligazzjonijiet finanzjarji mniżżla bil-valur ġust permezz ta' qligh jew telf, nett*							
<i>Assi finanzjarji disponibbli għall-bejgħ</i>							
<i>Self u riċevibbli [inkluż lokazzjoni finanzjarja] *</i>							
<i>Investimenti miżmuma sal-maturità</i>							
<i>Obligazzjonijiet finanzjarji mkejla b'kost amortizzat</i>							
<i>Oħrajn</i>							
Qligh (telf) fuq assi u obligazzjonijiet finanzjarji miżmum għal negozju, nett*							
<i>Strumenti ta' ekwità u derivattivi relatati</i>							
<i>Strumenti ta' rati tal-imgħax u derivattivi relatati</i>							

Sezzjoni 2. Dikjarazzjoni tal-Introjt Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
<i>Negozju fir-rata tal-kambju</i>							
<i>Strumenti ta' riskju tal-kreditu u derivattivi relatati</i>							
<i>Kommoditajiet u derivattivi relatati</i>							
<i>Oħrajn [inkluzi derivattivi ibridi]</i>							
Qligh (telf) miksub fuq assi u obligazzjonijiet finanzjarji mniżżla bil-valur ġust permezz ta' qligh jew telf, nett*							
Qligh (telf) minn kontabilità tal-hedge, nett							
Differenzi fil-kambju, nett							
Riżultati tal-kummerċ u tal-kambju barrani [kampjun shih]							
Riżultati tal-kummerċ u tal-kambju barrani [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Qligh (telf) fuq dirikonoxximent ta' assi apparti dawk miżmuma għall-bejgħ, nett							
Introjt operattiv ieħor [kampjun shih]							
Introjt operattiv ieħor [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Spejjeż operattivi oħrajn)							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Total ta' introjtu operattiv [kampjun sħiħ]*							
Total ta' introjtu operattiv [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Kosts amministrattivi)							
<i>(Spejjeż tal-persunal)</i>							
<i>(Spejjeż ġenerali u amministrattivi)</i>							
(Deprezzament)							
<i>(Proprjetà, Impjanti u Tagħmir)</i>							
<i>(Proprjetajiet ta' Investment)</i>							
<i>(Assi intangibbli) [minbarra avvjament]</i>							
Total tal-ispejjeż operattivi [kampjun sħiħ]*							
(Total tal-ispejjeż operattivi) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Provvedimenti) [kampjun sħiħ]							
(Provvedimenti) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Indeboliment) [kampjun sħiħ]							
<i>(Indeboliment ta' assi finanzjarji mhux imkejla bil-valur ġust permezz ta' qligħ jew telf)</i>							
<i>(Assi finanzjarji mkejla skont il-kost [ekwità mhux ikkwotata])*</i>							

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata							
<i>(Assi finanzjarji disponibbli għall-bejgħ) *</i>							
<i>(Self u riċevibbli [inkluż lokazzjoni finanzjarja])*</i>							
<i>(Investimenti miżmuma sal-maturità)*</i>							
<i>(Indeboliment ta' assi mhux finanzjarji)</i>							
<i>(Proprietà, impjanti u taġmir)</i>							
<i>(Proprietajiet ta' investment)</i>							
<i>(Avvjament)</i>							
<i>(Assi intanġibbli) [minbarra avvjament]</i>							
<i>(Investimenti f'assoċjati u impriżi kongunti kontabilizzati skont il-metodu tal-ekwità)</i>							
<i>(Oħrajn)</i>							
(Indeboliment) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Aġġustamenti tal-valur nett/indebolimenti ta' assi finanzjarji [mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Aġġustamenti tal-valur nett/indebolimenti ta' assi mhux finanzjarji [mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Avvjament negattiv rikonoxxut immedjatament fi qligħ jew telf							
Sehem mill-profitt (telf) ta' assoċjati u impriżi kongunti kontabilizzati skont il-metodu tal-ekwità							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Profitt (telf) minn assi mhux kurrenti u gruppi ta' disponiment ikklassifikati bhala miżmuma għall-bejgħ li ma jikkwalifikawx bhala operazzjonijiet li ma tkomplewx							
PROFIT (TELF) TOTALI QABEL IT-TAXXA MINN OPERAZZJONIJIET KONTINWATI							
Dhul minn taxxa (spiża) relatat ma' qligħ jew telf minn operazzjonijiet kontinwati							
PROFIT (TELF) TOTALI QABEL IT-TAXXA MINN OPERAZZJONIJIET KONTINWATI [kampjun shiħ]							
PROFIT (TELF) TOTALI WARA T-TAXXA MINN OPERAZZJONIJIET KONTINWATI [mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Profitt (telf) wara t-taxxa minn operazzjonijiet li ma tkomplewx							
PROFIT (TELF) TOTALI WARA T-TAXXA MINN OPERAZZJONIJIET LI MA TKOMPLEWX [kampjun shiħ]*							
Profitt (telf) attribwibbli lil interess minoritarju							
PROFIT (TELF) ATTRIBWIBBLI LIL DETENTURI TA' EKWITÀ FIL-KUMPAĊJA PARENT							
Nru. ta' istituzzjonijiet b'RoE < 0							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Nru. ta' istituzzjonijiet b'RoE 0-5 %							
Nru. ta' istituzzjonijiet b'RoE 5-10 %							
Nru. ta' istituzzjonijiet b'RoE 10-15 %							
Nru. ta' istituzzjonijiet b'RoE 15-20 %							
Nru. ta' istituzzjonijiet b'RoE > 20 %							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE < 0							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE 0-5 %							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE 5-10 %							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE 10-15 %							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE 15-20 %							
% ta' assi bankarji totali ta' istituzzjonijiet b'RoE > 20 %							

Tabella 1.C

CBD Annwali – Kwalità tal-assi

Sezzjoni 3. Self li ma jirrendix, provvedimenti għal telf u assi indeboliti	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Total ta' self dubjuż u li ma jirrendix (self u titoli ta' dejn) (*)							
Provvedimenti totali għal telf (*)							
Assi indeboliti totali (self and titoli ta' dejn)							

Sezzjoni 4. Assi finanzjarji disponibbli għall-bejgħ Valur ġust ta' assi indeboliti IAS 39.58-70	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Strumenti ta' ekwità	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							
Total	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 5. Assi finanzjarji disponibbli għall-bejgħ Ammont riportat nett totali	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Strumenti ta' ekwità	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							
Total	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 6. Self u ricevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmumin sal-maturità Assi indeboliti (ammont riportat gross totali) IFRS 7.37; IFRS 7 IG 29 (a)	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Self u ricevibbli							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							

	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 6. Self u riċevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmumin sal-maturità Assi indeboliti (ammont riportat gross totali) IFRS 7.37; IFRS 7 IG 29 (a)							
Investimenti miżmuma sal-maturità							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							

	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 7. Self u riċevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmumin sal-maturità (Konċessjonijiet għal assi finanzjarji vvalutati individwalment) IAS 39 AG 84-86; IFRS 7.37 (b)							
Self u riċevibbli							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							
Investimenti miżmuma sal-maturità							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							

	Gruppi bankarji domestiċi (ikkonsolidati) u bank individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 8. Self u riċevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmumin sal-maturità (Konċessjonijiet għal assi finanzjarji vvalutati b'mod kollettiv (inklużi konċessjonijiet għal telf imġarrab iżda mhux irrapportat) IAS 39 AG 84-90)							
Self u riċevibbli							
Strumenti ta' dejn							

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 8. Self u riċevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmumin sal-maturità (Konċessjonijiet għal assi finanzjarji vvalutati b'mod kollettiv (inklużi konċessjonijiet għal telf imġarrab iżda mhux irrapportat) IAS 39 AG 84-90							
li minnhom: konċessjonijiet għal telf imġarrab iżda mhux irrapportat							
Self u hlasijiet bil-quddiem							
li minnhom: konċessjonijiet għal telf imġarrab iżda mhux irrapportat							
Investimenti miżmuma sal-maturità							
Strumenti ta' dejn							
li minnhom: konċessjonijiet għal telf imġarrab iżda mhux irrapportat							
Self u hlasijiet bil-quddiem							
li minnhom: konċessjonijiet għal telf imġarrab iżda mhux irrapportat							

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 9. Self u riċevibbli (inkluż lokazzjoni finanzjarja) u investimenti miżmuma sal-maturità Total tal-ammont riportat nett							
Self u riċevibbli							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							
Investimenti miżmuma sal-maturità							
Strumenti ta' dejn							
Self u hlasijiet bil-quddiem							

(*) Partiti mhux mandatorji li għandhom jiġu rrapportati jekk id-dejta tkun disponibbli.

Tabella 1.D

CBD Annwali – Karta tal-bilanċ

Sezzjoni 10. Assi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Flus kontanti u bilanċi ta' flus kontanti mal-banek ċentrali (*)							
Assi finanzjarji miżmumin għan-negozju (*)							
<i>Derivattivi miżmumin għan-negozju</i>							
<i>Strumenti ta' ekwità</i>							
<i>Strumenti ta' dejn</i>							
<i>Self u hlasijiet bil-quddiem</i>							
Assi finanzjarji mniżżlin bil-valur ġust permezz ta' profitt jew telf							
<i>Strumenti ta' ekwità</i>							
<i>Strumenti ta' dejn</i>							
<i>Self u hlasijiet bil-quddiem</i>							
Assi finanzjarji disponibbli għall-bejgħ							
<i>Strumenti ta' ekwità</i>							
<i>Strumenti ta' dejn</i>							
<i>Self u hlasijiet bil-quddiem</i>							
Self u riċevibbli inkluż lokazzjoni finanzjarja							
<i>Strumenti ta' dejn</i>							
<i>Self u hlasijiet bil-quddiem</i>							
Investimenti miżmuma sal-maturità							

Sezzjoni 10. Assi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
<i>Strumenti ta' dejn</i>							
<i>Self u hlasijiet bil-quddiem</i>							
Kontabbiltà tad-Derivattivi-Heġġ							
<i>Ihheġġjar b'valur ġust</i>							
<i>Ihheġġjar ta' flus kontanti</i>							
<i>Ihheġġjar ta' investiment nett f'operazzjoni barranija</i>							
<i>Heġġ b'valur ġust tar-riskju tar-rata tal-imghax</i>							
<i>Heġġ tal-fluss tal-flus tar-riskju tar-rata tal-imghax</i>							
Bidliet b'valur ġust tal-oġġetti hheġġjati fil-portafoll tal-haġġ tar-riskju tar-rata tal-imghax							
Assi tanġibbli							
<i>Proprietà, Impjanti u Tagħmir</i>							
<i>Proprietà ta' investiment</i>							
Assi intanġibbli							
<i>Avvjament</i>							
<i>Assi intanġibbli oħrajn</i>							
Investimenti f'assoċjati, sussidjarji u impriži kongunti kontabilizzati skont il-metodu tal-ekwità - inkluż l-avvjament)							
Assi fiskali							
<i>Assi fiskali kurrenti</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 10. Assi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
<i>Assi fiskali ddifferiti</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Assi oħrajn							
Assi mhux kurrenti u gruppi ta' disponiment ikklassifikati bħala miżmuma għall-bejgħ							
Total ta' self u hlasijiet bil-quddiem [kampjun shih] (*)							
Total ta' self u hlasijiet bil-quddiem [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Total ta' strumenti ta' dejn [kampjun shih] (*)							
Total ta' strumenti ta' dejn [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Total ta' strumenti ta' ekwità inklużi ishma u titoli oħrajn b'redditu varjabbli [kampjun shih] (*)							
Total ta' strumenti ta' ekwità inklużi ishma u titoli oħrajn b'redditu varjabbli [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]*							
Assi residwi [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
<u>ASSI TOTALI (kampjun shih) (*)</u>							
<u>ASSI TOTALI [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll] (*)</u>							

Sezzjoni 11. Obbligazzjonijiet	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Depożiti minn banek ċentrali							
Obbligazzjonijiet finanzjarji miżmuma għan-negożju							
<i>Derivattivi miżmuma għan-negożju</i>							
<i>Pożizzjonijiet qosra</i>							
<i>Depożiti minn istituzzjonijiet ta' kreditu</i>							
<i>Depożiti (apparti minn istituzzjonijiet ta' kreditu)</i>							
<i>Ċertifikati ta' dejn (inklużi bonds maħsuba għal riakkwist fuq terminu ta' żmien qasir)</i>							
<i>Obbligazzjonijiet finanzjarji oħrajn miżmumin għan-negożju</i>							
Obbligazzjonijiet finanzjarji mniżżlin bil-valur ġust permezz ta' profitt jew telf							
<i>Depożiti minn istituzzjonijiet ta' kreditu</i>							
<i>Depożiti (apparti minn istituzzjonijiet ta' kreditu)</i>							
<i>Ċertifikati ta' dejn (inklużi bonds)</i>							
<i>Obbligazzjonijiet subordinati</i>							
<i>Obbligazzjonijiet finanzjarji oħrajn mniżżlin bil-valur ġust permezz ta' profitt jew telf</i>							
Obbligazzjonijiet finanzjarji mkejlin b'kost amortizzat							
<i>Depożiti minn istituzzjonijiet ta' kreditu</i>							
<i>Depożiti (apparti minn istituzzjonijiet ta' kreditu)</i>							
<i>Ċertifikati ta' dejn (inklużi bonds)</i>							

Sezzjoni 11. Obligazzjonijiet	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Obbligazzjonijiet subordinati							
Obbligazzjonijiet finanzjarji mkejla b'kost amortizzat							
Obbligazzjonijiet finanzjarji assoċjati ma' assi finanzjarji ttrasferiti							
Kontabbiltà tad-Derivattivi-Heġġ							
<i>Ihheġġjar b'valur ġust</i>							
<i>Ihheġġjar ta' flus kontanti</i>							
<i>Ihheġġjar ta' investiment nett f'operazzjoni barranija</i>							
<i>Heġġ b'valur ġust tar-riskju tar-rata tal-imghax</i>							
<i>Heġġ tal-fluss tal-flus tar-riskju tar-rata tal-imghax</i>							
Bidliet b'valur ġust tal-oġġetti hheġġjati fil-portafoll tal-ħaġġ tar-riskju tar-rata tal-imghax							
Provvedimenti							
<i>Ristrutturar</i>							
<i>Kwistjonijiet legali pendenti u litigazzjoni fiskali</i>							
<i>Pensjonijiet u obbligi oħrajn ta' benefiċċji ta' wara l-irtirar</i>							
<i>Impenji u garanziji ta' kreditu</i>							
<i>Kuntratti onerużi</i>							
<i>Provvedimenti oħrajn</i>							
Obbligazzjonijiet fiskali							
Obbligazzjonijiet fiskali attwali	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 11. Obbligazzjonijiet	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
<i>Obbligazzjonijiet fiskali ddifferiti</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Obbligazzjonijiet oħrajn							
Kapital azzjonarju ripagabbli fuq talba (eż. ishma kooperattivi)							
Obbligazzjonijiet inklużi fi gruppi ta' disponiment ikklassifikati bhala miżmuma għall-bejgħ							
Ammonti dovuti lil istituzzjonijiet ta' kreditu [kampjun sħiħ] (*)							
Ammonti dovuti lil istituzzjonijiet ta' kreditu [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Ammonti dovuti lil klijenti (minbarra istituzzjonijiet ta' kreditu) [kampjun sħiħ] (*)							
Ammonti dovuti lil klijenti (minbarra istituzzjonijiet ta' kreditu) [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Ċertifikati ta' dejn totali [kampjun sħiħ] (*)							
Ċertifikati ta' dejn totali [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Obbligazzjonijiet li jifdal [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
<u>TOTAL TA' OBBLIGAZZJONIJIET (kampjun sħiħ)*</u>							
<u>TOTAL TA' OBBLIGAZZJONIJIET [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]*</u>							

Sezzjoni 12. Ekwità and interest minoritarju	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Kapital mahruġ							
<i>Imħallas b'kapital</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
<i>Kapital mhux imħallas li ġie msejjah</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Primjum fuq ishma							
Ekwià oħra							
<i>Komponent ta' ekwià ta' strumenti finanzjarji komposti</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
<i>Strumenti ta' ekwià oħrajn</i>	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Riżervi ta' rivalutazzjoni u differenzi oħrajn fil-valutazzjoni fuq:							
<i>Assi tangibbli</i>							
<i>Assi intangibbli</i>							
<i>Ihheġġjar ta' investimenti netti f'operazzjonijiet barranin (porzjon effettiv)</i>							
<i>Traduzzjoni ta' munita barranija</i>							
<i>Ihheġġjar ta' flus kontanti (porzjon effettiv)</i>							
<i>Assi finanzjarji disponibbli għall-bejgħ</i>							
<i>Assi mhux kurrenti jew gruppi ta' disponiment ikklassifikati bħala miżmumin għall-bejgħ</i>							
<i>Partiti oħrajn</i>							
Riżervi (inkluż dħul miżmum)							
(Ishma tat-teżor)							
Introjtu mis-sena attwali							

Sezzjoni 12. Ekwità and interess minoritarju	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
(Dividendi interim)							
Interess minoritarju							
Riżervi ta' rivalutazzjoni u differenzi oħrajn fil-valutazzjoni							
Partiti oħrajn							
EKWITÀ TOTALI (kampjun shih) (*)							
EKWITÀ TOTALI [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
TOTAL TA' OBBLIGAZZONIJIET U EKWITÀ							

Sezzjoni 13. Impenji ta' self, garanziji finanzjarji u impenji oħrajn	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
IMPENJI TA' SELF							
— Mogħtija:							
— Riċevuti:							
GARANZIJI FINANZJARJI							
— Mogħtija:							
— Garanziji riċevuti:							
— Derivattivi ta' kreditu riċevuti:							
IMPENJI OHRAJN (eż. faċilitajiet ta' hrug ta' kreditu, faċilitajiet ta' sottoskrizzjoni li jduru,...)							

Sezzjoni 13. Impenji ta' self, garanziji finanzjarji u impenji oħrajn	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
— Mogħtija lil kontroparti oħra:							
— Tranzazzjonijiet irċevuti minn kontroparti oħra:							

(*) Partiti mhux mandatorji li għandhom jiġu rrapportati jekk id-dejta tkun disponibbli.

Tabella 1.E

CBD Annwali – Adegwatezza tal-kapital

Sezzjoni 14. Fondi proprji	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
FONDI PROPRJI TOTALI GĦAL SKOPIJJET TA' SOLVENZA							
FONDI PROPRJI ORIGINALI							
Kapital eliġibbli							
Li minnu: Strumenti mhux innovattivi soġġetti għal limitu							
Li minnhom: Strumenti innovattivi soġġetti għal limitu							
Kapital imħallas							
(Ishma proprji)							
Primjum fuq ishma							
Strumenti oħrajn eliġibbli bhala kapital							
Rizervi eliġibbli							

Sezzjoni 14. Fondi proprji	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Interess minoritarju							
Li minnhom: Strumenti mhux innovattivi soġġetti għal limitu							
Li minnhom: Strumenti innovattivi soġġetti għal limitu							
Li minnhom: Strumenti ibridi							
Fondi għal riskji bankarji ġenerali							
Fondi proprji oriġinali oħrajn speċifiċi għal pajjiż							
Li minnhom: Strumenti mhux innovattivi soġġetti għal limitu							
Li minnhom: Strumenti innovattivi soġġetti għal limitu							
Li minnhom: Strumenti ibridi							
(Tnaqqis ieħor minn Fondi Proprji Oriġinali)							
Li minnhom: (Eċċess fuq limiti għal strumenti mhux innovattivi)							
Li minnhom: (Eċċess fuq limiti għal strumenti innovattivi)							
Li minnhom: (Eċċess fuq il-limiti għal strumenti ibridi)							
FONDI PROPRJI ADDIZZJONALI							
Fondi Proprji Addizzjonali Prinċipali							
Li minnhom: Eċċess fuq limiti għal ishma proprji oriġinali ttrasferiti lil fondi proprji addizzjonali prinċipali							

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 14. Fondi proprji							
Fondi Proprji Addizzjonali Supplimentari							
(Tnaqqis minn Fondi Proprji Addizzjonali)							
(TNAQQIS MINN FONDI PROPRJI ORIĠINALI U ADDIZZJONALI)							
FONDI PROPRJI TOTALI ORIĠINALI GĦAL SKOPIJJET TA' SOLVENZA ĠENERALI (*)							
FONDI PROPRJI TOTALI ADDIZZJONALI GĦAL SKOPIJJET TA' SOLVENZA ĠENERALI							
FONDI PROPRJI ADDIZZJONALI TOTALI SPEĊIFIĊI LI JKOPRU RISKJI TAS-SUQ							
(TNAQQIS MINN FONDI PROPRJI TOTALI)							
PARTITI TAL-MEMORANDUM: Eċċess tal-provvediment tal-IRB (nuqqas)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 15. Rekwiziti ta' kapital							
REKWIZITI TA' KAPITAL TOTALI (*)							
REKWIZITI TA' KAPITAL TOTALI GĦAL KREDITU, KREDITU TAL-KONTROPARTI U RISKJI TA' DILWIZZJONI U KONSENJI B'XEJN							
Approċċ standardizzat (AS)							
Klassijiet ta' skopertura tal-AS esklużi pożizzjonijiet ta' titolizzazzjoni							

Sezzjoni 15. Rekwiżiti ta' kapital	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Gvernijiet ċentrali jew banek ċentrali							
Gvernijiet reġjonali jew awtoritajiet lokali							
Korpi amministrattivi u impriži mhux kummerċjali							
Banek ta' Żvilupp Multilaterali							
Organizzazzjonijiet Internazzjonali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							
Iggarantit bi propjetà immobbli							
Partiti dovuti fil-passat							
Partiti li jappartjenu għal kategoriji regolatorji ta' riskju għoli							
Bonds koperti							
Pretensjonijiet b'terminu qasir kontra istituzzjonijiet u korporazzjonijiet							
Impriži ta' investiment kollettiv (CIU)							
Partiti oħrajn							
Klassijiet ta' skopertura tal-AS esklużi pożizzjonijiet ta' titolizzazzjoni							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							

Sezzjoni 15. Rekwiżiti ta' kapital	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Korporazzjonijiet							
Bejgħ bl-imnut							
Ekwiżità							
Assi oħrajn ta' obligazzjoni mhux kreditu							
Pożizzjonijiet ta' titolizzazzjoni SA							
Approċċ ibbażat fuq klassifikazzjonijiet interni (IRB)							
Approċċi IRB meta la l-istimi proprji ta' LGD u lanqas il-Fatturi ta' Konverżjoni ma jintużaw							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							
Korporazzjonijiet							
Approċċi IRB meta jintużaw l-istimi proprji ta' LGD u l-Fatturi ta' Konverżjoni							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							
Ekwiżità IRB							
Pożizzjonijiet ta' titolizzazzjoni IRB							
Assi oħrajn mhux ta' obligazzjoni ta' kreditu							

Sezzjoni 15. Rekwiżiti ta' kapital	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
RISKJU TA' SALDU/KONSENJA							
REKWIŻITI TA' KAPITAL TOTALI GĦAL POŻIZZJONI, KAMBJU BARRANI U RISKJI TA' KOMODITÀ							
Riskji ta' pożizzjoni, kambju barrani u komodità taht approċċi standardizzati (SA)							
Strumenti ta' dejn innegożjati							
Ekwiżità							
Kambju							
Komoditajiet							
Riskji ta' pożizzjoni, kambju u komodità taht mudelli interni (IM)							
REKWIŻITI TA' KAPITAL TOTALI GĦAL RISKJI OPERATTIVI (OpR)							
Approċċ tal-indikatur Baziku OpR (BIA)							
Approċċi ta' OpR Standardizzati (STA) / Standardizzati Alternattivi (ASA)							
Approċċi ta' kejl ta' OpR Avvanzat (AMA)							
REKWIŻITI TA' KAPITAL OHRAJN U TRANŻITORJI							

Sezzjoni 16. Riskju ta' kreditu - numru ta' istituzzjonijiet skont l-approċċ	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Approċċ standardizzat							
Fondazzjoni IRB							
IRB Avvanzat							
Numru totali ta' istituzzjonijiet (bl-użu ta' approċċ wiehed jew aktar ta' riskju tal-kreditu)							

Sezzjoni 17. Riskju ta' kreditu - numru ta' istituzzjonijiet skont l-approċċ	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Approċċ standardizzat							
Mudelli Interni							
Numru totali ta' istituzzjonijiet (bl-użu ta' approċċ wiehed jew aktar ta' riskju tal-kreditu)							

Sezzjoni 18. Rekwiziti ta' kapital. Riskju operattiv - numru ta' istituzzjonijiet skont l-approċċ	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Approċċ tal-Indikatur Bażiku							
Approċċ standardizzat / Alternattiv Standardizzat							
Approċċ ta' Kejl Avvanzat							
Numru totali ta' istituzzjonijiet (bl-użu ta' approċċ wiehed jew aktar ta' riskju tal-kreditu)							

Sezzjoni 19. Rekwiżiti ta' kapital. Proporzjon ta' solvenza (%)	Gruppi bankarji domestiċi (konsolidati) u banek individwali + sussidjarji u ferġat barranin ikkontrollati mhux fl-UE			Sussidjarji kkontrollati barranin (UE) u ferġat ikkontrollati barranin (UE)		
	Numru ta' istituzzjonijiet	Rekwiżiti ta' kapital	Assi	Numru ta' istituzzjonijiet	Rekwiżiti ta' kapital	Assi
< 8						
8 - 10						
10 - 12						
12 - 14						
> 14						

Sezzjoni 20. Rekwiżiti ta' kapital. Proporzjon tal-Livell 1 (%)	Gruppi bankarji domestiċi (konsolidati) u banek individwali + sussidjarji u ferġat barranin ikkontrollati mhux fl-UE			Sussidjarji kkontrollati barranin (UE) u ferġat ikkontrollati barranin (UE)		
	Numru ta' istituzzjonijiet	Rekwiżiti ta' kapital	Assi	Numru ta' istituzzjonijiet	Rekwiżiti ta' kapital	Assi
< 4						
4 - 6						
6 - 8						
8 - 12						
> 12						

Sezzjoni 21. Skoperturi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Ferġat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
SKOPERTURI TOTALI GĦAL RISKJU TA' KREDITU (pre CCF, pre-CRM)							
Approċċ standardizzati (AS)							
Klassijiet ta' skopertura tal-AS esklużi pożizzjonijiet ta' titolizzazzjoni							
Gvernijiet ċentrali jew banek ċentrali							

Sezzjoni 21. Skoperturi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Gvernijiet reġjonali jew awtoritajiet lokali							
Korpi amministrattivi u impriži mhux kummerċjali							
Banek ta' Żvilupp Multilaterali							
Organizzazzjonijiet Internazzjonali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							
Iggarantit bi propjetà immobbli							
Partiti dovuti fil-passat							
Partiti li jappartjenu għal kategoriji regolatorji ta' riskju għoli							
Bonds koperti							
Pretensjonijiet b'terminu qasir kontra istituzzjonijiet u korporazzjonijiet							
Impriži ta' investiment kollettiv (CIU)							
Partiti oħrajn							
Klassijiet ta' skopertura tal-AS esklużi pożizzjonijiet ta' titolizzazzjoni							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							

Sezzjoni 21. Skoperturi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Ekwiżità							
Assi oħrajn ta' obbligazzjoni mhux kreditu							
Pożizzjonijiet ta' titolizzazzjoni SA							
Approċċ ibbażat fuq klassifikazzjonijiet interni (IRB)							
Fondazzjoni IRB							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							
IRB Avvanzat							
Gvernijiet ċentrali u banek ċentrali							
Istituzzjonijiet							
Korporazzjonijiet							
Bejgħ bl-imnut							
Ekwiżità IRB							
Pożizzjonijiet ta' titolizzazzjoni IRB							
Assi oħrajn mhux ta' obbligazzjoni ta' kreditu							
AĠĠUSTAMENTI FIL-VALUR U PROVVEDIMENTI	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Approċċ standardizzat	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 21. Skoperturi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Approċċ Standardizzati esklużi pożizzjonijiet ta' titolizzazzjoni	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Pożizzjonijiet ta' titolizzazzjoni SA	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Approċċ ibbażat fuq klassifikazzjonijiet interni (IRB)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Fondazzjoni IRB	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Gvernijiet ċentrali u banek ċentrali	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Istituzzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Korporazzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Bejgħ bl-imnut	(*)	(*)	(*)	(*)	(*)	(*)	(*)
IRB Avvanzat	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Gvernijiet ċentrali u banek ċentrali	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Istituzzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Korporazzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Bejgħ bl-imnut	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Ekwiwità IRB	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Pożizzjonijiet ta' titolizzazzjoni IRB	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Assi oħrajn mhux ta' obligazzjoni ta' kreditu	(*)	(*)	(*)	(*)	(*)	(*)	(*)
IRB: TELF MISTENNI	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Fondazzjoni IRB	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Gvernijiet ċentrali u banek ċentrali	(*)	(*)	(*)	(*)	(*)	(*)	(*)

Sezzjoni 21. Skoperturi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE	Fergħat ikkontrollati barranin mhux fl-UE	Sussidjarji kkontrollati barranin fl-UE	Sussidjarji kkontrollati barranin fl-UE
	Banek kbar	Banek medji	Banek żgħar				
Istituzzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Korporazzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Bejgħ bl-imnut	(*)	(*)	(*)	(*)	(*)	(*)	(*)
IRB Avvanzat	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Gvernijiet ċentrali u banek ċentrali	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Istituzzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Korporazzjonijiet	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Bejgħ bl-imnut	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Ekwiżità IRB	(*)	(*)	(*)	(*)	(*)	(*)	(*)

(*) Partiti mhux mandatorji li għandhom jiġu rrapportati jekk id-dejta tkun disponibbli.

Tabella 2.A

CBD Semi-annwali – Rapportaturi

Sezzjoni 1. Popolazzjoni ta' rapportar	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbira	B. Medja	C. Żgħira				
Nru ta' istituzzjonijiet ta' kreditu individwali							
Nru ta' istituzzjonijiet ta' kreditu ikkonsolidati fi gruppi bankarji							
Nru ta' gruppi bankarji							
Numru totali ta' istituzzjonijiet ta' kreditu							

Tabella 2.B

CBD Semi-annwali – Profitabbiltà u effiċjenza

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Ferghat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Ferghat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
OPERAZZJONIJIET KONTINWATI							
Introjtu u spejjeż finanzjarji u tal-operat							
Introjtu minn imghax [kampjun shih]							
Assi finanzjarji miżmumin għan-negozju [jekk kontabilizzati separatament]							
Attiv finanzjarju mniżżel bil-valur ġust permezz ta' qligħ jew telf [jekk kontabilizzati separatament]							
Assi finanzjarji disponibbli għall-bejgħ							
Self u riċevibbli [inkluż kiri finanzjarju]							
Investimenti miżmuma sal-maturità							
Derivattivi - Kontabilità tal-hedge, riskju tar-rata tal-imghax							
(Obbligazzjonijiet finanzjarji miżmumin għan-negozju [jekk kontabilizzati separatament])							
(Obbligazzjonijiet finanzjarji mniżżlin bil-valur ġust permezz ta' profitt jew telf [jekk kontabilizzati separatament])							
(Obbligazzjonijiet finanzjarji mkejlin b'kost amortizzat)							
(Derivattivi - Kontabilità tal-hedge, riskju tar-rata tal-imghax)							
Introjtu nett minn imghax [kampjun shih]							
Introjtu nett minn imghax [banek mhux IFRS u banek IFRS li jirrapportaw minghajr portafoll]							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Introjtu minn dividend [kampjun shih]							
Introjtu minn dividend [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Introjtu nett minn tariffi u kummissjoni [kampjun shih]							
Dhul nett minn tariffi u kummissjoni [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Qligh (telf) miksub fuq assi u obbligazzjonijiet finanzjarji mhux imkejje bil-valur ġust permezz ta' qligh jew telf, nett							
Qligh (telf) fuq assi u obbligazzjonijiet finanzjarji miżmuma għan-negozju, nett							
Qligh (telf) fuq assi u obbligazzjonijiet finanzjarji mnizzla bil-valur ġust permezz ta' qligh jew telf, nett							
Total ta' introjtu operattiv [kampjun shih]							
Total ta' introjtu operattiv [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Total tal-ispejjeż operattivi [kampjun shih]							
(Dhul operattiv totali) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Provvedimenti) [kampjun shih]							
(Provvedimenti) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							

Sezzjoni 2. Dikjarazzjoni tal-Introjtu Konsolidata	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
(Indeboliment) [kampjun shih]							
(Indeboliment) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
(Indeboliment ta' assi finanzjarji mhux imkejla bil-valur ġust permezz ta' qligħ jew telf)							
(Assi finanzjarji mkejla skont il-kost [ekwità mhux ikkwotata])							
(Assi finanzjarji disponibbli għall-bejgħ)							
(Self u riċevibbli [inkluż lokazzjoni finanzjarja])							
(Investimenti miżmuma sal-maturità)							
PROFITTI (TELF) TOTALI WARA T-TAXXA U OPERAZZJONIJIET LI MA TKOMPLEWX [kampjun shih]							

Tabella 2.C

CBD Semi-annwali – Kwalità tal-assi

Sezzjoni 3. Self li ma jirrendix, provvedimenti għal telf u assi indeboliti	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Total ta' self dubjuż u li ma jirrendix (self u titoli ta' dejn)							
Provvedimenti totali għal telf (self u titoli ta' dejn)							

Tabella 2.D

CBD Semi-annwali – Karta tal-bilanċ

Sezzjoni 10. Assi	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Flus kontanti u bilanċi ta' flus kontanti mal-banek ċentrali							
Assi finanzjarji miżmuma għan-negozju							
Assi finanzjarji disponibbli għall-bejgħ							
Assi intanġibbli (kampjun shih)							
Self totali u hlasijiet bil-quddiem [kampjun shih]							
Total ta' self u hlasijiet bil-quddiem [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Strumenti ta' dejn totali [kampjun shih]							
Strumenti ta' dejn totali [banek mhux IFRS u banek IFRS li jirrapportaw minghajr portafoll]							
Strumenti ta' ekwità totali inklużi ishma u titoli oħrajn b'redditu varjabbli [kampjun shih]							
Strumenti ta' ekwità totali inklużi ishma u titoli oħrajn b'redditu varjabbli [banek mhux IFRS u banek IFRS li jirrapportaw minghajr portafoll]							
TOTAL TA' ASSI (kampjun shih)							
TOTAL TA' ASSI [banek mhux IFRS u banek IFRS li jirrapportaw minghajr portafoll]							

Sezzjoni 11. Obligazzjonijiet	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Ammonti dovuti lil istituzzjonijiet ta' kreditu [kampjun shih]							
Ammonti dovuti lil istituzzjonijiet ta' kreditu [banek mhux IFRS u banek IFRS li jirrapportaw mhux b'portafoll]							
Ammonti dovuti lil klijenti (minbarra istituzzjonijiet ta' kreditu) [kampjun shih]							
Ammonti dovuti lil klijenti (minbarra istituzzjonijiet ta' kreditu) [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							
Ċertifikati ta' dejn totali [kampjun shih]							
Ċertifikati ta' dejn totali [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]							

Sezzjoni 12. Ekwità and interest minoritarju	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
EKWITÀ TOTALI (kampjun shih)							
<u>EKWITÀ TOTALI [banek mhux IFRS u banek IFRS li jirrapportaw mingħajr portafoll]</u>							

Tabella 2.E

CBD Semi-annwali – Adegwatezza tal-kapital

	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 14. Fondi proprji							
TOTAL TA' FONDI PROPRJI GĦAL SKOPIJJET TA' SOLVENZA							
TOTAL TA' FONDI PROPRJI ORIĠINALI GĦAL SKOPIJJET TA' SOLVENZA ĠENERALI							
	Gruppi bankarji domestiċi (ikkonsolidati) u banek individwali			Sussidjarji kkontrollati barranin mhux fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin mhux fl-UE (individwali)	Sussidjarji kkontrollati barranin fl-UE (subkonsolidati jew individwali)	Fergħat ikkontrollati barranin fl-UE (individwali)
	A. Kbir	B. Medju	C. Żgħir				
Sezzjoni 15. Rekwiziti ta' kapital							
REKWIZITI TA' KAPITAL TOTALI							
REKWIZITI TA' KAPITAL TOTALI GĦAL KREDITU, KREDITU TAL-KONTROPARTI U RISKJI TA' DILWIZZJONI U KONSENJI B'XEJN							
REKWIZITI TA' KAPITAL TOTALI GĦAL POŻIZZJONI, KAMBJU BARRANI U RISKJI TA' KOMODITÀ							
REKWIZITI TA' KAPITAL TOTALI GĦAL RISKJI OPERATTIVI (OpR)							
REKWIZITI TA' KAPITAL OHRAJN U TRANŻITORJI							

PARTI 10

Dejta għall-finijiet tal-FMI

Tabella 1

Dejta tal-BĊN (stokks)

	BĊN domestiku	Residenti fi Stati Membri oħra taż-żona tal-euro	BĊE	Bqija tad-dinja	Mhux allokat
OBBLIGAZZJONIJIET					
9. Depożiti					
ASSI					
2. Self					
li minnu: depożiti relatati mar-riżerva internazzjonali miżmuma fil-BĊE ⁽¹⁾					
3. Titoli ta' dejn miżmuma					
5. Ekwità					

(¹) Din il-partita tinkludi l-klejms tal-BĊNi ddenominati f'euro ekwivalenti għat-trasferimenti ta' riżervi ta' valuta barranija mill-BĊNi lill-BĊE.

Tabella 2

Dejta oħra ta' MFIs (stokks)

	BĊN domestiku	BĊNi residenti fi Stati Membri oħra taż-żona tal-euro	BĊE	Bqija tad-dinja	Mhux allokat
OBBLIGAZZJONIJIET					
9. Depożiti					
ASSI					
2. Self					
3. Titoli ta' dejn miżmuma					
5. Ekwità					

PARTI 11

Statistika dwar intermedjarji finanzjarji oħra, minbarra għal korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni (eskluzi korporazzjonijiet ta' vetturi finanzjarji)*Taqsimha 1: Tabelli ta' rappurtar*

Dejta li għandha tiġi rapportata għan-negozjanti f'titoli u derivattivi (SSDs), korporazzjonijiet finanzjarji li jisilfu (FCLs) u intermedjarji finanzjarji oħrajn minbarra korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni hliief SDDs u FCLs (OFIs oħrajn) huma stipulati fit-tabella hawn isfel.

Dejta fuq SDDs, FCLs u OFIs li jibqa'. Indikaturi tal-kodiċi /partiti tal-memorandum

Isem il-partita u tqassim skont il-maturità/geografiku/settorjali	SDDs	FCLs	OFIs oħra
ASSI			
Depożiti/dinjnin/total	Kodiċi		
Self/dinji/totali		Kodiċi	
Self/dinji/MFIs		Kodiċi	
Self/dinji/non-MFIs/total		Kodiċi	
Self/dinji/non-MFIs/korporazzjonijiet mhux finanzjarji		Kodiċi	
Self/dinji/non-MFIs/unitajiet domestiċi/total		Kodiċi	
Self/dinji/non-MFIs/unitajiet domestiċi/kreditu tal-konsumatur		Kodiċi	
Self/dinji/non-MFIs/unitajiet domestiċi/self għal xiri ta' dar		Kodiċi	
Self/dinji/non-MFIs/unitajiet domestiċi/finijiet oħra (residwu)		Kodiċi	
Self/domestiku/total		Kodiċi	
Self/domestiku/MFIs		Kodiċi	
Self/domestiku/non-MFIs/total		Kodiċi	
Self/dinji/non-MFIs/korporazzjonijiet mhux finanzjarji		Kodiċi	
Self/domestiku/non-MFIs/unitajiet domestiċi/total		Kodiċi	
Self/domestiku/non-MFIs/unitajiet domestiċi/kreditu tal-konsumaturi		Kodiċi	
Self/domestiku/non-MFIs/unitajiet domestiċi/self għal xiri tad-dar		Kodiċi	
Self/domestiku/non-MFIs/unitajiet domestiċi/finijiet oħra (residwi)		Kodiċi	
Self/taż-żona tal-euro minbarra domestiku/total		Kodiċi	
Self/taż-żona tal-euro minbarra domestiku/MFIs		Kodiċi	
Self/żona tal-euro minbarra domestiku/non-MFIs/total		Kodiċi	
Self/żona tal-euro minbarra domestiku/non-MFIs/korporazzjonijiet mhux finanzjarji		Kodiċi	
Self/żona tal-euro minbarra domestiku/non-MFIs/unitajiet domestiċi/total		Kodiċi	
Self/żona tal-euro minbarra domestiku/non-MFIs/unitajiet domestiċi/kreditu tal-konsumatur		Kodiċi	

Isem il-partita u tqassim skont il-maturità/ġeografiku/settorjali	SDDs	FCLs	OFIs oħra
Self/żona tal-euro minbarra domestiku/non-MFIs/unitajet domestiċi/self għal xiri ta' dar		Kodiċi	
Self/żona tal-euro minbarra domestiku/non-MFIs/unitajet domestiċi/finijiet oħra (residwi)		Kodiċi	
Titoli ta' dejn mahruġa/dinja/total	Kodiċi	Kodiċi	
Ekwità/dinjin/totali	Kodiċi	Kodiċi	
Ishma/unitajiet ta' fondi ta' investiment/dinja/totali	Kodiċi		
Derivattivi finanzjarji/dinja/totali	Kodiċi		
Assi li jifdal inkluż "self"/dinja/total	Kodiċi		
Assi li jifdal inkluż "depożiti", "flus kontanti", "ishma/unitajiet ta' fond ta' investiment", "assi mhux finanzjarji" u "derivattivi finanzjarji"/dinja/total		Kodiċi	
ASSI TOTALI/OBBLIGAZZJONIJIET/dinja/total	Kodiċi	Kodiċi	Memo
OBBLIGAZZJONIJIET			
Self u depożiti riċevuti/dinja/total	Kodiċi	Kodiċi	
Titoli ta' dejn mahruġa/dinja/total	Kodiċi	Kodiċi	
Kapital u riżervi/dinja/total	Kodiċi	Kodiċi	
Derivattivi finanzjarji/dinja/totali	Kodiċi		
Obbligazzjonijiet li jifdal/dinja/total	Kodiċi		
Obbligazzjonijiet li jifdal inkluż "derivattivi finanzjarji"/dinja/total		Kodiċi	

Taqsim 2: Kategoriji ta' strumenti u regoli ta' valutazzjoni

F'konformità mal-ESA 2010, fil-prinċipju l-assi u l-obbligazzjonijiet għandhom jiġu vvalutati permezz tal-prezzijiet tas-suq attwali fid-data li għaliha tirrelata l-karta tal-bilanċ. Id-depożiti u s-self għandu jiġi rrapportat bil-valur nominali, eskluż l-imghax akkumulat.

Assi

Attiv/obbligazzjonijiet totali: L-assi totali għandhom ikunu ugwali għat-total tal-partiti kollha identifikati separatament fuq in-naħa tal-assi tal-karta ta' bilanċ u għandha tkun ugwali wkoll għall-obbligazzjoni totali.

1. Depożiti: din il-partita ⁽¹⁾ tikkonsisti f'żewġ sub-kategoriji ewlenin: depożiti trasferibbli u depożiti oħrajn. Taht din il-partita għandhom jiġu inklużi wkoll l-investimenti f'valuta.

Ir-regoli ta' valutazzjoni: skont il-prinċipju ġenerali tal-kontabbiltà tad-dovuti, l-imghax miksub fuq id-depożiti għandu jkun soġġett għal reġistrazzjoni fuq il-karta tal-bilanċ hekk kif jakkumula jiġifieri fuq bażi ta' dovuti, aktar milli jiġi rċevut jew jithallas, jiġifieri fuq bażi ta' flus kontanti. L-imghax akkumulat fuq id-depożiti għandu jiġi kklassifikat fuq bażi grossa taht il-kategorija "assi li jifdal".

Fil-każ ta' FCLs, din il-partita għandha tiġi allokata taht 'assi li jifdal'.

⁽¹⁾ Fil-karta tal-bilanċ MFI l-ebda distinzjoni ma ssir bejn depożiti u self fuq in-naħa tal-assi u tal-obbligazzjonijiet. Minflok, il-fondi kollha li ma jistgħux jiġu nnegozjati mpoġġija ma'mislufin lil IFM (=passivi) huma meqjusin bħala 'depożiti' u l-fondi kollha mpoġġija/mislufin mill-IFM (=attivi) huma meqjusin bħala 'self'. Iżda, l-ESA 2010 turi d-differenza bbażata fuq il-kriterju ta' min jibda t-tranzazzjoni. Fejn min jissellef jiehu l-inizjattiva, it-tranzazzjoni finanzjarja għandha tiġi kklassifikata bħala self. Meta min jislef jiehu l-inizjattiva, it-tranzazzjoni għandha tiġi kklassifikata bħala depożitu.

2. Self: din il-partita hija maghmula minn:

- self mogħti għad-djar fil-forma ta' kreditu għall-konsum, jiġifieri self mogħti għall-fini prinċipali ta' użu personali fil-konsum ta' prodotti u servizzi; self għax-xiri ta' djar, jiġifieri kreditu estiż għall-fini ta' investment fid-djar għall-użu propju jew il-kiri, inkluż il-bini u r-rinnovamenti; u oħrajn, jiġifieri self mogħti għal skopijiet minbarra konsum u xiri ta' djar, bħal negozju, konsolidazzjoni tad-dejn, edukazzjoni, eċċ.,
- self finanzjarju lil terzi persuni,
- self li ma jistax jiġi rkuprat li jkun għadu ma thallasx lura u lanqas ma gie kkanċellat
- pussess ta' titoli mhux negozjabbli,
- dejn subordinat fil-forma ta' self.

Għas-subkategorija SDDs, is-self għandu jiġi allokat taħt "assi li jifdal".

Regoli ta' valutazzjoni: is-self li jsir mill-OFIs għandu jiġi rreġistrat gross mill-provvedimenti relatati kollha, kemm generali kif ukoll speċifiċi, sakemm is-self jithassar mill-istituzzjoni ta' rapportar, f'liema punt is-self għandu jitnehha mill-karta tal-bilanċ.

F'konformità mal-prinċipju generali tal-kontabbiltà abbażi tad-dovuti, l-imghax miksub fuq is-self għandu jkun soġġett għal reġistrazzjoni fuq il-karta tal-bilanċ hekk kif jakkumula, jiġifieri fuq bażi ta' dovuti; aktar milli jiġi rċevut jew jithallas, jiġifieri fuq bażi ta' flus kontanti. L-imghax akkumulat fuq is-self għandu jiġi kklassifikat fuq bażi grossa taħt il-kategorija "assi li jifdal".

3. Titoli ta' dejn Titoli tad-dejn: din il-partita tinkludi provvedimenti ta' titoli ta' dejn, li huma strumenti finanzjarji negozjabbli li jservu ta' evidenza tad-dejn, ġeneralment jiġu nnegozjati fi swieq sekondarji jew jistgħu jiġu kkompensati fis-suq, u ma jagħtux lid-detentur xi dritt ta' sjieda fuq l-istituzzjoni emittenti. Tinkludi self innegozjati li jkun sar negozjabbli f'suq organizzat, sakemm ikun hemm prova ta' negozjar f'suq sekondarju, inkluża l-eżistenza ta' generaturi tas-suq, u l-kwotazzjoni frekwenti tal-ass finanzjarju, bħal dik ipprovduta minn bid-offer spreads.

Regoli ta' valutazzjoni: f'konformità mal-ESA 2010, it-titoli ta' dejn għandhom jiġu rrapportati bil-valur tas-suq.

4. Ekwità: l-ekwità tirrappreżenta d-drittijiet ta' proprjetà f'korporazzjonijiet jew kważi-korporazzjonijiet. Tali assi finanzjarji ġeneralment jagħtu dritt lid-detenturi għal sehem fil-profitti tal-korporazzjonijiet jew kważi-korporazzjonijiet u għal sehem fl-assi netti tagħhom fil-każ ta' likwidazzjoni. Ekwità ma tinkludix ishma/unitajiet f'fond ta' investment.

Din il-partita tinkludi:

- ishma kkwotati: titoli tal-ekwità kkwotati f'borża. Din il-borża tista' tkun borża rikonossuta jew kwalunkwe forma oħra ta' suq sekondarju. L-ishma kkwotati huma wkoll imsejhin ishma kkwotati fil-borża. L-eżistenza ta' prezzijiet ikkwotati ta' ishma kkwotati f'borża tfisser li l-prezzijiet attwali tas-suq normalment ikunu faċilment disponibbli. (ESA 2010, paragrafu 5.146),
- ishma mhux ikkwotati: titoli ta' ekwità mhux ikkwotati f'borża. (ESA 2010, paragrafu 5.147),
- ekwità oħra: il-forom kollha ta' ekwità li mhumiex ikkwotati jew ishma mhux ikkwotati (ESA 2010, paragrafi 5.153-5.154).

Regoli ta' valutazzjoni: skont l-ESA 2010, l-ekwità għandha tiġi rrapportata bil-valur tas-suq.

5. Ishma/unitajiet ta' fondi ta' investment: din il-partita tinkludi investimenti fishma/unitajiet mahruġa minn MMFs u fondi ta' investment ta' non-MMF.

Għas-subkategorija FCLs, l-ishma/unitajiet tal-fondi ta' investment għandhom jiġu allokat taħt "assi li jifdal".

Regoli ta' valutazzjoni: f'konformità mal-ESA 2010, l-ishma tal-fondi ta' investment/unitajiet għandhom jiġu rrapportati bil-valur tas-suq.

6. Derivattivi finanzjarji: Din il-partita tinkludi:

- options,
- liċenzji (warrants),
- futures,
- forwards
- swaps
- derivattivi tal-kreditu

Fil-każ ta' FCLs, din il-partita għandha tiġi allokata taht 'assi li jifdal'.

Id-derivattivi finanzjarji huma rreġistrati bil-valur tas-suq fuq il-karta tal-bilanċ fuq bażi grossa. Kuntratti individwali ta' derivattivi b'valuri tas-suq pożittivi għandhom jitniżżlu fuq in-naħa tal-assi tal-karta tal-bilanċ, u l-kuntratti b'valuri tas-suq negattivi fuq in-naħa tal-obbligazzjonijiet tal-karta tal-bilanċ. Rabtiet futuri gross li johorġu minn kuntratti ta' derivattivi m'għandhomx jiddaħhlu bhala partiti ta' fuq il-karta tal-bilanċ. Id-derivattivi finanzjarji jistgħu jiġu rreġistrati fuq bażi netta skont metodi ta' valutazzjoni differenti. Fil-każ li jkunu disponibbli biss pożizzjonijiet netti, jew li l-pożizzjonijiet ma jiġux irreġistrati skont il-valur tas-suq imma b'valuri oħra, dawn il-pożizzjonijiet għandhom jiġu rrapportati minflok. Din il-partita ma tinkludix derivattivi finanzjarji li ma humiex soġġetti għal registrazzjoni fuq il-karta tal-bilanċ skont ir-regoli nazzjonali

7. Assi li jifdal: din hija l-partita residwa fuq in-naħa tal-assi tal-karta tal-bilanċ, iddefinita bhala 'assi li ma humiex inklużi xi mkien iehor'. Din il-partita tinkludi assi bhal imghax akkumulat riċevibbli fuq self/depożiti u kera akkumulata fuq bini, dividendi li għandhom jiġu rċevuti, ammonti riċevibbli mhux relatati man-negozju OFI ewlieni, ammonti grossi riċevibbli fir-rigward ta' partiti sospizi, ammonti grossi riċevibbli fir-rigward ta' partiti ta' tranżitu, assi oħra li mhumiex separatament identifikati eż. assi mhux finanzjarji (inklużi assi fissi), self u depożiti skont is-subkategorija tal-OFI.

Obbligazzjonijiet

Assi/obbligazzjonijiet totali: l-obbligazzjonijiet totali għandhom ikunu ugwali għat-total tal-partiti kollha identifikati separatament fuq in-naħa tal-obbligazzjonijiet tal-karta tal-bilanċ u għandha tkun ugwali wkoll għall-assi totali (ara wkoll l-partita tal-assi 'Assi/obbligazzjonijiet totali').

1. Depożiti u self riċevuti: din il-partita tikkonsisti minn:

- depożiti trasferibbli u depożiti oħrajn (ara assi) impoġġija ma' OFIs. Dawn id-depożiti huma normalment impoġġija mill-MFIs.
- self mogħtija lill-OFIs li jkun hemm prova tagħhom jew permezz ta' dokumenti mhux negozjabbli jew li tagħhom ma jkunx hemm prova permezz ta' dokumenti

2. Titoli tad-dejn mahruġa: titoli mahruġa mill-OFIs, li huma strumenti finanzjarji negozjabbli u kummerċjalizzati fi swieq sekondarji jew li jistgħu jiġu kkompensati fis-suq, u ma jagħtux lid-dententur xi dritt ta' sjieda fuq l-istituzzjoni emittenti.

3. Kapital u riżervi: din il-partita tinkludi l-ammonti li ġejjin mill-hruġ ta' ekwità minn OFI lill-azzjonisti jew proprjetarji oħra, li jirrapprezentaw id-drittijiet ta' proprjetà għad-detentur fl-OFI u b'mod ġenerali għal sehem fil-profitti tagħha u l-fondi tagħha stess fil-każ ta' likwidazzjoni. Fondi li jirriżultaw mill-benefiċċji mhux distribwiti jew mill-fondi mwarra mill-FI b'antiċipazzjoni ta' hlasijiet jew obbligi futuri huma inklużi wkoll Tinkludi:

- kapital ta' ekwità,
- benefiċċji jew fondi mhux imqassma,
- dispożizzjonijiet speċifiċi kontra self, titoli u tipi oħra ta' attività,
- qligh/telf tal-operat.

4. Derivattivi finanzjarji ara l-partita tal-assi "Derivattivi finanzjarji".
5. Obbligazzjonijiet li jifdal: din hija l-partita residwa fuq in-naha tal-obbligazzjonijiet tal-karta tal-bilanċ, iddefinita bħala 'obbligazzjonijiet mhux inklużi x'imkien iehor'. Din il-partita tinkludi obbligazzjonijiet bħal ammonti grossi pagabbli fir-rigward ta' partiti sospiżi, ammonti pagabbli fir-rigward tal-partiti fi tranżitu, imghax akkumulat pagabbli fuq id-depożiti, id-dividendi li jridu jithallsu, l-ammonti pagabbli li ma għandhomx x'jaqsmu man-negozju OFI ewlieni, il-provvedimenti li jirrappreżentaw obbligazzjonijiet għall-partijiet terzi, il-pagamenti tal-margnijiet li saru għall-kuntratti tad-derivattivi li jirrappreżentaw il-kollateral ta' flus kontanti mqieghda biex iharsu kontra r-riskju tal-kreditu li iżda jibqgħu proprjetà tad-depożitatur u li jridu jithallsu lura lid-depożitatur meta jinghalaq il-kuntratt, il-pożizzjonijiet netti li joriġinaw minn self ta' titoli minghajr kollateral ta' flus kontanti, l-ammonti netti pagabbli fir-rigward tal-saldi futuri ta' tranzazzjonijiet fit-titoli; obbligazzjonijiet oħra li mhumiex identifikati b'mod separat eż. titoli ta' dejn, derivattivi finanzjarji li jiddependu fuq is-sottokategorija tal-OFI.

Taqsim 3: Noti spjegattivi nazzjonali

1. Sorsi tad-dejta/sistema tal-ġbir tad-dejta: dan għandu jinkludi:
 - sorsi tad-dejta użati għall-kompilazzjoni tal-istatistika ta' OFI, eż uffiċċji tal-istatistika, rappurtar dirett minn OFIs u/jew manijers ta' fondi
 - dettalji fuq sistemi ta' ġbir, eż. rapporti volontarji, stharrig tan-negozju, tehid ta' kampjuni, rappurtar sugġett għall-eżistenza ta' limiti u zieda.
2. Proċeduri ta' kumpilazzjoni: il-metodu użat għall-kompilazzjoni ta' dejta għandu jiġi deskritt, eż. deskrizzjoni ddettaljata ta' l-istim/l-assunzjonijiet magħmlin u kif is-serje huma aggregati jekk żewġ serje għandhom frekwenzi differenti.
3. Qafas legali: għandha tingħata informazzjoni komprensiva fuq il-qafas legali nazzjonali ta' l-istituzzjonijiet. Rabtiet mal-leġiżlazzjoni tal-Unjoni għandhom jiġu speċifikament deskritti. Jekk diversi tipi ta' istituzzjonijiet huma inklużi taht l-istess kategorija, għandha tingħata informazzjoni għat-tipi kollha ta' istituzzjonijiet.
4. Devjazzjonijiet mill-istruzzjonijiet tar-rappurtar tal-BĊE: Il-BĊNi għandhom jipprovdu informazzjoni dwar devjazzjonijiet mill-istruzzjonijiet ta' rapportar.

Id-devjazzjonijiet mill-istruzzjonijiet ta' rapportar jistgħu jsejtnu minhabba:

- taqsim ta' strument: il-kopertura ta' strument tista' tkun differenti mill-istruzzjonijiet ta' rapportar tal-BĊE eż żewġ strumenti differenti ma jistgħux jiġu identifikati separatament,
 - taqsim ġeografiku,
 - taqsim settorjali,
 - metodi ta' valutazzjoni.
5. Popolazzjoni ta' rapportar Il-BĊNi jistgħu jikklassifikaw f'subkategorija speċifika ta' OFI l-istituzzjonijiet kollha li jikkonformaw mad-definizzjoni ta' OFI. Għandhom jiddeskrivu l-istituzzjonijiet kollha inklużi fi jew esklużi minn kull subkategorija ta' OFI. Meta jkun possibbli, il-BĊNi għandhom jipprovdu stimi tal-kopertura tad-dejta f'termini ta' assi totali tal-popolazzjoni li tirrapporta.
 6. Waqfien f'serje storici: waqfien u tibdil maġġuri matul iż-żmien fil-kollezzjoni, kopertura tar-rappurtar, skemi u kompilazzjoni tas-serje storikci għandhom jiġu deskritti. Fil-każ ta' waqfien, għandu jiġi indikat il-punt sa fejn dejta qadima u dejta ġdida tista' titqies paragonabbli.
 7. Kummenti oħra: kull kumment jew indikazzjoni rilevanti oħra.

PARTI 12

Statistika tal-hruġ ta' titoli

Taqsimi 1: Introduzzjoni

Statistika tal-hruġ ta' titoli għaż-żona tal-euro tipprovi żewġ aggregati ewlenin:

- l-emissjonijiet kollha mir-residenti taż-żona tal-euro fi kwalunkwe valuta, u
- l-emissjonijiet kollha madwar id-dinja f'euro, kemm domestiċi kif ukoll internazzjonali.

Għandha ssir distinzjoni prinċipali abbażi tar-residenza tal-emittent li permezz tagħha l-BĈNi tal-Eurosistema jkopru b'mod kollettiv l-emissjonijiet kollha mir-residenti taż-żona tal-euro. Il-Bank għall-Ħlasijiet Internazzjonali(BIS) jirrapporta hruġ mill-“bqija tad-dinja” (RoW), billi jirreferi għar-residenti kollha mhux fiż-żona tal-euro (inklużi organizzazzjonijiet internazzjonali).

Iċ-ċart ta' hawn isfel tiġbor fl-qosor ir-rekwiżiti tar-rapportar.

	Kwistjonijiet relatati mat-titoli		
	Minn residenti taż-żona tal-euro (kull BĈN jirrapporta fuq ir-residenti domestiċi tiegħu)	Minn residenti tal-RoW (BIS/BĈN)	
		Stati Membri mhux taż-żona tal-euro	Pajjiżi oħra
F'euro/denominazzjonijiet nazżjonali	Blokk A	Blokk B	
F'valuti oħra (*)	Blokk C	Blokk D mhuwiex meħtieġ	

(*) "Valuti oħra" tirreferi għall-valuti l-oħra kollha, inklużi l-valuti nazżjonali ta' Stati Membri mhux fiż-żona tal-euro.

Taqsimi 2: Rekwiżiti ta' rapportar

Tabella 1

Formola tar-rapportar Blokk Aghall-BĈNi (*)

	EMITTENTI RESIDENTI DOMESTIĊI/EURO/DENOMINAZZJONIJET NAZZJONALI			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	A1	A2	A3	A4
1. TITOLI TA' DEJN GĦAL PERJODU QASIR				
Total	S1	S51	S101	S151
BĈE/BĈN	S2	S52	S102	S152
MFIs li m'humiex banek ċentrali	S3	S53	S103	S153
OFIs	S4	S54	S104	S154
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S5	S55	S105	S155
Korporazzjonijiet mhux finanzjarji	S6	S56	S106	S156
Gvern ċentrali	S7	S57	S107	S157

	EMITTENTI RESIDENTI DOMESTIĊI/EURO/DENOMINAZZJONIJIET NAZZJONALI			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	A1	A2	A3	A4
Stat u gvern lokali	S8	S58	S108	S158
Fondi tas-sigurtà soċjali	S9	S59	S109	S159
2. TITOLI TA' DEJN GĦAL PERJODU TWIL				
Total	S10	S60	S110	S160
BĊE/BĊN	S11	S61	S111	S161
MFls li m'humiex banek ċentrali	S12	S62	S112	S162
OFIs	S13	S63	S113	S163
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S14	S64	S114	S164
Korporazzjonijiet mhux finanzjarji	S15	S65	S115	S165
Gvern ċentrali	S16	S66	S116	S166
Stat u gvern lokali	S17	S67	S117	S167
Fondi tas-sigurtà soċjali	S18	S68	S118	S168
2.1 li minnhom hruġ b'rata fissa:				
Total	S19	S69	S119	S169
BĊE/BĊN	S20	S70	S120	S170
MFls li m'humiex banek ċentrali	S21	S71	S121	S171
OFIs	S22	S72	S122	S172
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S23	S73	S123	S173
Korporazzjonijiet mhux finanzjarji	S24	S74	S124	S174
Gvern ċentrali	S25	S75	S125	S175
Stat u gvern lokali	S26	S76	S126	S176
Fondi tas-sigurtà soċjali	S27	S77	S127	S177
2.2 li minnhom hruġ b'rata varjabbli:				
Total	S28	S78	S128	S178
BĊE/BĊN	S29	S79	S129	S179

	EMITTENTI RESIDENTI DOMESTIĊI/EURO/DENOMINAZZJONIJIET NAZZJONALI			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	A1	A2	A3	A4
MFIs li m'humiex banek ċentrali	S30	S80	S130	S180
OFIs	S31	S81	S131	S181
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S32	S82	S132	S182
Korporazzjonijiet mhux finanzjarji	S33	S83	S133	S183
Gvern ċentrali	S34	S84	S134	S184
Stat u gvern lokali	S35	S85	S135	S185
Fondi tas-sigurtà soċjali	S36	S86	S136	S186
2.3 li minnhom bonds mingħajr kupon:				
Total	S37	S87	S137	S187
BĊE/BĊN	S38	S88	S138	S188
MFIs li m'humiex banek ċentrali	S39	S89	S139	S189
OFIs	S40	S90	S140	S190
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S41	S91	S141	S191
Korporazzjonijiet mhux finanzjarji	S42	S92	S142	S192
Gvern ċentrali	S43	S93	S143	S193
Stat u gvern lokali	S44	S94	S144	S194
Fondi tas-sigurtà soċjali	S45	S95	S145	S195
3. ISHMA KKWOTATI (**)				
Total	S46	S96	S146	S196
MFIs li m'humiex banek ċentrali	S47	S97	S147	S197
OFIs	S48	S98	S148	S198
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S49	S99	S149	S199
Korporazzjonijiet mhux finanzjarji	S50	S100	S150	S200

(*) Titoli ta' dejn li ma humiex ishma jirreferu għal "titoli li m'humiex ishma, esklużi reżidwi finanzjarji".

(**) Ishma kkwotati jirreferu għal "ishma kkwotati bl-esklużjoni ta' fondi ta' investiment u ishma/unitajiet tal-fondi tas-suq monetarju".

Tabella 2

Blokk C formola tar-rapportar għall-BĊNi

	EMITTENTI RESIDENTI DOMESTIĊI//VALUTI OHRAJN			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	C1.	C2.	C3	C4
4. TITOLI TA' DEJN GĦAL PERJODU QASIR				
Total	S201	S241	S281	S321
MFIs li m'humiex banek ċentrali	S202	S242	S282	S322
OFIs	S203	S243	S283	S323
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S204	S244	S284	S324
Korporazzjonijiet mhux finanzjarji	S205	S245	S285	S325
Gvern ċentrali	S206	S246	S286	S326
Stat u gvern lokali	S207	S247	S287	S327
Fondi tas-sigurtà soċjali	S208	S248	S288	S328
5. TITOLI TA' DEJN GĦAL PERJODU TWIL				
Total	S209	S249	S289	S329
MFIs li m'humiex banek ċentrali	S210	S250	S290	S330
OFIs	S211	S251	S291	S331
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S212	S252	S292	S332
Korporazzjonijiet mhux finanzjarji	S213	S253	S293	S333
Gvern ċentrali	S214	S254	S294	S334
Stat u gvern lokali	S215	S255	S295	S335
Fondi tas-sigurtà soċjali	S216	S256	S296	S336
5.1 li minnhom hruġ b'rata fissa:				
Total	S217	S257	S297	S337
MFIs li m'humiex banek ċentrali	S218	S258	S298	S338
OFIs	S219	S259	S299	S339
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S220	S260	S300	S340
Korporazzjonijiet mhux finanzjarji	S221	S261	S301	S341
Gvern ċentrali	S222	S262	S302	S342
Stat u gvern lokali	S223	S263	S303	S343

	EMITTENTI RESIDENTI DOMESTIĊI//VALUTI OHRAJN			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	C1.	C2.	C3	C4
Fondi tas-sigurtà soċjali	S224	S264	S304	S344
5.2 li minnhom hruġ b'rata varjabbli:				
Total	S225	S265	S305	S345
MFIs li m'humiex banek ċentrali	S226	S266	S306	S346
OFIs	S227	S267	S307	S347
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S228	S268	S308	S348
Korporazzjonijiet mhux finanzjarji	S229	S269	S309	S349
Gvern ċentrali	S230	S270	S310	S350
Stat u gvern lokali	S231	S271	S311	S351
Fondi tas-sigurtà soċjali	S232	S272	S312	S352
5.3 li minnhom bonds mingħajr kupon:				
Total	S233	S273	S313	S353
MFIs li m'humiex banek ċentrali	S234	S274	S314	S354
OFIs	S235	S275	S315	S355
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S236	S276	S316	S356
Korporazzjonijiet mhux finanzjarji	S237	S277	S317	S357
Gvern ċentrali	S238	S278	S318	S358
Stat u gvern lokali	S239	S279	S319	S359
Fondi tas-sigurtà soċjali	S240	S280	S320	S360

Tabella 3

Formola ta' rapportar Blokk B għall-BIS

	EMITTENTI RESIDENTI ROW/EURO/DENOMINAZZJONIJIET NAZZJONALI		
	Ammonti pendenti	Hruġ gross	Fidi
	B1	B2	B3
6. TITOLI TA' DEJN B'TERMINU QASIR			
Total	S361	S411	S461
BĊN	S362	S412	S462
MFIs li m'humiex banek ċentrali	S363	S413	S463

	EMITTENTI RESIDENTI ROW/EURO/DENOMINAZZJONIJIET NAZZJONALI		
	Ammonti pendenti	Hruġ gross	Fidi
	B1	B2	B3
OFIs	S364	S414	S464
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S365	S415	S465
Korporazzjonijiet mhux finanzjarji	S366	S416	S466
Gvern ċentrali	S367	S417	S467
Stat u gvern lokali	S368	S418	S468
Fondi tas-sigurtà soċjali	S369	S419	S469
Organizzazzjonijiet internazzjonali	S370	S420	S470
7. TITOLI TA' DEJN B'TERMINU TWIL			
Total	S371	S421	S471
BĊN	S372	S422	S472
MFIs li m'humiex banek ċentrali	S373	S423	S473
OFIs	S374	S424	S474
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S375	S425	S475
Korporazzjonijiet mhux finanzjarji	S376	S426	S476
Gvern ċentrali	S377	S427	S477
Stat u gvern lokali	S378	S428	S478
Fondi tas-sigurtà soċjali	S379	S429	S479
Organizzazzjonijiet internazzjonali	S380	S430	S480
7.1 li minnhom hruġ b'rata fissa:			
Total	S381	S431	S481
BĊN	S382	S432	S482
MFIs li m'humiex banek ċentrali	S383	S433	S483
OFIs	S384	S434	S484
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S385	S435	S485
Korporazzjonijiet mhux finanzjarji	S386	S436	S486
Gvern ċentrali	S387	S437	S487

	EMITTENTI RESIDENTI ROW/EURO/DENOMINAZZJONIJET NAZZJONALI		
	Ammonti pendenti	Hruġ gross	Fidi
	B1	B2	B3
Stat u gvern lokali	S388	S438	S488
Fondi tas-sigurtà soċjali	S389	S439	S489
Organizzazzjonijiet internazzjonali	S390	S440	S490
7.2 li minnhom hruġ b'rata varjabbli:			
Total	S391	S441	S491
BĊN	S392	S442	S492
MFIs li m'humiex banek ċentrali	S393	S443	S493
OFIs	S394	S444	S494
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S395	S445	S495
Korporazzjonijiet mhux finanzjarji	S396	S446	S496
Gvern ċentrali	S397	S447	S497
Stat u gvern lokali	S398	S448	S498
Fondi tas-sigurtà soċjali	S399	S449	S499
Organizzazzjonijiet internazzjonali	S400	S450	S500
7.3 li minnhom bonds mingħajr kupon:			
Total	S401	S451	S501
BĊN	S402	S452	S502
MFIs li m'humiex banek ċentrali	S403	S453	S503
OFIs	S404	S454	S504
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S405	S455	S505
Korporazzjonijiet mhux finanzjarji	S406	S456	S506
Gvern ċentrali	S407	S457	S507
Stat u gvern lokali	S408	S458	S508
Fondi tas-sigurtà soċjali	S409	S459	S509
Organizzazzjonijiet internazzjonali	S410	S460	S510

Tabella 4

Formola ta' rapportar Blokk A għall-partiti tal-memorandum għall-BĊNi

	EMITTENTI RESIDENTI DOMESTIĊI/EURO/DENOMINAZZJONIJIET NAZZJONALI			
	Ammonti pendenti	Hruġ gross	Fidi	Hruġ nett
	A1	A2	A3	A4
8. ISHMA MHUX IKKWOTATI				
Total	S511	S521	S531	S541
MFIs li m'humiex banek ċentrali	S512	S522	S532	S542
OFIs	S513	S523	S533	S543
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S514	S524	S534	S544
Korporazzjonijiet mhux finanzjarji	S515	S525	S535	S545
9. EKWITÀ OHRA				
Total	S516	S526	S536	S546
MFIs li m'humiex banek ċentrali	S517	S526	S536	S546
OFIs	S518	S526	S536	S546
Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni	S519	S526	S536	S546
Korporazzjonijiet mhux finanzjarji	S520	S526	S536	S546

1. Residenza tal-emittent

Hruġ minn sussidjarji, li huma proprjetà ta' non-residenti fil-pajjiż li jirrapporta, li joperaw fit-territorju ekonomiku tal-pajjiż li jirrapporta, għandu jiġi kklassifikat bhala hruġ minn unitajiet residenti tal-pajjiż li jirrapporta.

Hruġ minn uffiċċji prinċipali, li jinsabu fit-territorju ekonomiku tal-pajjiż li jirrapporta, li joperaw fuq livell internazzjonali għandu jiġi kkunsidrat bhala hruġ minn unitajiet residenti wkoll. Hruġ minn uffiċċji prinċipali jew sussidjarji li jinsabu barra t-territorju ekonomiku tal-pajjiż li jirrapporta li iżda huma proprjetà tar-residenti tal-pajjiż li jirrapporta għandu jiġi kkunsidrat bhala hruġ minn non-residenti. Pereżempju, l-emissjonijiet minn Volkswagen Brazil huma kkunsidrati bhala mwettqa mill-unitajiet residenti fil-Brazil u mhux fit-territorju tal-pajjiż li jirrapporta.

Biex jiġi evitat li jingħaddu darbejn jew ikun hemm il-vojt, ir-rapportar tal-emissjonijiet mill-korporazzjonijiet li huma veikoli finanzjarji (FVCs) għandu jiġi indirizzat bilateralment, billi jiġu involuti l-BIS u l-BĊNi kkonċernati. Il-BĊNi, u mhux il-BIS, għandhom jirrapportaw emissjonijiet mill-FVCs li jissodisfaw il-kriterji ta' rezistenza tal-ESA 95 u huma kklassifikati bhala residenti taż-żona tal-euro.

2. Taqsim settorjali ta' emittenti

Il-hruġ għandu jiġi kklassifikat skont is-settur li jgħarrab l-obbligazzjoni għat-titoli mahruġa. It-titoli mahruġin permezz ta' FVCs fejn l-obbligazzjoni għall-hruġ jgħarrab mill-organizzazzjoni parent u mhux mill-FVC għandhom jiġu attribwiti lill-organizzazzjoni parent u mhux lill-FVC Pereżempju, hruġ minn FVC ta' Philips għandu jiġi allokat lis-settur ta' korporazzjoni mhux finanzjarja u rrapportat mill-Olanda. Madankollu, l-FVC u l-organizzazzjoni parent tagħha għandhom ikunu jinsabu fl-istess pajjiż. Għaldaqstant, fejn il-kumpanija parent mhijiex residenti tal-pajjiż li jirrapporta, l-FVC għandha tiġi trattata bhala residenti nazzjonali tal-pajjiż li jirrapporta, u s-settur tal-hruġ għandu jkun tal-OFIs. Pereżempju, hruġ minn Toyota Motor Finance Netherlands BV għandu jiġi attribwiti lill-OFIs tal-Pajjiżi l-Baxxi, peress li l-kumpanija parent "Toyota" mhijiex residenti fil-Pajjiżi l-Baxxi.

Il-klassifikazzjoni settorjali tinkludi d-disa' tipi ta' emittenti li ġejjin:

- BĊE/BĊNi,
- MFIs,
- OFIs
- korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni.
- korporazzjonijiet mhux finanzjarji.
- gvern ċentrali,
- Stat u gvern lokali
- fondi tas-sigurta' soċjali,
- istituzzjonijiet internazzjonali.

Jekk korporazzjoni pubblika tiġi privatizzata billi toħroġ ishma kkwotati, is-settur tal-hruġ għandu jiġi kklassifikat bhala "korporazzjonijiet mhux finanzjarji". Bl-istess mod, jekk CI pubbliku jiġi pprivatizzat, is-settur tal-hruġ għandu jiġi kklassifikat bhala "MFIs li m'humiex banek ċentrali". Hruġ minn unitajiet domestiċi jew istituzzjonijiet minghajr skop ta' qligħ għandu jiġi kklassifikati bhala hruġ minn "korporazzjonijiet mhux finanzjarji".

Il-BIS isegwi l-immappjar bejn it-taqsim settorjali ta' emittenti disponibbli fid-dejtabejż tal-BIS u dawk mitluba fil-formoli tar-rapport, kif muri fiċ-ċart aktar 'l isfel.

Taqsim settorjali fid-dejtabejż tal-BIS		Klassifikazzjoni fil-formoli tar-rapport
Bank ċentrali	→	BĊN u BĊE
Banek kummerċjali	→	MFIs
OFI	→	OFIs
Gvern ċentrali	→	Gvern ċentrali
Gvern ieħor Aġenziji tal-Istat	→	Stat u gvern lokali
Korporazzjonijiet	→	Korporazzjonijiet mhux finanzjarji
Istituzzjonijiet internazzjonali.	→	Istituzzjonijiet internazzjonali (RoW)

3. Maturità tal-hruġ

Titoli ta' dejn b'terminu qasir jikkomprenđu titoli li għandhom maturità oriġinali ta' sena jew anqas, anki jekk jinħarġu skond faċilitajiet fuq terminu itwal.

Titoli ta' dejn b'terminu twil jikkomprenđu titoli li għandhom maturità oriġinali ta' aktar minn sena. Hruġ b'dati ta' maturità opzjonali, li l-aħhar wahda minnhom hija aktar minn sena 'l bogħod, u hruġ b'dati ta' maturità indefiniti, huma kklassifikati bhala b'terminu twil. Kif propost fil-paragrafu 5.22 tal-ESA 95, it-taqsim skont il-maturità jista' jkun flessibbli, jiġifieri f'kazijiet eċċezzjonali, it-titoli b'terminu qasir jista' jkollhom maturità oriġinali ta' sentejn.

Il-metodoloġija applikata preżentement mill-BIS tvarja. Il-BIS jikkunsidra l-ECP tad-dokument kummerċjali tal-euro kollha u l-karti tal-flus tal-euro taħt programm għal żmien qasir bhala strumenti b'terminu qasir, u l-istrumenti kollha mahruġa taħt dokumentazzjoni għal żmien twil bhala strumenti b'terminu twil tkun xi tkun il-maturità oriġinali tagħhom.

Tqassim ta' maturità ta' sentejn, kif hemm fl-istatistika tal-karta tal-bilanċ tal-MFI, ma ,a huwiex meqjus meħtieġ.

4. Klassifikazzjoni tal-ħruġ

Il-ħruġ huwa analizzat taht żewġ gruppi wesgħin: (a) titoli ta' dejn, jiġifieri titoli li mhumiex ishma esklużi d-derivattivi finanzjarji ⁽¹⁾; u (b) ishma ikkwotati esklużi ishma/unitajiet ta' fond ta' investment ⁽²⁾. Tqegħid privat huwa kopert sa fejn hu possibbli. Strument tas-suq monetarju huwa inkluż bhala parti mit-titoli ta' dejn. Ishma mhux ikkwotati u ekwità ohra jistgħu jiġu rrapportati fuq bażi volontarja bhala żewġ partiti separati tal-memorandum.

L-istrumenti li ġejjin inklużi fid-database tal-BIS huma kklassifikati bhala titoli ta' dejn fl-istatistika tal-ħruġ ta' titoli:

- ċertifikati ta' depożitu,
- karta kummerċjali,
- kambjali tat-Teżor,
- bonds,
- karta kummerċjali ddenominata f'euro,
- noti ta' terminu medju,
- karti ohra ta' terminu qasir.

Kopertura mhux eżawrjenti ta' strumenti fl-istatistika tal-ħruġ ta' titoli

(a) Titoli ta' dejn

(i) Titoli ta' dejn b'terminu qasir

L-istrumenti li ġejjin huma inklużi bhala minimu:

- kambjali tat-Teżor u karti ohra b' terminu qasir mahruġa mil-gvern ġenerali,
- karta negozjabbli b'terminu qasir mahruġa minn korporazzjonijiet finanzjarji u mhux finanzjarji. Jintużaw varjetà ta' kliem għal karta bhal din inkluż karta kummerċjali, kambjali kummerċjali, ċedoli, kambjali ta' negozju, kambjali u ċertifikati ta' depożitu,
- titoli b'terminu qasir mahruġin taht faċilitajiet ta' ħruġ ta' noti sottoskritti b'terminu twil,
- aċċettazzjonijiet tal-bankiera.

(ii) Titoli ta' dejn b'terminu twil

L-istrumenti li ġejjin iservu bhala eżempju u jinkludu bhala minimu:

- bonds anonimi,
- bonds subordinati,
- bonds b'għażla ta' dati ta' maturità, bl-ahħar wahda tkun aktar minn sena 'l bogħod,
- bonds mingħajr data jew perpetwi,
- noti b'rata varjabbli,
- bonds li jistgħu jiġu kkonvertiti,
- bonds koperti,

⁽¹⁾ ESA 95 kategorija F.511.

⁽²⁾ ESA 95 kategorija F.511.

- titoli marbutin ma' indiċi fejn il-valur tal-kapital huwa marbut ma' indiċi tal-prezzijiet, mal-prezz ta' komodità jew ma' indiċi tar-rata tal-kambju,
- bonds skontati ħafna,
- bonds mingħajr kupon,
- euro bonds,
- bonds globali,
- bonds mahruġin privatament,
- titoli li jirriżultaw minn konverżjoni ta' self,
- self li sar negozjabbli de facto,
- self b'obligazzjoni u ishma ta' self konvertibbli f'ishma, kemm jekk ishma tal-korporazzjoni li tohroġhom jew ishma ta' kumpanija oħra, sakemm ma jkunux ġew ikkonvertiti. Meta tkun separabbli mill-bond sottostanti, l-ghażla tal-konverżjoni, ikkunsidrata bhala derivattiv finanzjarju, hija eskluża,
- ishma jew stokks li jhallsu dhul f'iss imma ma jipprovdux għall-partecipazzjoni fid-distribuzzjoni tal-valur residwu tal-korporazzjoni max-xoljiment, inklużi ishma ta' preferenza mhux partecipanti,
- assi finanzjarji mahruġa bhala parti mit-titolizzazzjoni tas-self, ipoteki, debitu tal-karti ta' kreditu, il-kontijiet riċevibbli u assi oħra.

L-istrumenti li ġejjin huma esklużi:

- tranżazzjonijiet f'titoli bhala parti minn ftehim ta' xiri mill-ġdid,
- hruġ ta' titoli mhux negozjabbli,
- self mhux negozjabbli.

Titoli ta' dejn b'terminu twil jinqasmu fi:

- hruġ b'rata fissa, jiġifieri bonds li l-hlas nominali b'kupun tagħhom ma jinbidilx matul il-ħajja tal-hruġ,
- hruġ b'rata varjabbli, jiġifieri bonds fejn ir-rata tal-kupun jew il-kapital sottostanti huwa marbut ma' rata ta' imġhax jew xi indiċi ieħor li jirriżulta f'pagament nominali varjabbli b'kupun matul il-ħajja tal-hruġ,
- hruġ bla kupon, jiġifieri strumenti li ma jhallsux pagamenti perjoċi b'kupun. Is-soltu, dawn il-bonds jinħarġu bi skont u jinfdew b'valur par. Il-biċċa l-kbira tal-iskont jirrappreżenta l-ekwivalenti tal-imġhax akkumulat matul ħajjet il-bond.

(b) Ishma kkwotati

Ishma kkwotati jinkludu:

- ishma tal-kapital mahruġa minn kumpaniji b'responsabbiltà limitata,
- ishma mifdija f' kumpaniji b'responsabbiltà limitata,
- ishma tad-dividendi mahruġa minn kumpaniji b'responsabbiltà limitata,
- titoli preferuti jew ta' preferenza jew ishma li jipprovdu għall-partecipazzjoni fid-distribuzzjoni tal-valur residwu max-xoljiment ta' korporazzjoni. Dawn jistgħu jkunu kkwotati jew mhux ikkwotati f'borża rikonoxxuta,
- tqegħid privat meta jkun possibbli.

Jekk kumpaniji tiġi privatizzata u l-gvern iżomm parti mill-ishma iżda l-parti l-oħra tiġi kkwotata fuq suq regolat, il-valur shih tal-kapital tal-kumpanija jiġi rreġistrat fl-ammonti pendenti tal-ishma kkwotati, peress li l-ishma kollha jistgħu potenzjalment jiġu nnegożjati fi kwalukwe hin bil-valur tas-suq. L-istess japplika jekk parti mill-ishma jinbieghu lil investituri kbar biss u l-parti li jifdal biss, jiġifieri dik "free float", tkun innegożjata fil-borża.

Ishma kkwotati jinkludu:

- ishma offruti għall-bejgħ iżda li ma jittiehdux mal-hruġ,
- obligazzjonijiet u stokk ta' self konvertibbli fi shma. Dawn huma inklużi ladarba jiġu kkonvertiti fi shma,
- l-ekwità ta' msieħba b'responsabbiltà illimitata f'soċjetajiet inkorporati,
- investimenti tal-gvern fil-kapital ta' organizzazzjonijiet internazzjonali li huma legalment ikkostitwiti b'hala korporazzjonijiet b'kapital azzjonarju,
- hruġ ta' ishma bonus meta jsir il-hruġ biss u hruġ ta' ishma maqsuma; madankollu l-ishma bonus u l-ishma maqsuma huma inklużi mingħajr distinzjoni fl-istokk totali ta' stokks ikkwotati.

5. Valuta tal-hruġ

Bonds b'valuti doppji, fejn il-bond jinfeda jew il-kupun jithallas f'valuta differenti mid-denominazzjoni tal-bond, għandhom ikunu kklassifikati skont id-denominazzjoni tal-bond. Jekk jinhareġ bond globali faktar minn valuta waħda, kull porzjon għandu jiġi rrapportat b'hala hruġ separat, skont il-valuta tal-hruġ tiegħu. Fejn il-hruġ huwa ddenominati f'żewġ valuti, eż. 70 % feuro u 30 % fdollari Amerikani, il-komponenti rilevanti tal-hruġ għandhom jiġu rrapportati separatament fejn possibbli skont id-denominazzjoni tal-valuta. Għalhekk 70 % tal-hruġ għandu jkun irrapportat b'hala hruġ feuro/denominazzjonijiet nazzjonali⁽¹⁾ u 30 % b'hala hruġ f'valuti oħra. Fejn ma jkunx possibbli li jiġu identifikati separatament il-komponenti tal-valuta ta' hruġ, it-taqsim attwali li jsir mill-pajjiż tar-rapportar għandu jiġi indikat fin-noti spjegatorji nazzjonali.

L-ishma kkwotati għandhom jinharġu fil-valuta tal-pajjiż ta' residenza tal-korporazzjoni; il-hruġ ta' ishma f'valuti oħra huma negliġibbli jew ma jeżistux. Għaldaqstant, id-dejta dwar l-ishma kkwotati tirreferi għall-hruġ kollu minn residenti taż-żona tal-euro.

6. Hin tar-reġistrazzjoni tal-hruġ

Hruġ jitqies li sehh meta l-emittent jirċievi l-pagament, u mhux meta is-sindakat jassumi l-impenn.

7. Rikonċiljazzjoni tal-ishma u l-flussi

Il-BĈNi għandhom jissottomettu informazzjoni dwar ammonti pendenti, hruġ gross, fidi u hruġ nett ta' titoli ta' dejn b'terminu qasir u b'terminu twil u dwar ishma kkwotati.

Iċ-ċart aktar 'l isfel tindika r-rabta bejn l-istokks (jiġifieri ammonti pendenti) u l-flussi (jiġifieri hruġ gross, fidi u hruġ nett). Fil-prattika, ir-rabta hija aktar kumplessa minhabba l-bidliet fil-prezz u fil-valutazzjoni tar-rata ta' kambju, l-interess investit mill-ġdid (jiġifieri akkumulat), ir-riklassifikazzjonijiet, ir-reviżjonijiet u aġġustamenti oħra⁽²⁾.

(a)	Hruġ pendenti fl-ahhar tal-perjodu ta' rrapportar	≈	Hruġ pendenti fl-ahhar tal-perjodu ta' rrapportar	+	Hruġ gross matul il-perjodu ta' rrapportar	-	Fidi matul il-perjodu ta' rrapportar
(b)	Hruġ pendenti fl-ahhar tal-perjodu ta' rrapportar	≈	Hruġ pendenti fl-ahhar tal-perjodu ta' rrapportar	+	Hruġ nett matul il-perjodu ta' rrapportar		

⁽¹⁾ Blokk A għall-BĈNi u Blokk B għall-BIS.

⁽²⁾ ESA 95 kategorija F.511.

(a) Hruġ gross

Hruġ gross matul il-perjodu ta' rapportar għandhom jinkludu l-hruġ kollu ta' titoli ta' dejn u ishma kkwotati fejn l-emittent ibiegh titoli li jkunu għadhom kemm inholqu għal flus kontanti. Dan jikkonċerna l-holqien regolari ta' strumenti godda. Il-punt ta' żmien fejn intemmu l-emissjonijiet huwa ddefinit bhala ż-żmien meta jsir il-pagament; ir-reġistrazzjoni tal-hruġ għandha għalhekk tirrifletti kemm jista' jkun mill-qrib it-tempestività tal-pagament għall-hruġ sottostanti.

Il-hruġ gross ikopri l-ishma li jkunu għadhom kemm inholqu li jinharġu għall-flus kontanti minn korporazzjonijiet ikkwotati fuq borża għall-ewwel darba, inklużi kumpaniji li għadhom kif jinholqu jew kumpaniji privati li jsiru kumpaniji pubbliċi. Il-hruġ gross ikopri wkoll l-ishma jkunu għadhom kemm inholqu li jinharġu għall-flus kontanti matul il-privatizzazzjoni ta' korporazzjonijiet pubbliċi meta l-ishma tal-korporazzjoni jiġu kkwotati fuq borża. Il-hruġ ta' ishma bonus għandu jiġi eskluż⁽¹⁾. Il-hruġ gross għandu jiġi rrapportat f'każ ta' kkwotar uniku ta' korporazzjoni fuq borża fejn ma jiġi ġġenerat ebda kapital ġdid.

L-iskambju jew it-trasferiment ta' titoli li jeżistu diġà matul akkwizizzjoni jew fużjoni ma humiex koperti⁽²⁾ fil-hruġ gross irrapportat jew il-fidi, hliet għall-istrumenti godda li jinholqu u jinharġu għall-flus kontanti minn entità residenti taż-żona tal-euro.

Il-hruġ ta' titoli li aktar tard jistgħu jiġu kkonvertiti fi strumenti ohra għandu jiġi rreġistrat bhala hruġ fil-kategorija oriġinali tagħhom tal-istrument; mal-konverżjoni huma jinfedew minn din il-kategorija ta' strument b'ammont identiku u mbagħad jiġu trattati bhala hruġ gross f'kategorija ġdida⁽³⁾.

(b) Fidi

Il-fidi matul il-perjodu ta' rapportar ikopri x-xiri kollu mill-ġdid ta' titoli ta' dejn u ishma kkwotati mill-emittent, fejn l-investitur jirċievi flus kontanti għat-titoli. Il-fidi jikkonċerna t-thassir regolari tal-istrumenti. Dawn ikopru t-titoli ta' dejn kollha li jilhq u d-data ta' maturità tagħhom, kif ukoll il-fidi bikri. Xiri lura ta' ishma minn kumpaniji huwa kopert, jekk il-kumpanija terġa' tixtri lura l-ishma kollha għall-flus qabel ma tinbidel il-forma legali tagħha, jew parti mill-ishma tagħha għall-flus li jwassal għal tnaqqis fil-kapital. Xiri lura ta' ishma minn kumpaniji ma huwiex kopert jekk huma investimenti fl-ishma tagħhom stess⁽⁴⁾.

Il-fidi ma għandux jiġi rrapportat fil-każ ta' tnehhija unika minn borża.

(ċ) Hruġ nett

Il-hruġ nett huwa l-bilanċ tal-hruġ kollu li minnu jitnaqqas l-fidi kollu li seħh matul il-perjodu ta' rapportar.

L-ammonti pendenti ta' ishma kkwotati għandhom ikopru l-valur tas-suq ta' l-ishma kkwotati kollha ta' l-entitajiet residenti. L-ammonti pendenti ta' ishma kkwotati rrapportati minn pajjiż taż-żona tal-euro jistgħu b'hekk jiżdiedu jew jonqsu wara riallokazzjoni ta' entità kkwotata. Dan japplika wkoll f'każ ta' akkwizizzjoni jew fużjoni meta l-ebda strument ma jinholqu u jinharġu għall-flus kontanti u/jew jinfeda għall-flus kontanti u jithassar. Biex jiġi evitat li t-titoli ta' dejn u ishma kkwotati jingħaddu darbtejn jew ikun hemm lakuni bejniethom f'każ ta' rilokazzjoni tal-emittent għal pajjiżi residenti ieħor, il-BCNi rilevanti għandhom jikkoordinaw l-għażla taż-żmien ta' rapportar ta' tali avveniment bilaterament.

8. Valutazzjoni

Il-valur tal-hruġ tat-titoli jinkludi komponent tal-prezz u, fejn il-hruġ huwa ddenominat f'valuti li ma humiex il-valuta tar-rapportar, komponent tar-rata ta' kambju.

⁽¹⁾ Mhux iddefinit bhala tranżazzjoni finanzjarja; ara l-paragrafi 5.93 and 6.56 tal-ESA 95, u t-Taqsima 4 (b) ta' din il-Parti.

⁽²⁾ Tranżazzjoni f'suq sekondarju li tinvolvi bidla fi-detentur; ma hijiex koperta b'din l-istatistika.

⁽³⁾ Ikkonsidrat bhala żewġ tranżazzjoni finanzjarja; ara l-paragrafi 5.62 u 6.54 tal-ESA 95, u t-Taqsima 4 (a) (ii) ta' din il-Parti.

⁽⁴⁾ Tranżazzjoni f'suq sekondarju li tinvolvi bidla fid-detentur ma hijiex koperta minn din l-istatistika.

Il-BĊNi għandhom jirrapportaw it-titoli ta' dejn tagħhom bil-valur nominali (jiġifieri l-valur li jidher) u l-ishma kkwotati bil-valur tas-suq (jiġifieri l-valur tat-tranzazzjoni). Għal titoli ta' dejn b'terminu twil, it-tipi ta' hruġ (rata fissa, rata varjabbli u l-bonds bla kupun) jistgħu jiġu vvalutati permezz ta' metodi differenti, u dan jirriżulta f'valutazzjoni mhallta għat-total. Pereżempju, il-hruġ b'rata fissa u rata varjabbli huma ġeneralment ivvalutati bil-valur nominali, u l-bonds mingħajr kupun bl-ammont effettiv imhallas. Ġeneralment, l-ammont relattiv ta' bonds bla kupun huwa żgħir, biex b'hekk ma jsir ebda provvediment għal valur ta' valutazzjoni mhallat fil-lista tal-kodiċijiet; l-ammont totali ta' titoli ta' dejn fit-tul huwa rrapportat bil-valur nominali (N). Fejn il-kobor tal-fenomeni huwa sinifikanti, jintuża l-valur 'Z' għal 'mhux speċifikat'. B'mod ġenerali, kull meta hemm sitwazzjoni fejn issehh valutazzjoni mhallta, il-BĊN jipprovdi dettalji fil-livell ta' attribut skont l-attributi fl-Anness III.

(a) Valutazzjoni tal-prezz

L-istokks u l-flussi ta' ishma kkwotati għandhom jiġu rrapportati bil-valur tas-suq; l-istokks u l-flussi ta' titoli ta' dejn bil-valur nominali. Issir eċċezzjoni għar-registrazzjoni tal-istokks u l-flussi ta' titoli ta' dejn bil-valur nominali fir-rigward ta' bonds bi skont qawwi u bonds bla kupun, fejn il-hruġ huwa rreġistrat bl-ammont effettiv imhallas, jiġifieri l-prezz skontat meta jsir ix-xiri, u l-fidi mal-maturità bil-valur nominali. L-ammonti pendenti ta' bonds bi skont qawwi u bonds bla kupun huma l-ammont effettiv imhallas flimkien mal-imghax akkumulat kif indikat hawn taht.

$$A = E \times \left(\frac{100}{(E/P) \times 100} \right)^{\left(\frac{t}{T} \right)}$$

fejn

A = ammont effettiv imhallas u imghax dovut

E = valur effettiv (ammont imhallas fl-hin tal-hruġ jew fidi)

P = valur hekk kif jidher (imhallas sal-ahhar tal-maturità)

T = iż-żmien għall-maturità mid-data tal-hruġ (fjiem)

t = żmien mid-data tal-hruġ (fjiem)

Jista' jkun hemm ċerti differenzi fil-proċedura ta' valutazzjoni tal-prezz bejn pajjiż u iehor.

L-approċċ ta' valutazzjoni tal-prezz tal-ESA 95, li jehtieg li l-flussi tat-titoli ta' dejn u l-ishma għandhom jiġu rreġistrati bil-valur tat-tranzazzjoni u l-istokks bil-valur tas-suq, mhuwiex applikat f'dan il-kuntest.

Ir-regoli ta' valutazzjoni attwali tal-BIS huma l-valur nominali għat-titoli ta' dejn u l-prezz tal-hruġ għall-ishma kkwotati. Għal bonds bi skont qawwi u bonds mingħajr kupun, il-BĊN li jirrapporta għandu jikkalkola l-imghax akkumulat fejn fattibbli.

(b) Il-valuta tar-rapportar u l-valutazzjoni tar-rata tal-kambju

Il-BĊNi għandhom jirrapportaw id-data kollha lill-BĊE espressi f'euro inluż is-serje storika. Għall-konverżjoni f'euro ta' titoli maħruġin minn residenti domestiċi f'valuti oħrajn (Blokk Ċ) ⁽¹⁾, il-BĊNi għandhom isegwu mill-qrib kemm jista' jkun il-prinċipji ta' valutazzjoni tar-rata tal-kambju bbażati fuq ESA 95 ⁽²⁾:

- (i) hruġ pendenti għandu jiġi kkonvertit f'euro/denominazzjonijiet nazzjonali bir-rata tal-kambju medjana is-suq rilevanti li jkun hemm fl-ahhar tal-perjodu tar-rapportar, jiġifieri fl-gheluq tan-negożju fl-ahhar jum tax-xogħol tal-perjodu tar-rapportar;

⁽¹⁾ Mill-1 ta' Jannar 1999, għat-titoli maħruġa minn residenti domestiċi f'euro (parti mill-Blokk A), ma hija meħtieġa ebda valazzjoni tar-rata tal-kambju, u t-titoli maħruġa minn residenti domestiċi f'euro/denominazzjonijiet nazzjonali (parti li tifdal tal-Blokk A) huma kkonvertiti f'euro billi jiġu applikati r-rati ta' konverżjoni irrevokabbli tal-31 ta' Diċembru 1998.

⁽²⁾ ESA 95, paragrafu 6.58.

- (ii) hruġ gross u fidi għandhom jiġu maqlubin feuro/denominazzjonijiet nazzjonali li jużaw ir-rata tal-kambju medjana tas-suq li tkun predominanti fil-hin tal-pagament. Jekk ma jkunx possibbli li tiġi identifikata r-rata tal-kambju eżatta applikabbli għall-konverżjoni, tista' tintuża rata ta' kambju li tkun kemm jista' jkun qrib ir-rata medjana tas-suq meta jsir il-pagament.

Għal perjodi qabel l-1 ta' Jannar 1999, il-BĊNi għandhom isegwu kemm jista' jkun mill-qrib dawn l-istandards tal-ESA 95 biex jikkonvertu l-hruġ kollu f'valuti mhux domestiċi, l-fidi u l-ammonti pendenti feuro/denominazzjonijiet nazzjonali tal-pajjiżi li jirrapportaw. Għall-iskopijiet li tintbagħat id-dejta lill-BĊE, is-serje ta' żmien kollha għandha tkun ikkonvertita feuro bl-applikazzjoni tar-rati ta' konverżjoni irrevokabbli tal-31 ta' Dicembru 1998.

Il-BIS jirrapporta lill-BĊE l-hruġ kollu mir-residenti RoW feuro/denominazzjonijiet nazzjonali (Blok B) f'dollari Amerikani permezz tar-rata tal-kambju fi tmiem il-perjodu għall-ammonti li jifdal u r-rata ta' kambju medja tal-perjodu għall-hruġ u l-fidi. Il-BĊE jikkonverti d-dejta kollha feuro permezz tal-istess prinċipju li kien applikat inizzjalment mill-BIS. Għall-perjodi qabel l-1 ta' Jannar 1999 ir-rata tal-kambju bejn l-ECU u d-dollari US trid tintuża bhala sostitut.

9. Konsistenza kunċettwali

L-istatistika dwar il-hruġ tat-titoli u l-istatistika tal-karta tal-bilanċ tal-MFI huma marbutin għall-finijiet tal-hruġ ta' strumenti negozjabbli mill-MFIs. Il-kopertura ta' l-istrumenti u l-MFIs li jhorġuhom huma konċettwalment konsistenti, kif ukoll l-allokazzjoni ta' l-istrumenti ta' maturità u t-taqsim tal-valuta. Jeżistu differenzi bejn l-istatistika dwar il-hruġ ta' titoli u l-istatistika tal-karta tal-bilanċ tal-MFI fir-rigward tal-prinċipji ta' valutazzjoni (jiġifieri valur nominali għall-valur tas-suq u għall-valur ta' qabel għal din tal-ahhar). Hlief għad-differenzi fil-valutazzjoni, għal kull pajjiż, l-ammont li jifdal ta' titoli maħruġa mill-MFIs irrapportati għall-istatistika dwar il-hruġ ta' titoli tikkorrispondi għall-partiti 11 ("titoli ta' dejn maħruġa") u 12 ("karta tas-suq monetarju") fuq in-naħa tal-obbligazzjonijiet tal-karta tal-bilanċ tal-MFI. Titoli b'terminu qasir kif definiti għal statistika ta' hruġ ta' titoli li tikkorrispondi mas-somma tal-karta tas-suq monetarju u t-titoli ta' dejn maħruġa sa sena. Titoli b'terminu twil kif definiti għal statistika għal emissjonijiet ta' sigurtà huma ugwali għas-somma tat-titoli ta' dejn maħruġa wara sena u sa sentejn u titoli ta' dejn maħruġa fuq sentejn.

Il-BĊNi għandhom jirvedu l-kopertura tal-istatistika tal-hruġ tat-titoli u l-istatistika tal-karta tal-bilanċ tal-MFI u jindikaw lill-BĊE kwalunkwe differenza kunċettwali. Isiru tliet tipi ta' verifiki għall-konsistenza fir-rigward ta' hruġ minn: (a) BĊNi feuro/denominazzjonijiet nazzjonali; (b) MFIs minbarra banek ċentrali feuro/denominazzjonijiet nazzjonali; u (c) MFIs minbarra banek ċentrali f'valuti oħra. Jista' jkun hemm differenzi żgħar, peress li l-istatistika tal-hruġ tat-titoli u l-istatistika tal-karta tal-bilanċ tal-MFI huma derivati minn sistemi ta' rapportar nazzjonali b'finijiet differenti.

10. Htiġijiet ta' dejta

Il-prospetti statistiċi huma mistennija minn kull pajjiż għal kull serje ta' żmien applikabbli. Il-BĊNi għandhom jinnotifikaw lill-BĊE malajr bil-miktub bi spjegazzjonijiet jekk partita partikolari ma tapplikax fil-pajjiż partikolari. Il-BĊNi ma jistgħux jirrapportaw is-serje ta' hin b'mod temporanju jekk il-fenomeni sottostanti ma jeżistix. Il-BĊNi għandhom jinnotifikaw ukoll din l-okkorrenza jew kull bidla oħra fl-iskema tar-rapportar deskritta fl-Anness III. Barra minn dan, għandhom jinformaw lill-BĊE meta r-reviżjonijiet jintbagħtu flimkien bi spjegazzjonijiet fuq in-natura ta' dawn ir-reviżjonijiet.

Taqsim 3: Noti spjegattivi nazzjonali

Kull BĊN għandu jibgħat rapport li jiddeskrivi d-dejta pprovduta fil-kuntest ta' dan l-eżerċizzju Ir-rapport għandu jkopri s-suġġetti speċifikati hawn taht u jsegwi kemm jista' jkun mill-qrib il-format propost. Il-BĊNi għandhom jipprovdu informazzjoni addizzjonali f'każijiet meta d-dejta rrapportata ma tikkonformax mal-Linja Gwida, jew meta ma jkunux iprovdew id-dejta, u r-raġunijiet għal dan. Huma għandhom jittrażmettu r-rapport lill-BĊN bhala dokument Word jew bis-Cebamail. Ir-rapport m'għandux jintbagħat aktar tard mid-dejta.

1. **Sorsi tad-dejta/sistema tal-ġbir tad-dejta:** dettalji dwar is-sorsi tad-dejta użati għall-kompilazzjon tal-istatistika tal-hruġ tat-titoli għandhom jingħataw: sorsi amministrattivi għall-hruġ mill-gvern, rapportar dirett mill-MFIs u istituzzjonijiet oħrajn, gazzetti, u fornituri ta' dejta bħall-International Financial Review eċċ. Il-BĊNi għandhom jindikaw jekk id-dejta ngābritx u nħāznitx fuq il-bāzi ta' hārga hārga, u l-kriterji tagħhom. Alternattivament, il-BĊNi għandhom jindikaw jekk id-dejta ngābritx u nħāznitx b'mod mhux distingwibbli bhala ammonti maħruġin minn emittenti individwali matul perjodu ta' rapportar, eż. għal sistemi diretti ta' ġbir tad-dejta. Il-BĊNi għandhom jiprovdu informazzjoni fuq il-kriterji użati fir-rapportar dirett għall-identifikazzjoni tal-āgenti tar-rapportar u l-informazzjoni li għandha tintbagħat.

2. **Proċeduri ta' kumpilazzjoni:** il-metodu użat għall-kumpilazzjoni ta' dejta f'dan l-eżercizzju għandu jiġi deskritt fil-qosor, eż l-aggregazzjoni ta' informazzjoni fuq hruġ ta' titoli individwali, arrangamenti għas-serje ta' hin eżistenti u jekk humiex ippubblikati jew le.
3. **Residenza tal-emittent:** Il-BĊNi għandhom jispjefikaw jekk huwiex possibbli li tiġi applikata b'mod shiħ id-definizzjoni ta' residenza tal-ESA 95 (u FMI) fil-klassifikazzjoni tal-hruġ. Jekk dan ma jkunx possibbli, jew ikun possibbli parzjalment biss, il-BĊNi għandhom jipprovdu spjegazzjoni shiħa tal-kriterji użati attwalment.
4. **Taqsim settorjali tal-emittenti:** Il-BĊNi għandhom jindikaw id-devjazzjonijiet mill-klassifikazzjoni tal-emittenti skont it-taqsim settorjali ddefinit fit-Taqsima 2 punt 2. In-noti għandhom jispjegaw id-devjazzjonijiet u kwistjonijiet dubbjużi
 - pjazzamenti privati: Il-BĊNi għandhom jindikaw jekk humiex koperti jew le fid-dejta rrapportata,
 - aċċettazzjoni tal-bankiera: jekk negozjabbli u inkluzi fid-dejta rrapportata għal titoli ta' dejn b'terminu qasir, il-BĊNi li jirrapporta għandu jispjega fin-noti spjegattivi l-proċeduri nazzjonali għar-registrazzjoni ta' dawn l-istrumenti u n-natura tagħhom,
 - ishma kkwotati: Il-BĊNi għandhom jindikaw jekk l-ishma mhux ikkwotati jew ekwità ohra humiex koperti fid-dejta rrapportata bi stima tal-ammont ta' ishma mhux ikkwotati u/jew ekwità ohra biex jillustraw id-daqs tad-distorsjoni. Il-BĊNi għandhom jindikaw fin-noti spjegattivi nazzjonali kull lakuna magħrufa fil-kopertura tal-ishma kkwotati.
7. **Analizi tat-titoli b'terminu twil:** jekk is-somma tal-bonds b'rata fissa, rata varjabbli u bla kupun ma twassalx għat-total tat-titoli ta' dejn b'terminu twil, il-BĊNi għandhom jagħtu t-tip u l-ammont ta' titoli b'terminu twil li għalihom ma huwa disponibbli ebda tqassim.
8. **Maturità tal-hruġ:** jekk l-applikazzjoni stretta tad-definizzjonijiet fil-qosor jew fit-tul ma tistax tiġi segwita, il-BĊNi għandhom jindikaw fin-noti spjegattivi tagħhom fejn id-dejta rrapportata tiddevja.
9. **Fidi:** Il-BĊNi għandhom jispjefikaw kif jidderivaw l-informazzjoni dwar il-fidi u jekk l-informazzjoni tingabarx b'rapportar dirett jew tiġix ikkalkolata skont ir-residwu.
10. **Valutazzjoni tal-prezz** Il-BĊNi għandhom jispjefikaw fid-dettall fin-noti spjegattivi nazzjonali, il-proċedura ta' valutazzjoni użata għal (a) titoli ta' dejn b'terminu qasir; (b) titoli ta' dejn fit-tul; (c) bonds bi skont; u (d) ishma kkwotati. Kwalunkwe differenza fil-valutazzjoni għal stokks u flussi għandha tiġi spjegata.
11. **Frekwenza tar-rapportar, tempestività u l-firxa ta' żmien:** il-punt safejn id-dejta kkompilata għal dan l-eżercizzju tkun ingħatat f'konformità mal-htigijiet tal-utent jiġifieri b'puntwalità ta' hames gimgħat għad-dejta ta' kull xahar. It-tul tas-serje taż-żmien għandha tingħata ukoll. Kwalunkwe waqfien fis-serje għandu jiġi rrapportat, pereżempju d-differenzi fil-kopertura tat-titoli matul iż-żmien.
12. **Reviżjonijiet:** noti spjegattivi qosra għandhom jispjegaw ir-raguni għalihom u l-ambitu tagħhom.

13. **Kopertura stmata ghal kull strument mahruġ minn residenti domestiċi:** Il-BĊNi għandhom jagħtu stimi nazzjonali tal-kopertura tat-titoli għal kull kategorija ta' emissjonijiet minn residenti domestiċi, jiġifieri emissjonijiet ta' titoli fil-qosor, titoli fit-tul, u ishma kkwotati, f'munita lokali, u denominazzjonijiet oħra tal-euro/nazzjonali inkluż l-ECU, u muniti oħra skont it-tabella ta' hawn taht. L-istimi għal "kopertura f%" għandhom jindikaw is-sehem ta' titoli koperti f'kull kategorija ta' strumenti bhala perċentwali mill-emissjoni totali, li għandhom jiġu rrapportati taht l-intestatura rilevanti skont ir-regoli ta' rapportar. Deskrizzjonijiet qosra jistgħu jkunu pprovduti f'"kummenti". Il-BĊNi għandhom jindikaw ukoll kwalunkwe tibdil fil-kopertura bhala riżultat tal-adeżjoni mal-unjoni monetarja.

			Kopertura f%:	Kummenti:
Hruġ feuro/denominazzjonijiet nazzjonali	Lokali Denominazzjoni	STS		
		LTS		
		QUS		
	Euro/denominazzjonijiet nazzjonali barra mill-munita lokali, inkluż l-ECU	STS		
		LTS		
F'valuti oħra		STS		
		LTS		

STS = Titoli ta' dejn b'terminu qasir

LTS = Titoli ta' dejn b'terminu twil

QUS = ishma kkwotati.

PARTI 13

Statistika tar-rata tal-imghax MFI ta' kull xahar addizzjonali (li ghandha tiġi trażmessa lill-BĊE sal-ahhar tal-hinijiet tal-uffiċċju fid-19-il jum wara t-tmiem tax-xahar ta' referenza)

Tabella 1

Self ġdid lill-korporazzjonijiet mhux finanzjarji

	Settur	Tip ta' strument	Perijodu inizjali tal-iffissar tar-rata tal-imghax	Indikatur ġdid tan-negozju	Obbligu ta' rapportar
Self f'EUR	Lil korporazzjonijiet mhux finanzjarji	Self sa ammont ta' EUR 1 miljun	Rata varjabbli u sa sena perijodu għall-iffissar tar-rata inizjali	24	AAR/NDER, ammont
			Perijodu tal-iffissar tar-rata inizjali ta' aktar minn sena u sa 5 snin	25	AAR/NDER, ammont
			Perijodu tal-iffissar tar-rata inizjali ta' aktar minn 5 snin	26	AAR/NDER, ammont
		Self ta' ammont ta' iktar minn EUR 1 miljun	Rata varjabbli u sa sena perijodu għall-iffissar tar-rata inizjali	27	AAR/NDER, ammont
			Perijodu tal-iffissar tar-rata inizjali ta' aktar minn sena u sa 5 snin	28	AAR/NDER, ammont
			Perijodu tal-iffissar tar-rata inizjali ta' aktar minn 5 snin	29	AAR/NDER, ammont

1. Għall-finijiet tal-istatistika tar-rata ta' imghax tal-MFI, self ġdid lil korporazzjonijiet mhux finanzjarji jinkludi s-self kollu minbarra self li jdur u overdrafts u debitu b'kards ta' kreditu, kif iddefinit fl-Anness I għar-Regolament (UE) (Nru 1072/2013 (BĊE/2013/34)). Rata miftiehma annwalizzata (AAR) jew rata effettiva ddefinita b'mod ristrett (NDER) hija rrapportata għall-kategoriji kollha inklużi fit-Tabella. Ir-rappurtar tal-AAR/NDER huwa akkumpanjat mill-volumi tan-negozju ġodda. L-indikaturi 24 sa 29 huma kkalkulati abbażi tal-partiti 37 sa 54 fl-Appendiċi 2 tal-Anness I tar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34). Ir-rati tal-imghax huma kkalkolati bhala medji ppeżati tal-partiti korrispondenti fl-Appendiċi 2 tal-Anness I tar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34) filwaqt li volumi ta' negozju ġdid għandhom ikunu s-somma tal-partiti korrispondenti fl-Appendiċi 2 tal-Anness I tar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34).

Tabella 2

Self li jdur u overdrafts u kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu

	Settur	Tip ta' strument	Indikatur ġdid tan-negozju	Obbligu ta' rapportar
Self f'EUR	Lil unitajiet domestiċi	Self li jdur u overdrafts u kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu	86	AAR/NDER, ammont
	Lil korporazzjonijiet mhux finanzjarji	Self li jdur u overdrafts u kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu	87	AAR/NDER, ammont

2. Għall-finijiet tal-istatistika tar-rata ta' imghax tal-MFI, is-self li jdur u l-overdrafts u kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu għandhom l-istess tifsira kif iddefinit fl-Anness II għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), irrispettivament mill-perjodu inizjali tagħhom tal-iffissar tar-rata tal-imghax. Penali fuq overdrafts applikati bhala komponent ta' imposti ohra, eż. fil-forma ta' tariffi speċjali, mhumiex koperti mill-AAR kif iddefinit fl-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34). AAR jew NDER hija rrapportata għal-kategoriji inklużi fit-Tabella 2. Ir-rappurtar tal-AAR/NDER huwa akkumpanjat mill-volumi tan-negozju ġdid.

3. F'każ ta' self li jdur u overdrafts u kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu, il-kunċett ta' volumi ta' negozju ġdid huwa ekwivalenti għal ammonti pendenti. L-indikaturi 86 u 87 huma kalkulati abbażi tal-partiti 12, 23, 32 u 36 fl-Appendiċi 2 tal-Anness I tar-Regolament (UE) Nru 1072/2013 (BĈE/2013/34), u l-ammonti pendenti rappurtati għall-kreditu ta' konvenjenza u kreditu estiż tal-kard tal-kreditu u self li jdur u overdrafts skont Anness I tar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33). Ir-rati ta' imghax huma kkalkolati bhala medji ppeżati tal-partiti korrispondenti fl-Appendiċi 2 għall-Anness I għar-Regolament (UE) Nru 1072/2013 (BĈE/2013/34), billi tintuża rata ta' imghax ta' zero għall-kreditu tal-karta tal-kreditu ta' konvenjenza. L-indikaturi 86 u 87 huma intiżi biex jipprovdu kontinwità mal-indikaturi 12 u 23 ("overdrafts") kif iddefinit qabel fir-Regolament (KE) Nru 63/2002 tal-Bank Ċentrali Ewropew (BĈE/2001/18) ⁽¹⁾, jiġifieri qabel l-emendi tagħhom bir-Regolament (KE) Nru 290/2009 tal-Bank Ċentrali Ewropew (BĈE/2009/7) ⁽²⁾.

Tabella 3:

Rati ta' imghax fuq self innegozjat mill-ġdid għall-unitajiet domestiċi u korporazzjonijiet mhux finanzjarji

	Settur	Tip ta' strument	Maturita' oriġinali, perijodu ta' notifika, perijodu inizjali tal-iffissar tar-rata tal-imghax	Indikatur ġdid tan-negozju	Obbligu ta' rapportar
Self innegozjat mill-ġdid f'EUR	Lil unitajiet domestiċi	Għall-konsum	total	88	AAR/NDER
		Għal xiri ta' dar	total	89	AAR/NDER
		Għal skopijiet ohra	total	90	AAR/NDER
	Lil korporazzjonijiet mhux finanzjarji		total	91	AAR/NDER

4. Għall-finijiet tal-istatistika tar-rata ta' imghax tal-MFI, is-self innegozjat mill-ġdid lill-unitajiet domestiċi u l-korporazzjonijiet mhux finanzjarji jinkludi s-self kollu lil negozju ġdid, minbarra self li jdur u overdrafts u debitu ta' karti tal-kreditu, li jkunu ngħataw iżda jkun għadhom ma thallsux lura fiż-żmien meta ġew innegozjati mill-ġdid. Fir-rigward ta' self ittrasferit minn istituzzjoni ohra, l-innegozjar mill-ġdid jirreferi għal self lil negozju ġdid li jkun ingħata mill-istituzzjoni li qed tbiegħ jew tgħaddi s-self. AAR jew NDER biss tigi rrapportata għall-kategoriji inklużi fit-Tabella 3 abbażi tal-aqwa sforz minbarra l-volumi mitluba skont ir-Regolament (UE) Nru 1072/2013 (BĈE/2013/34).

⁽¹⁾ Regolament (KE) Nru 63/2002 tal-Bank Ċentrali Ewropew ta' l-20 ta' Diċembru, 2001, dwar statistika fuq rati ta' imghax applikati minn istituzzjonijiet finanzjarji monetarji għal depożiti u self għal familji u korporazzjonijiet mhux finanzjarji (BĈE/2001/18) (ĠU L 10, 12.1.2002, p. 24).

⁽²⁾ Regolament (KE) Nru 290/2009 tal-Bank Ċentrali Ewropew tal- 1 ta' Marzu 2009 li jemenda r-Regolament (KE) Nru 63/2002 (BĈE/2001/18) dwar l-istatistika fir-rigward tar-rati tal-imghax applikati mill-istituzzjonijiet finanzjarji monetarji għal depożiti u self fil-konfront ta' households u korporazzjonijiet mhux finanzjarji (BĈE/2009/7) (ĠU L 94, 8.4.2009, p. 75).

PARTI 14

Ghażla tal-popolazzjoni attwali tar-rapportar u ż-żamma tal-kampjun għall-istatistika dwar ir-rata tal-imghax tal-MFI

Taqsim 1: Ghażla tal-popolazzjoni attwali tar-rapportar

1. Proċedura ta' ghażla ġenerali

- 1. Il-BCNi japplikaw il-proċedura iġustrata fil-figura ta' hawn taht biex jagħzlu l-aġenti ta' rapportar għall-ġbir tal-istatistika dwar ir-rata ta' imghax tal-MFI skont ir-Regolament (UE) Nru 1072/2013 (BĈE/2013/34). Din il-proċedura hija ddefinita kif ġej:

2. Ċensiment jew kampjun

- 2. Kull NCB jagħzel l-aġenti tar-rapportar tiegħu minn fost l-MFIs, minbarra l-banek ċentrali u l-MMFs fil-popolazzjoni tar-rapportar ta' referenza li tkun residenti fl-istess Stat Membru taż-żona euro bħall-BCN.
- 3. Sabiex jintgħazlu l-aġenti ta' rapportar, il-BCNi għandhom jew japplikaw ċensiment jew isegwu approċċ ta' tehid ta' kampjuni f'konformità mal-kriterji stabbiliti fil-paragrafi li ġejjin.
- 4. Fil-każ ta' ċensiment, il-BCN jitlob lil kull MFI residenti fil-popolazzjoni ta' rapportar ta' referenza biex tirrapporta l-istatistika dwar ir-rata ta' imghax tal-MFI. Il-varjabbli li għandhom jingabru permezz taċ-ċensiment huma r-rati ta' imghax u l-ammonti ta' negozju ġdid u r-rati ta' imghax fuq l-ammonti pendenti.

5. Fil-kaz ta' kampjun, hija biss għażla ta' MFIs fil-popolazzjoni ta' rapportar ta' referenza li tintalab biex tirrapporta. Il-varjabbli li għandhom jiġu smati permezz tal-kampjun huma r-rati ta' imghax u l-ammonti ta' negozju ġdid u r-rati ta' imghax fuq ammonti pendenti. Dawn jissejhu varjabbli ta' kampjunaġġ. Sabiex jitnaqqas ir-riskju li r-riżultati ta' stharrig ta' kampjunaġġ jibegħdu mill-valuri veri (mhux magħrufa) fil-popolazzjoni tar-rapportar ta' referenza, il-kampjun għandu jifassal b'mod li jkun rappreżentattiv tal-popolazzjoni tar-rapportar ta' referenza. Għall-fini ta' statistika dwar ir-rata ta' imghax tal-MFI, kampjun huwa kkunsidrat rappreżentattiv jekk il-karatteristiċi kollha li huma rilevanti għal statistika dwar rata ta' imghax tal-MFI u inerenti fil-popolazzjoni ta' rapportar ta' referenza huma riflessi wkoll fil-kampjun. Sabiex isir il-kampjun tal-bidu, NCBs jistgħu jużaw approssimazzjonijiet u mudelli tajbin biex jipproduċu l-iskema ta' kampjunaġġ ukoll jekk id-dejta sottostanti, miksuba minn għejun eżistenti, ma tkunx taqbel perfettament mad-definizzjonijiet tar-Regolament ir-Regolament (UE) Nru 1072/2013 (BĈE/2013/34).

3. Stratifikazzjoni tal-popolazzjoni ta' rapportar ta' referenza

6. Sabiex jiġi żgurat li l-kampjun huwa rappreżentattiv, kull BĈN li jagħzel l-approċċ ta' kampjunar għall-istatistika tar-rata ta' imghax MFI għandu jistratifika b'mod xieraq il-popolazzjoni ta' rapportar ta' referenza qabel l-għażla ta' xi aġent ta' rapportar. Stratifikazzjoni tfisser li l-popolazzjoni tar-rapportar ta' referenza N terġa' tinqasam f'subpopolazzjonijiet jew strata $N_1, N_2, N_3 \dots N_L$. Dawn is-subdiviżjonijiet jew strata m'għandhomx jidhlu f'xulxin, u flimkien għandhom jagħmlu l-popolazzjoni tar-rapportar ta' referenza:

$$N_1 + N_2 + N_3 + \dots + N_L = N$$

7. Il-BĈN jiddefinixxu l-kriterji ta' stratifikazzjoni li jippermettu s-subdiviżjoni tal-popolazzjoni ta' rapportar ta' referenza fi strati omoġenji. L-istrati jitqiesu omoġeniċi jekk is-somma tad-differenzi ġewwa l-istrat tal-varjabbli fil-kampjun huwa sostanzjalment aktar baxx mid-differenza totali fil-popolazzjoni attwali shiha ta' rapportar⁽¹⁾. Il-kriterji ta' stratifikazzjoni huma marbutin mal-istatistika tar-rata ta' imghax tal-MFI, jiġifieri hemm relazzjoni bejn il-kriterji ta' stratifikazzjoni u r-rati ta' imghax u l-ammonti li għandhom jiġu smati mill-kampjun.
8. Kull NCB li jagħzel il-metodu tal-kampjunaġġ għandu jidentifika mill-inqas kriterju wiehed ta' stratifikazzjoni biex ikun assigurat li l-kampjun ta' istituzzjonijiet ta' kreditu u istituzzjonijiet ohra ikun rappreżentattiv ta' l-Istat Membru partecipanti u li jkun hemm żbalji mill-inqas fil-kampjunaġġ. Ideament il-BĈNi jiddefinixxu l-ġerarkija ta' kriterji ta' stratifikazzjoni. Dawn għandhom iqisu ċirkostanzi nazzjonali u għalhekk għandhom ikunu speċifiċi dwar kull Stat Membru taż-żona tal-euro.
9. L-għażla ta' l-aġenti tar-rapportar għandha ssir fil-forma ta' kampjunaġġ fi stadju wiehed wara li l-istrata kollha jkun għew iddefiniti. Huwa f'dan l-istadju biss li aġenti tar-rapportar jintgħażlu mill-popolazzjoni tar-rapportar ta' referenza. Ma tistax issir għażla intermedja.

4. Allokkazzjoni tal-kampjun fost l-istrata u l-għażla tal-aġenti tar-rapportar

10. Wara li jagħtu tifsira ta' l-istrata nazzjonali skond il-paragrafi 66 u 7 u 7d-daqs tal-kampjun nazzjonali "n" skond il-paragrafu 10, BĈNi li jagħzlu l-metodu tal-kampjunaġġ għandhom jagħmlu l-kampjun billi jagħzlu l-aġenti tar-rapportar attwali minn kull stratum. Id-daqs kollu tal-kampjun nazzjonali "n" għandu jkun l-għadd tal-qisien tal-kampjuni $n_1, n_2, n_3, \dots, n_L$ għal kull stratum:

$$n_1 + n_2 + n_3 + \dots + n_L = n.$$

11. Kull BĈN jagħzel l-allokkazzjoni l-aktar xierqa tad-daqs tal-kampjun nazzjonali n fost l-istrati. Għalhekk għal kull stratum, il-BĈNi jiddefinixxu kemm jintgħażlu aġenti ta' rapportar n_h mit-total tal-MFIs, N_h . Ir-rata ta' kampjunaġġ n_h/N_h għal kull stratum h tippermetti l-istima tal-varjanza ta' kull stratum. Dan jimplika li jintgħażlu tal-anqas żewġ aġenti ta' rapportar minn kull stratum.

(¹) Jiġifieri s-somma tal-varjanzi ġewwa l-istrat iddefinita bhala $\sum_h \sum_{i \in h} \frac{1}{n} (x_i - \bar{x}_h)^2$ għandha tkun sostanzjalment aktar baxxa mill-varjanza totali tal-popolazzjoni ta' rapportar iddefinita bhala $\sum_{i=1}^n \frac{1}{n} (x_i - \bar{x})^2$, fejn h jindika kull stratum, x_i

ir-rata ta' imghax għall-istituzzjoni i, \bar{x}_h ir-rata ta' imghax medja sempliċi tal-istrat h, n in-numru totali ta' istituzzjonijiet fil-kampjun u \bar{x} il-medja sempliċi tar-rati ta' imghax tal-istituzzjonijiet kollha fil-kampjun.

12. Sabiex jintgħażlu l-aġenti ta' rapportar attwali f'kull stratum, il-BĈNi jinkludu l-istituzzjonijiet kollha fl-istratum, iwettqu kampjunar każwali jew jagħzlu l-akbar istituzzjonijiet għal kull stratum. Fil-każ ta' kampjun każwali, it-fassil każwali tal-istituzzjonijiet f'kull stratum jittwettaq bl-istess probabbiltà għall-istituzzjonijiet kollha jew bi probabbiltà proporzjonali għad-daqs tal-istituzzjoni. BĈNi li jużaw kampjunagg każwali jew għażla tal-akbar istituzzjoni jistgħu jagħzlu li jinkludu l-istituzzjonijiet kollha għal xi strata.
13. Informazzjoni fuq id-daqs ta' kull istituzzjoni ta' kreditu jew istituzzjoni oħra fil-popolazzjoni potenzjali tar-rappurtaġġ tista' tinkiseb fuq livell nazzjonali mill-istatistika tal-karta tal-bilanċ ta' MFI miġbura skont ir-Regolament (KE) Nru 1071/2013 (BĈE/2013/33). Il-BĈNi għandhom jużaw depożiti u self iddenominati fl-euro fil-konfront tal-unitajiet domestiċi u korporazzjonijiet mhux finanzjarji residenti fi Stati Membri taż-żona tal-euro, li hija dik il-parti tal-karta tal-bilanċ li hija rilevanti għall-istatistika dwar ir-rata ta' imgħax tal-MFI, jew indikatur mill-qrib.
14. L-istatistika dwar ir-rata ta' imgħax tal-MFI għandha tkun bbażata fuq għażla mingħajr sostituzzjoni, jiġifieri kull MFI fil-popolazzjoni ta' rapportar ta' referenza jista' jintgħażel darba biss.
15. Jekk BĈN jiddeċiedi fuq ċensiment tal-MFIs kollha fi strat, il-BĈN jista' jiehu kampjun f'dak l-istratum fil-livell tal-fergħat. Il-prekondizzjoni hija li l-BĈN ikollu lista shiħa ta' fergħat li jkopru n-negozju kollu tal-istituzzjonijiet ta' kreditu u oħrajn fl-istrat, u jkollu dejta xierqa sabiex ikun jista' jivvaluta l-varjanza tar-rati ta' imgħax fuq negozju ġdid fil-konfront tal-unitajiet domestiċi u korporazzjonijiet mhux finanzjarji fil-fergħat kollha. Għall-għażla u l-manteniment tal-fergħat, japplikaw l-obbligi kollha stabbiliti f'dan l-Anness. Il-fergħat magħzula jsiru aġenti ta' rapportar kuncettwali sugġetti għall-obbligi kollha ta' rapportar stabbiliti fl-Anness I tar-Regolament (UE) Nru 1072/2013 (BĈE/2013/34). Din il-proċedura hija mingħajr preġudizzju għall-obbligu ta' kull MFI li għaliha jappartjenu l-fergħat, biex ikunu aġenti tar-rapportar.

5. Daqs minimu tal-kampjun nazzjonali

16. Id-daqs tal-kampjun nazzjonali minimu huwa ddefinit b'mod differenti skont jekk il-BĈN japplikax il-kampjuni każwali jew jagħzlix l-akbar istituzzjonijiet għal kull stratum.
17. Jekk BĈN japplika kampjunar każwali fl-għażla tal-istituzzjonijiet ta' rapportar attwali, id-daqs minimu tal-kampjun nazzjonali għandu jkun tali li l-iżball każwali massimu għar-rati ta' imgħax fuq negozju ġdid bħala medja fuq il-kategoriji ta' strumenti kollha ma jaqbiżx l-10 punti ta' bażi flivell ta' kunfidenza ta' 90 %⁽¹⁾.
18. L-iżball massimu każwali huwa ddefinit bħala $D = z_{\alpha/2} * \sqrt{\text{var}(\hat{\theta})} \approx z_{\alpha/2} * \sqrt{\text{var}(\hat{\theta})}$, b'D bħala l-iżball massimu każwali, $z_{\alpha/2}$ bħala l-fattur ikkalkolat mid-distribuzzjoni normali jew kwalunkwe distribuzzjoni xierqa skont l-istruttura tad-dejta (eż. id-distribuzzjoni-t), meta wiehed jassumi livell ta' kunfidenza 1- α , fejn $\text{var}(\hat{\theta})$ hija l-varjanza tal-istimatur tal-parametru θ , u $\text{var}(\hat{\theta})$ hija l-varjanza stmata tal-istimatur tal-parametru θ .
19. Jekk BĈN jagħzel l-akbar istituzzjoni għal kull strat, il-kwalità tal-kampjun għandha tkun ibbażata fuq kejl ta' żball assolut medju (MAE) sintetiku. L-MAE sintetiku attwali ma għandux jaqbeż il-limitu ta' MAE b'varjazzjoni fiż-żmien li jassumi żball ta' 10 punti ta' bażi f'kull stratum u indikatur.
20. L-MAE_S sintetiċi għal stimatur partikolari $\hat{\theta}$ f'perjodu partikolari għandhom jiġu ddefiniti bħala:

$$MAE_S(\hat{\theta}) = \sum_c \frac{MAE(\hat{\theta}_c) * B_c}{\sum_k B_k} * \frac{1}{(i_{c1} + (1/(1 + i_{c1})))}$$

bi:

MAE_S($\hat{\theta}$) bħala l-MAE sintetiku

⁽¹⁾ Il-BĈNi jistgħu jittraduċu direttament il-kejl assolut ta' 10 punti bai flivell ta' kunfidenza ta' 90 % f'miżura relattiva f'termini tal-koeffiċjenti tal-varjazzjoni massima aċċettabbli tal-istimatur.

B_c , B_k bhala l-volum f'kategorija ta' rata ta' imghax ta' MFI partikolari

i_{c1} bhala l-medja tar-rata ta' imghax fil-kategorija c

$MAE(\hat{\theta}_c) = \frac{(\sum_j |error(\hat{\theta}_j)| * (B_{j0} + B_{j1}))}{B}$ bhala l-MAE ghal kategorija ta' rata ta' imghax tal-MFI abbaži tal-istimatur $\hat{\theta}_j$

B_{j0} bhala l-volum li jikkorrispondi ghan-nuqqas ta' rapportar attwali fi stratum partikolari j

B_{j1} bhala l-volum li jikkorrispondi ghar-rapportar attwali fi stratum partikolari j . Jekk jiġi applikat kampjunar B_{j1} dan jirreferi ghall-volumi miżjuda. Il-proċess ta' zieda huwa deskritt aktar fit-Taqsima 4.

B bhala l-volum totali ghall-istrata kollha, jiġifieri s-somma ta' B_{j0} u B_{j1} fl-istrata kollha

$error(\hat{\theta}_j) = (i_{j1} * B_{j1} + \hat{\theta}_{j0} * B_{j0}) / (B_{j1} + B_{j0}) - i_{j1}$ bhala l-istima tal-iżball totali fi stratum j

i_{j1} Bhala l-medja tar-rata ta' imghax ppeżata li tikkorrispondi ghar-rapportar attwali fi stratum partikolari j

$\hat{\theta}_{j0}$ peress li l-valur tal-istimatur $\hat{\theta}$ ghas-sottostrat take-none tal-istratum j .

Fil-każ ta' kopertura minghajr volum fwiehed mill-istrata rrapportati, ghandha tintuża l-medja $\hat{\theta}$ tal-istratum l-iehor biex jiġi evitat MAE ugwali ghal zero.

$\hat{\theta}$ peress li l-medja tal-ewwel ewwel u t-tielet kwartili fi hdan l-istratum, li huma ddefiniti bhala r-rata tal-imghax irrapportati ghall-kategorija tar-rata ta' imghax tal-MFI ghal liema 25 % (u 75 % rispettivament) tar-rati ta' imghax irrapportati huma aktar baxxi minn dak in-numru. L-ewwel u t-tielet kwartili huma kkalkolati billi jiġi ppeżat preċedentement il-volum f'dik il-kategorija mill-istituzzjonijiet fl-istratum. Ghalhekk, il-medja bejn iż-żewġ stimaturi tal-MAE - l-ewwel u t-tielet kwartili - tintuża bhala stima ghall-parametru $\hat{\theta}$ ⁽¹⁾.

21. L-iżball każwali massimu u l-MAE sintetiku huma kkalkolati b'mod separat ghan-negozju u l-ammonti pendenti. Ghan-negozju l-ġdid, l-iżball massimu każwali u l-MAE sintetiku ghandhom jiġu kkalkolati abbaži tal-indikaturi 1 sa 11, 13 sa 22, u 24 sa 29 kif deskritt fl-Appendiċi 2 ghall-Anness I ghar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34). Ghall-ammonti pendenti, l-iżball massimu każwali u l-MAE sintetiku ghandhom jiġu kkalkolati abbaži tal-indikaturi 1 sa 14 kif deskritt fl-Appendiċi 1 ghall-Anness I ghar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34).
22. Id-daqs tal-kampjun nazzjonali minimu jirreferi kemm ghall-kampjun inizjali massimu u ghall-kampjun minimu wara l-manteniment kif iddefinit fit-taqsima li jmiss dwar il-manutenzjoni tal-kampjun tal-popolazzjoni attwali ta' rapportar. Minhabba l-fużjonijiet u dawk li jitilqu, il-kampjun jista' maż-żmien jiċkien fid- daqs sal-perjodu ta' manutenzjoni li jmiss.
23. Il-BĊNi jistgħu jagħzlu aktar aġenti ta' rapportar milli ddefinit bhala d-daqs tal-kampjun nazzjonali minimu, b'mod partikolari fejn ikun meħtieġ biex tiżdied ir-rappreżentattività tal-kampjun nazzjonali fid-dawl tal-istruttura tas-sistema finanzjarja nazzjonali.

⁽¹⁾ Wiehed ghandu jinnota li t-Tabelli 1 u 2 fid-dokument tal-istatistika tal-BĊE bl-isem "Miżuri ta' kwalità f'kampjunar mhux każwali", disponibbli fuq il-websajt tal-BĊE fuq www.ecb.europa.eu, tenfasizza r-riżultati tal-MAE sintetiku ghall-istimaturi tal-ewwel u t-tielet kwartili applikati f'kull pajjiż.

24. Ghandu jkun hemm konsistenza bejn in-numru ta' MFIs fil-popolazzjoni li tirrapporta ta' referenza u d-daqs minimu tal-kampjun. Il-BCNi jistgħu jippermettu lill-MFIs li huma residenti fi hdan Stat Membru uniku taż-żona tal-euro u inklużi b'mod individwali fil-lista tal-MFIs kif stabbilit u aġġornat skont il-prinċipji ta' klassifikazzjoni stabbiliti fit-Taqsima 1 tal-Parti 1 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33) biex jirrapportaw l-istatistika tar-rata ta' imghax tal-MFI flimkien bhala grupp. Il-grupp isir aġent ta' rapportar nozzjonali. Dan ifisser li l-grupp jirrapporta l-istatistika tar-rata ta' imghax tal-MFI bhallikieku kien MFI, jiġifieri jirrapporta medja ta' rata ta' imghax wahda għal kull kategorija ta' strumenti li jkopri l-grupp kollu minflok rata wahda għal kull MFI inkluż fil-lista tal-MFIs. Fl-istess hin, l-MFIs fl-istess grupp xorta jitqiesu bhala istituzzjonijiet individwali fil-popolazzjoni li tirrapporta ta' referenza u fil-kampjun.

Taqsim 2: Manutenzjoni tal-kampjun tal-popolazzjoni li tirrapporta attwali

6. Manutenzjoni tal-kampjun maż-żmien

25. Il-BCNi li jagħzlu l-approċċ tal-kampjunar għandhom jiżguraw li l-kampjun jibqa' rappreżentattiv maż-żmien.
26. Il-BCNi għandhom għalhekk jivverifikaw ir-rappreżentattività tal-kampjun tagħhom tal-anqas darba f'sena. Jekk hemm bidliet sinifikanti fil-popolazzjoni li tirrapporta ta' referenza, dawn għandhom jiġu riflessi fil-kampjun wara din il-verifika annwali.
27. F'intervalli ta' mhux aktar minn tliet snin, il-BCNi għandhom iwettqu reviżjoni regolari tal-kampjun, filwaqt li jqisu dawk li jissiehbu fil-popolazzjoni li tirrapporta ta' referenza, dawk li jitolqu mill-popolazzjoni li tirrapporta attwali, u bidliet oħra fil-karatteristiċi tal-aġenti ta' rapportar, u japplikaw id-dispożizzjonijiet tat-Taqsima 5 fuq id-daqs tal-kampjun nazzjonali minimu. Ir-reviżjoni regolari tal-kampjun sejra tkun ibbażata fuq valutazzjoni tal-konformità mad-dispożizzjonijiet tal-popolazzjoni li tirrapporta attwali kif inkluż fit-Taqsima 1, abbażi tad-dejta ta' kull xahar li tikkorrispondi għat-tmien ta' kull trimestru fis-sena meta ssir ir-reviżjoni. Madankollu, il-BCNi jistgħu jivverifikaw u jaġġornaw il-kampjun tagħhom b'mod aktar frekwenti.
28. Maż-żmien, il-kampjun sejjer jiġi aġġustat biex iqis dawk li jissiehbu fil-popolazzjoni li tirrapporta ta' referenza sabiex jibqa' rappreżentattiv tal-popolazzjoni li tirrapporta ta' referenza. Il-BCNi għandhom għalhekk jieħdu kampjun n_b mill-popolazzjoni ta' dawk kollha li jissiehbu N_b . L-għażla komplementari tal-istituzzjonijiet li jissiehbu, fost in-numru totali ta' dawk li jissiehbu N_b tissejjah kampjunar inkrimentali maż-żmien.
29. Maż-żmien, il-kampjun ser jiġi aġġustat biex iqis dawk li jitolqu mill-popolazzjoni ta' referenza u ta' rapportar attwali. M'hemm b'żonn ta' ebda aġġustament jekk in-numru ta' dawk li jitolqu mill-popolazzjoni li tirrapporta ta' referenza N_d huwa proporzjonat għan-numru ta' dawk li jitolqu mill-kampjun n_d (każ 1). Jekk l-istituzzjonijiet iħallu l-popolazzjoni li tirrapporta ta' referenza u mhumiex fil-kampjun, il-kampjun isir ikbar b'rabta mad-daqs tal-popolazzjoni li tirrapporta ta' referenza (każ 2). Jekk relattivament aktar istituzzjonijiet jitolqu mill-kampjun milli mill-popolazzjoni li tirrapporta ta' referenza, il-kampjun isir żgħir wisq maż-żmien u jista' ma jibqax rappreżentattiv (każ 3). Fil-każijiet 2 u 3, jekk jintuża kampjunar każwali għall-għażla tal-istituzzjonijiet ta' rapportar attwali, il-piżijiet li għandha kull istituzzjoni fil-kampjun għandu jiġi aġġustat permezz ta' metodu statistiku stabbilit derivat mit-teorija ta' kampjunar. Il-piż li għandu kull aġent ta' rapportar huwa l-invers tal-probabbiltà tiegħu li jintgħażel u għalhekk il-fattur ta' espansjoni. Fil-każ 2, fejn il-kampjun huwa relattivament akbar għall-popolazzjoni, ma jittiehed ebda aġent ta' rapportar mill-kampjun. Fil-każ 3, jekk jintgħażlu l-akbar istituzzjonijiet, il-kampjun jiġi aġġustat billi jintgħażlu l-istituzzjonijiet addizzjonali skont id-daqs tagħhom.
30. Maż-żmien, il-kampjun sejjer jiġi aġġustat biex iqis il-bidliet fil-karatteristiċi tal-aġenti ta' rapportar. Dawn il-bidliet jistgħu jseħhu minhabba fużjonijiet, diviżjonijiet, tkabbir tal-istituzzjonijiet, eċċ. Xi aġenti ta' rapportar jistgħu jibdlu l-istratum. Bhal fil-każijiet 2 u 3 għal min jitleq, il-kampjun jiġi aġġustat permezz ta' metodu statistiku stabbilit derivat mit-teorija tal-kampjunar. Probabbiltajiet ta' għażla ġodda u għalhekk piżijiet huma allokatati fejn il-BCNi jwettqu kampjunar każwali.

Taqsim 3: Kwistjonijiet ta' kampjunar ulterjuri

7. Konsistenza

31. Sabiex tintlahaq konsistenza bejn l-istatistika dwar ir-rata ta' imghax tal-MFI dwar l-ammonti pendenti li jagħmlu referenza għad-depożiti u għas-self u dwar negozju ġdid li jagħmel referenza għad-depożiti u għas-self, il-BCNi li jagħzlu l-approċċ ta' kampjunar għandhom jużaw l-istess aġenti ta' rapportar biex jiġbru din l-istatistika. Il-BCNi jistgħu jużaw l-approċċ ta' kampjunar għal sottosett ta' statistika tar-rata ta' imghax tal-MFI u ċensiment għall-bqija. Madankollu, ma jistgħux jużaw żewġ kampjuni differenti jew aktar.

8. Innovazzjoni finanzjarja

32. Fil-proċedura tal-kampjunar, il-BĊNi ma għandhomx bżonn ikopru kull prodott li jeżisti fil-livell nazzjonali. Madankollu, ma jistgħux jeskludu kategorija ta' strumenti shah abbażi tar-raġunijiet li l-ammonti involuti huma żgħar hafna. Għalhekk, jekk kategorija ta' strumenti tiġi offruta biss minn istituzzjoni waħda, allura din l-istituzzjoni għandha tiġi inkluża fil-kampjun. Jekk ma kinitx teżisti kategorija ta' strumenti fi Stat Membru taż-żona tal-euro fiż-żmien meta sar it-teħid inizjali tal-kampjun, iżda tiġi introdotta minn istituzzjoni minn hemm 'il quddiem, din l-istituzzjoni għandha tiġi inkluża fil-kampjun meta tkun sejra ssir il-verifika tar-rappreżentattività li jmiss. Jekk jinholoq prodott ġdid, l-istituzzjonijiet fil-kampjun għandhom ikopruh fir-rapport li jmiss, peress li l-aġenti ta' rapportar kollha huma meħtieġa li jirrapportaw dwar kull prodott tagħhom.

Taqsim 4: Rati ta' imghax medji ppeżati nazzjonali u volumi ta' negozju nazzjonali totali

33. Il-BĊNi jircievu rati ta' imghax medji ppeżati u ammonti relatati tan-negozju minn kull aġent ta' rapportar residenti attwali tagħhom u jikkalkolaw ir-rati ta' imghax medji ppeżati nazzjonali għal kull kategorija ta' strumenti abbażi tal-volumi tan-negozju ngrossati għal kull stratum. Id-dejta hija rrapportata lill-BĊE.
34. Fejn huwa applikat il-kampjunar każwali, l-istimatur tar-rata ta' imghax fil-livelli tal-istratum u dak nazzjonali għandu jkun konsistenti mal-proċedura ta' kampjunar, kampjun każwali sempliċi jew mal-probabbiltà proporzjonali għad-daqs użat, u dan jimplika li jintużaw ammonti ngrossati għall-ipeżar tar-rati ta' imghax.
35. Fejn jintgħażlu l-akbar istituzzjonijiet, l-istimatur tar-rati għandu jaggrega r-rati fl-istituzzjonijiet kollha fl-istess stratum bl-ipeżar tal-ammonti rrapportati, u l-aggregazzjonijiet fl-istrata kollha għandhom isiru billi jiġu applikati l-volumi ngrossati f'kull stratum.
36. Għal kull waħda mill-kategoriji tal-istrumenti fuq l-ammonti pendenti, jiġifieri indikaturi 1 sa 26 fl-Appendiċi 1 għall-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34), il-BĊNi jipprovdu rata ta' imghax medja ppeżata nazzjonali.
37. Għal kull waħda mill-kategoriji tal-istrumenti fuq negozju ġdid, jiġifieri indikaturi 1 sa 23 u 30 sa 85 fl-Appendiċi 2 għall-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34), il-BĊNi jipprovdu medja ta' rata ta' imghax nazzjonali. Barra minn hekk, għal kull wiehed mill-indikaturi 2 sa 4, 8 sa 11, 13 sa 22, 33 sa 35 u 37 sa 85 fl-Appendiċi 2 għall-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34), il-BĊNi jipprovdu l-ammont tan-negozju l-ġdid imwettaq fil-livelli nazzjonali f'kull kategorija ta' strumenti matul ix-xahar ta' referenza. Għall-kategoriji tal-istrumenti li jagħmlu referenza għal self innegozjat mill-ġdid lil unitajiet domestiċi u korporazzjonijiet mhux finanzjarji (indikaturi 88 sa 91 fl-Appendiċi 2 għall-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34), hija meħtieġa biss informazzjoni dwar il-volumi, u informazzjoni dwar ir-rati ta' imghax tingabar fuq il-bażi tal-aqwa sforzi. L-ammonti ta' negozju ġodda jirreferu għat-total tal-popolazzjoni, jiġifieri għall-popolazzjoni li tirrapporta ta' referenza kollha u, b'mod simili għall-volumi ta' negozju l-ġodda l-oħra, din il-figura hija stmata permezz tal-proċedura ta' ngrossar illustrata fil-paragrafi 38 sa 40.
38. Jekk jintuża kampjunar każwali jew l-għażla tal-istituzzjonijiet il-kbar biex jintgħażlu l-aġenti ta' rapportar, jintużaw fatturi ta' espansjoni għall-ingrossar tal-volumi ta' negozju. L-ingrossar huwa applikat fil-livell tal-istratum.
39. Jekk jintuża l-approċċ ta' kampjunar każwali, il-fatturi ta' espansjoni huma ddefiniti bhala l-maqlub tal-probabbiltajiet ta' għażla π_i , jiġifieri $1/\pi_i$. L-ammont stmat tan-negozju l-ġdid għat-total tal-popolazzjoni B jiġi mbagħad ikkalkolat permezz tal-formula ġenerika li ġejja:

$$B = \sum_{i \in S} \frac{B_i}{\pi_i}$$

fejn:

B hija l-volum ta' negozju totali

B_i hija l-ammont ta' negozju ġdid tal-istituzzjoni i

π_i hija l-probabbiltà tal-istituzzjoni li tagħzel i

40. Jekk tintuża l-għażla tal-approċċ tal-akbar istituzzjoni, il-fatturi ta' espansjoni għal kull stratum j huma ddefiniti bhala l-maqlub tal-proporzjon tal-kopertura tal-istratum permezz tal-formula li ġejja:

$$EF_j = \frac{\hat{B}_j}{\sum_{i=1}^{N_{j1}} \hat{B}_{ij}} = \frac{\sum_{i=1}^{N_{j1}+N_{j0}} \hat{B}_{ij}}{\sum_{i=1}^{N_{j1}} \hat{B}_{ij}} = \frac{\sum_{i=1}^{N_{j1}} \hat{B}_{ij} + \sum_{i=N_{j1}+1}^{N_{j0}} \hat{B}_{ij}}{\sum_{i=1}^{N_{j1}} \hat{B}_{ij}}$$

fejn:

\hat{B}_j hija l-volum totali fi hdan stratum j

\hat{B}_{ij} hija l-volum f'kull stratum j għall-istituzzjoni i

N_{j0} hija n-numru ta' istituzzjonijiet ta' kreditu li ma ttehidx kampjun tagħhom fl-istratum j

N_{j1} hija n-numru ta' istituzzjonijiet ta' kreditu li ttehed kampjun tagħhom fl-istratum j .

41. Fatturi ta' espansjoni EF_j kif iddefinit fil-paragrafu 40 fir-rigward ta' negozju ġdid huma kkalkolati billi jiġu sostitwiti volumi ġodda bl-ammonti pendenti relatati. Il-volum miżjudtal-istratum j , imbagħad jiġi kkalkolat bhala l-fattur ta' espansjoni għall-istratum j immultiplikat mill-volum irrapportat għall-istratum j .
42. Il-BĈNi jipprovdu r-rati ta' imgħax tal-MFI fuq ammonti pendenti u fuq negozju ġdid lill-BĈE għal sa erba' postijiet decimali. Dan huwa mingħajr preġudizzju għal kwalunkwe deċiżjoni mehuda mill-BĈNi fuq il-livell ta' preċiżjoni li jixtiequ japplikaw fil-gbir tad-dejta. Ir-riżultati ppubbikati ma fihomx aktar minn żewġ postijiet decimali.
43. Il-BĈNi jiddokumentaw kwalunkwe arrangament regolatorju (u l-bidliet fihom) li jaffettwaw l-istatistika dwar ir-rata ta' imgħax tal-MFI fin-noti metodoloġiċi li huma pprovduti mad-dejta nazzjonali.
44. Il-BĈNi li jagħzlu approċċ ta' kampjunar għall-għażla tal-aġenti ta' rapportar jipprovdu stima tar-rata ta' kampjunar għall-kampjun inizjali. Hija pprovduta stima ġdida wara kull manutenzjoni tal-kampjun.

PARTI 15

Trattament ta' prodotti speċifiċi għal statistika tar-rata ta' imghax tal-MFI

1. It-trattament tal-prodotti ddefiniti fil-paragrafi li ġejjin għandu jintuża bhala referenza għall-prodotti b'karatteristiċi simili.
2. Depożitu jew self step-up (step-down) huwa depożitu jew self b'maturità fiss li tiġi applikata għalih rata ta' imghax li tizzied (tonqos) minn sena għal sena b'numru stabbilit minn qabel ta' punti percentwali. Depożiti step-up (step-down) huma strumeni b'rati ta' imghax fissi matul il-maturità kollha. Ir-rata ta' imghax għall-maturità kollha tad-depożitu jew is-self u t-termini u l-kundizzjonijiet l-oħra hija maqbula minn qabel fiż-żmien t_0 meta jiġi ffirmat il-kuntratt. Eżempju ta' depożitu step-up huwa depożitu b'maturità maqbula ta' erba' snin, li jirċievu 5 % interess fl-ewwel sena, 7 % fit-tieni, 9 % fit-tielet u 13 % fir-raba'. L-AAR dwar negozju ġdid, li huwa kopert fiż-żmien t_0 fl-istatistika dwar ir-rata ta' imghax tal-MFI, huwa l-medja geometrika tal-fatturi $1 +$ ir-rata ta' imghax". F'konformità mal-Anness I għar-Regolament (UE) Nru 1072/2013 (BĈE/2013/34), il-BĈNi jistgħu jitolbu lill-aġenti ta' rapportar biex jimplementaw l-NDER għal dan it-tip ta' prodott. L-AAR dwar l-ammonti pendenti li huwa kopert miż-żmien t_0 sa t_3 hija r-rata applikata mill-aġent ta' rapportar fiż-żmien meta jsir il-kalkolu tar-rata ta' imghax tal-MFI, permezz tal-eżempju ta' depożitu b'maturità maqbula ta' erba' snin, 5 % fiż-żmien t_0 , 7 % fiż-żmien t_1 , 9 % fiż-żmien t_2 u 13 % fiż-żmien t_3 .
3. Għall-fini tal-istatistika dwar ir-rata ta' imghax tal-MFI, is-self li jittiehed bhala parti mil-linji ta' kreditu, għandhom l-istess tifsira kif iddefinit u kklassifikat fil-Parti 2 tal-Anness II għar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33). L-ammonti pendenti biss, jiġifieri l-ammonti miġbuda u li għadhom ma thallsux fil-kuntest tal-linja ta' kreditu huma koperti bhala negozju ġdid u riflessi fl-istatistika dwar ir-rata ta' imghax tal-MFI skont il-paragrafu 16 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĈE/2013/33). L-ammonti disponibbli permezz ta' linja ta' kreditu li ma ngibdux jew digà thallsu lura mhumix ikkunsidrati, kemm bhala negozju ġdid kif ukoll ammonti pendenti.
4. Kuntratt ġeneriku jippermetti lill-klijent jiehu self fuq diversi tipi ta' kontijiet ta' self sa ċertu ammont massimu billi japplika għall-kontijiet ta' self kollha. Fiż-żmien tal-ftehim dwar kuntratt ġeneriku, il-forma li sejjer jiehu s-self u/jew id-dejta fejn sejjer jittiehed is-self u/jew ir-rata ta' imghax mhumix speċifikati, iżda jista' jintlaħaq qbil dwar medda ta' possibbiltajiet. Tali kuntratt ġeneriku mhuwix kopert minn statistika tar-rata ta' imghax tal-MFI. Madankollu, hekk kif jittiehed self taht kuntratt ġeneriku, dan huwa kopert taht il-partita korrispondenti fl-istatistika dwar ir-rata ta' imghax tal-MFI, kemm f'ammonti ta' negozju godda kif ukoll pendenti.
5. Jistgħu jeżistu depożiti tat-tfaddil b'rata ta' imghax bażika flimkien ma' primjum ta' fedeltà u/jew primjum. Fiż-żmien meta jsir id-depożitu, mhuwix ċert jekk il-primjum hux sejjer jithallas jew le. Il-pagament jiddependi fuq l-attitudni futura mhux magħrufa lejn it-tfaddil tal-unitajiet domestiċi jew il-korporazzjonijiet mhux finanzjarji. Bhala regola, tali fiduċja jew tkabbir fil-primjums mhumix inklużi fl-AAR fuq negozju ġdid. L-AAR dwar l-ammonti pendenti dejjem ikopri r-rati applikati mill-aġent ta' rapportar meta jsir il-kalkolu tar-rati ta' imghax tal-MFI. Għalhekk, jekk tingħata tali fiduċja jew primjum ta' tkabbir mill-aġent ta' rapportar, dan huwa rifless fl-istatistika dwar l-ammonti pendenti.
6. Is-self jista' jiġi offrut lil unitajiet domestiċi jew korporazzjonijiet mhux finanzjarji b'kuntratti derivattivi assoċjati, jiġifieri swap/massimu/minimu, eċċ ta' rata ta' imghax. Bhala regola, tali kuntratti ta' derivattivi assoċjati mhumix inklużi fl-AAR dwar negozju ġdid. L-AAR dwar l-ammonti pendenti dejjem ikopri r-rati applikati mill-aġent ta' rapportar fiż-żmien meta jiġu kkalkolati r-rati ta' imghax tal-MFI. Għalhekk, jekk tali kuntratt ta' derivattivi huwa eżerċitat u l-aġent ta' rapportar jaġġusta r-rata ta' imghax imposta lill-unitajiet domestiċi jew il-korporazzjoni mhux finanzjarja, dan huwa rifless fl-istatistika dwar l-ammonti pendenti.
7. Jistgħu jiġu offruti depożiti li jinkludu żewġ komponenti: depożitu b'maturità maqbula li tiġi applikata għalih rata ta' imghax u derivattiv inkorporat b'ritorn li huwa marbut mal-prestazzjoni ta' indiċi ta' kambju jew rata ta' kambju bilaterali ddefinit, soġġett għal ritorn iggarantit minimu ta' 0 %. Il-maturità taż-żewġ komponenti tista' tkun l-istess jew tkun differenti. L-AAR dwar negozju ġdid ikopri r-rata ta' imghax għad-depożitu b'maturità maqbula, peress li jirrifletti l-ftehim bejn id-depożitarju u l-aġent ta' rapportar u huwa magħruf meta jitpogġew il-flus. Ir-ritorn fuq il-komponent l-iehor tad-depożitu, marbut mal-prestazzjoni ta' indiċi ta' kambju jew rata ta' kambju bilaterali, huwa

maghruf biss *ex post* meta l-prodott jimmatūra u ghalhekk ma jistax jiġi kopert mir-rata ta' negozju l-ġdida. Ghalhekk, huwa kopert biss ir-ritorn minimu ggarantit (ġeneralment 0 %). L-AAR dwar l-ammonti pendenti dejjem ikopri r-rata ta' imghax applikata mill-aġent ta' rapportar meta jiġu kkalkolati r-rati ta' imghax tal-MFI. Sal-jum tal-maturità, hija inkluża r-rata fuq id-depożitu b'maturità maqbula kif ukoll ir-ritorn minimu ggarantit fuq id-depożitu li fih id-derivattiv inkorporat. Fil-maturità biss, ir-rati ta' imghax tal-MFI fuq l-ammonti pendenti jirriflettu l-AAR li jithallas mil-aġent ta' rapportar.

8. Id-depożiti b'maturità ta' aktar minn sentejn kif iddefinit fil-Parti 2 tal-Anness II għar-Regolament (UE) Nru 10171/2013 (BĊE/2013/33) jista' jkollhom kontijiet ta' tfaddil tal-pensjonijiet. Il-parti ewlenija tal-kontijiet tat-tfaddil tal-pensjoni tista' titpoġġa' ftitoli u r-rata ta' imghax f'kontijiet li jiddependu fuq ir-rendiment tat-titoli sottostanti. Il-parti li jifdal tal-kontijiet tat-tfaddil tal-pensjonijiet jistgħu jinżammu bhala flus kontanti u r-rata ta' imghax iddeterminata mill-istituzzjonijiet ta' kreditu jew istituzzjonijiet oħra bl-istess mod bhal depożiti oħra. Meta jsir id-depożitu, ir-ritorn totali lill-unità domestika mill-kont tat-tfaddil tal-pensjoni għadu mhux maghruf u jista' jkun ukoll negattiv. Barra minn hekk, meta jsir id-depożitu, jintlahaq qbil dwar ir-rata ta' imghax bejn l-unitajiet domestiċi u l-istituzzjonijiet ta' kreditu jew istituzzjonijiet oħrajn li tapplika biss għall-parti tad-depożiti; dan ma japplikax għall-parti investita fit-titoli. Ghalhekk, hija biss il-parti ta' depożiti li mhijiex investita fit-titoli li hija koperta mill-istatistika tar-rata ta' imghax tal-MFI. L-AAR dwar in-negozju l-ġdid li huwa rrapportat huwa r-rata maqbula bejn l-unitajiet domestiċi u l-aġent ta' rapportar għall-parti tad-depożiti meta jsir id-depożitu. L-AAR dwar l-ammonti pendenti huwa r-rata applikata mill-aġent ta' rapportar lill-parti tad-depożiti tal-kontijiet tat-tfaddil tal-pensjoni fiż-żmien tal-kalkolu tar-rata ta' imghax tal-MFI.
9. Il-pjanijiet ta' tfaddil għas-self lill-unitajiet domestiċi huma skemi ta' tfaddil fit-tul li jistgħu jipprovdu redditu baxx, wara ċertu perjodu ta' tfaddil, jagħtu lill-unitajiet domestiċi jew il-korporazzjoni mhux finanzjarja d-dritt għal self lill-unitajiet domestiċi b'rata bi skont. F'konformità mal-Parti 2 tal-Anness II għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), dawn il-pjanijiet ta' tfaddil ikklassifikati taħt depożiti b'maturità maqbula fuq sentejn sakemm jintużaw bhala depożitu. Malli jiġu ttrasformati f'self, dawn jiġu kklassifikati bhala self lill-unitajiet domestiċi għax-xiri ta' djar. L-aġenti ta' rapportar jirrapportaw bhala negozju tad-depożiti, ir-rata ta' imghax li jintlahaq qbil dwarha meta jsir id-depożitu inizjali. L-ammont korrispondenti ta' negozju ġdid huwa l-ammont ta' flus li jkun tpoġġa. Iż-żieda ta' dan l-ammont fuq id-depożitu maż-żmien hija koperta biss minn ammonti pendenti. Fiż-żmien meta d-depożitu jiġi ttrasformat f'self, dan is-self il-ġdid jiġi rreġistrati bhala negozju ta' self ġdid. Ir-rata ta' imghax hija r-rata bi skont li qiegħda tiġi offruta mill-aġenzija ta' rapportar. Il-piż tal-ammont totali tas-self li qiegħed jingħata lill-unità domestika jew il-korporazzjoni mhux finanzjarja.
10. F'konformità mal-Parti 2 tal-Anness II għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), id-depożiti li jitpoġġew skont il-pjan Franciż għall-unitajiet domestiċi rregolat *plan d'épargne-logement* (PEL) huma kklassifikati bhala depożiti b'maturità maqbula ta' aktar minn sentejn. Il-gvern jirregola l-kundizzjonijiet li jirregolaw dawn il-PELs u jistabbilixxi r-rata ta' imghax, li tibqa' l-istess matul il-maturità kollha tad-depożitu, jiġifieri kull "ġenerazzjoni" ta' PELs għandha l-istess rata ta' imghax marbuta magħha. Il-PELs jinżammu għal tal-anqas erba' snin u kull sena l-klijent jiddepożita ammont minimu stabbilit minn qabel iżda jista' jzid il-pagamenti fi kwalunkwe żmien matul il-kors tal-iskema. L-aġenti ta' rapportar jirrapportaw bhala negozju ġdid, id-depożitu inizjali fil-ftuh ta' PEL ġdid. L-ammont ta' flus li jitpoġġa fil-bidu fil-PEL jista' jkun baxx hafna, u dan ifisser li l-piż li jkollha r-rata ta' negozju l-ġdida ikun ukoll relattivament baxx. Dan l-approċċ jiżgura li r-rata ta' negozju l-ġdida dejjem tirrifletti l-kundizzjonijiet li jirregolaw il-ġenerazzjoni attwali ta' PELs. Bidliet fir-rata ta' imghax applikati għal PELs godda huma riflessi fir-rata ta' negozju l-ġdida. Ir-reazzjoni tal-klijenti f'termini ta' bidla fil-portafoll minn depożiti għal żmien twil oħra għal PELs li diġà jeżistu mhijiex riflessa fir-rati ta' negozju l-godda iżda biss fir-rati fuq l-ammonti pendenti. Fi tmiem il-perjodu ta' erba' snin, il-klijent jista' jitlob self b'rata bi skont jew iġedded il-kuntratt. Peress li t-tiġdid tal-PEL jitwettaq b'mod awtomatiku mingħajr ebda involviment attiv min-naha tal-klijent, u peress li t-termini u l-kundizzjonijiet tal-kuntratt inkluż ir-rata ta' imghax mhumiex innegożjati mill-ġdid, f'konformità mal-Parti 2 tal-Anness I għar-Regolament (UE) Nru 1072/2013 (BĊE/2013/34), dan it-tiġdid ma jitqisx negozju ġdid. Mat-tiġdid tal-kuntratt, il-klijent jista' jagħmel depożiti oħra, sakemm l-ammont pendenti ma jaqbiżx massimu ddefinit u l-kuntratt ma jaqbiżx perjodu massimu ta' snin ta' maturità. Jekk jintlahaq l-limitu jew il-maturità massimu, il-kuntatt jiġi ffrizat. L-unità domestika jew il-korporazzjoni mhux finanzjarja jzommu d-drittijiet ta' self u xorta jingħataw interess bil-kundizzjonijiet li jkunu jeżistu meta jinfetħ il-PEL, sakemm il-flus jithallew fil-ktieb tal-bank. Il-gvern jagħti sussidju f'termini ta' hlas ta' interessi bhala żieda mar-rata ta' imghax offruta mill-kreditu jew istituzzjoni oħra. F'konformità mal-Parti 1 tal-Anness I għar-Regolament (UE) Nru 1072/2014 (BĊE/2013/34), hija indikata biss il-parti tal-pagament ta' interess offruta mill-istituzzjoni ta' kreditu jew istituzzjoni oħra fl-istatistiku dwar ir-rata ta' imghax tal-MFI. Is-sussidju tal-gvern, li jithallas permezz iżda mhux mill-istituzzjoni ta' kreditu jew istituzzjoni oħra, huwa injorat.
11. Ir-rati ta' imghax negattivi fuq id-depożiti għandhom jiġu inklużi fir-rati ta' imghax tal-MFI pprovduti li tali rati mhumiex eċċezzjonali filwaqt li jitqiesu l-kundizzjonijiet tas-suq.

PARTI 16

Statistika tal-pagamenti*Taqsim 1. Rekwiżiti ta' rapportar*

Minbarra l-indikaturi speċifikati fir-Regolament (UE) Nru 1409/2013 (BĊE/2013/43), u kif iddikjarat fl-Artikolu 18(1) ta' din il-Linja Gwida, il-BĊNi jirrapportaw informazzjoni addizzjonali mehtieġa skont it-Tabelli 1 sa 7, Din l-informazzjoni hija suġġetta għall-istess tempestività bħalma hu speċifikat għall-indikatur f'dan ir-Regolament. Għal dawk l-indikaturi għal liema mhijjex ipprovduta definizzjoni fir-Regolament, hija inkluża definizzjoni fit-tabella rilevanti.

L-informazzjoni mehtieġa taht it-tabelli tar-Regolament u ta' din il-Linja Gwida għandha tiġi rrapportata irrispettivament mill-eżistenza attwali tal-fenomeni sottostanti u anki meta jkunu żero. "NC" bi status ta' osservazzjoni M jintuża biex jindika li l-fenomeni ma jeżistix. Għal partiti tal-memorandum, jekk id-dejta, l-istimi jew id-dejta provvizorja attwali ma tistax tiġi pprovduta, il-BĊNi jirrapportaw NC bi status ta' osservazzjoni L.

Tabella 1

Mezzi ta' saldu

Tmiem tal-perjodu sakemm ma jkunx iddikjarat mod iehor; valur f'miljuni ta' EUR

	Valur	Frekwenza
Mezz ta' saldu użat minn dawk li mhumiex MFIs		
Obbligazzjonijiet tal-BĊN		
Depożiti mil-lum għall-ghada denominati f'euro		
tal-gvernijiet ċentrali domestiċi	Ġeo 0	M
ta' gvernijiet ċentrali oħra tal-Istati Membri taż-żona tal-euro	Ġeo 0	M
tal-bqija tad-dinja, hlief il-banek	Ġeo 0	M
Depożiti mil-lum għall-ghada denominati f'muniti oħra		
tal-gvernijiet ċentrali domestiċi	Ġeo 0	M
ta' gvernijiet ċentrali oħra tal-Istati Membri taż-żona tal-euro	Ġeo 0	M
tal-bqija tad-dinja, hlief il-banek	Ġeo 0	M
Obbligazzjonijiet ta' MFIs oħra		
Depożiti mil-lum għall-ghada denominati f'euro		
tal-gvernijiet ċentrali domestiċi	Ġeo 0	M
ta' gvernijiet ċentrali oħra tal-Istati Membri taż-żona tal-euro	Ġeo 0	M
tal-bqija tad-dinja, hlief il-banek	Ġeo 0	M
Depożiti mil-lum għall-ghada denominati f'muniti oħra		
tal-gvernijiet ċentrali domestiċi	Ġeo 0	M
ta' gvernijiet ċentrali oħra tal-Istati Membri taż-żona tal-euro	Ġeo 0	M
tal-bqija tad-dinja, hlief il-banek	Ġeo 0	M
Mezz ta' saldu użat mill-istituzzjonijiet ta' kreditu		
Depożiti mil-lum għall-ghada f'euro miżmuma f'istituzzjonijiet tal-kreditu oħra	Ġeo 0	Q
Self fl-istess jum f'euro mill-bank ċentrali (medja għall-ahħar perjodu ta' manutenzjoni tar-riżerva)	Ġeo 0	A

Mezz ta' saldu użat minn dawk li mhumiex MFIs - assi jew dikjarazzjonijiet ta' assi li jistgħu jintużaw minn dawk li mhumiex MFIs għall-pagamenti.

Depożiti mil-lum għall-ghada - kif iddefinit fil-“Kategoriji tal-istrumenti” fil-Parti 2 tal-Anness II tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Huma inkluzi l-kontijiet kollha, irrispettivament mill-munita li huma denominati fiha, għalhekk, id-“depożiti mil-lum għall-ghada denominati f'munita oħra” huma sottokategorija ta' “depożiti mil-lum għall-ghada”.

Depożiti mil-lum għall-ghada denominati f'munita oħra - valur tad-depożiti mil-lum għall-ghada miżmum minn dawk li mhumiex MFIs f'munita oħra.

Mezz ta' saldu użat mill-istituzzjonijiet ta' kreditu - assi jew dikjarazzjonijiet ta' assi li jistgħu jintużaw minn istituzzjonijiet ta' kreditu għall-pagamenti.

Self fl-istess jum feuro mill-bank ċentrali (medja għall-ahhar perjodu ta' manutenzjoni tar-riżerva) - valur totali estiż mill-bank ċentrali lill-istituzzjonijiet ta' kreditu u rimborżat fi hdan perjodu ta' anqas minn jum ta' negozju wiehed. Din hija l-medja tal-valur massimu ta' kuljum tal-pożizzjonijiet tal-overdrafts simultani u attwali fl-istess jum jew għid mill-facilitajiet ta' kreditu fl-istess jum matul il-jum għall-istituzzjonijiet ta' kreditu kollha flimkien. Fil-medja jitqiesu l-jiem kollha fil-perjodu ta' manutenzjoni, inkluż tmiem il-gimgha u l-vaganzi tal-bank.

Tabella 2

Istituzzjonijiet li joffru servizzi ta' pagament lil dawk li mhuwiex MFIs

Tmiem tal-perjodu; unitajiet originali sakemm ma jkunx iddikjarat mod ieħor; valur f'miljuni ta' EUR

	Numru	Valur	Frekwenza
Bank ċentrali			
Numru ta' uffiċċji	Ġeo 0	—	A
Numru ta' depożiti mil-lum għall-ghada (eluf)	Ġeo 0	—	A
Istituzzjonijiet ta' kreditu			
li minnhom:			
Istituzzjonijiet ta' kreditu legalment inkorporati fil-pajjiż ta' rapportar			
Numru ta' uffiċċji	Ġeo 0	—	A
Numru ta' istituzzjonijiet	Ġeo 0		A
Valur tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs f'munita oħra.	—	Ġeo 0	Q
Ferġat ta' istituzzjonijiet ta' kreditu bbażati fiż-żona tal-euro			
Numru ta' uffiċċji	Ġeo 0	—	A
Numru ta' istituzzjonijiet	Ġeo 0		A
Valur tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs f'munita oħra.	—	Ġeo 0	Q
Ferġat ta' istituzzjonijiet ta' kreditu bbażati fiż-ŻEE barra miż-żona tal-euro			
Numru ta' uffiċċji	Ġeo 0	—	A
Numru ta' istituzzjonijiet	Ġeo 0		A
Valur tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs f'munita oħra.	—	Ġeo 0	Q
Ferġat ta' istituzzjonijiet ta' kreditu mhux ibbażati fiż-ŻEE			
Numru ta' uffiċċji	Ġeo 0	—	A
Numru ta' istituzzjonijiet	Ġeo 0		A

	Numru	Valur	Frekwenza
Valur tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs f'muniti oħra.	—	Ġeo 0	Q
Istituzzjonijiet tal-flus elettronici			
Numru ta' istituzzjonijiet	Ġeo 0	—	A
Fornituri tas-servizzi ta' pagament oħra			
Numru ta' istituzzjonijiet	Ġeo 0	—	A
Numru ta' uffiċċji	Ġeo 0	—	A
Numru tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs f'muniti oħra (eluf)	Ġeo 0	—	A
Valur tad-depożiti mil-lum għall-ghada miżmuma minn dawk li mhumiex MFIs		Ġeo 0	Q
Partiti tal-memo:			
Għadd totali ta' istituzzjonijiet ta' hłas li joperaw fil-pajjiż fuq bażi transkonfinali	Ġeo 0		A
li minnhom:			
<input type="checkbox"/> numru ta' istituzzjonijiet ta' hłas li jipprovdu servizzi permezz ta' fergħa stabbilita		Ġeo 0	A
<input type="checkbox"/> numru ta' istituzzjonijiet ta' hłas li jipprovdu servizzi permezz ta' aġent		Ġeo 0	A
<input type="checkbox"/> numru ta' istituzzjonijiet ta' hłas li jipprovdu servizzi la jistabbilixxu fergħa u lanqas permezz ta' aġent		Ġeo 0	A

It-Tabella 2 tikkumplementa t-Tabella 1 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43).

Numru ta' istituzzjonijiet - tinkludi l-istituzzjonijiet legalment indipendenti li joperaw fil-pajjiż ta' rapportar. Kull istituzzjonijiet tingħadd darba, irrispettivament min-numru ta' uffiċċji li jkollha fil-pajjiż.

Numru ta' uffiċċji - numru ta' postijiet ta' negozju fil-pajjiż ta' rapportar. Kull post ta' negozju li huma stabbilit fl-istess pajjiż ta' rapportar jingħadd b'mod separat. Huma inkluzi biss dawk l-uffiċċji (irrispettivament mid-daqs u siegħat operattivi) li jipprovdu servizzi ta' hłas b'ikklerjar u saldu mingħajr flus kontanti, filwaqt li l-uffiċċji mobbli mhumiex inkluzi. L-uffiċċju prinċipali tal-istituzzjoni jitqies bħala uffiċċju jekk ikun joffri servizzi ta' hłas bi kklerjar u saldu mingħajr flus kontanti.

Fergħa - post ta' negozju (minbarra l-uffiċċju prinċipali) li jkun jinsab fil-pajjiż ta' rapportar u li gie stabbilit minn istituzzjoni ta' kreditu inkorporata b'mod legali f'pajjiż iehor. Ma għandha ebda personalità legali u twestaq b'mod dirett it-tranzazzjonijiet kollha jew xi whud minnhom inerenti fin-negozju tal-istituzzjonijiet ta' kreditu. Il-postijiet kollha tan-negozju stabbiliti fil-pajjiż ta' rapportar mill-istess istituzzjoni inkorporati b'mod legali f'pajjiż iehor jikkostitwixxu fergħa unika. Kull wiehed minn dawn il-postijiet ta' negozju jitqies bħala uffiċċju individwali.

Fergħa ta' istituzzjoni ta' kreditu bbażata fiż-żona tal-euro - fergħa (li tinsab fil-pajjiż ta' rapportar) ta' istituzzjoni ta' kreditu li hija legalment inkorporata barra l-pajjiż li jirrapporta iżda fi hđan iż-żona tal-euro.

Fergħa ta' istituzzjoni ta' kreditu li mhijiex ibbażata f'istituzzjoni ta' kreditu - fergħa (li tinsab fil-pajjiż ta' rapportar) ta' bank li mhuwiex ibbażat fiż-ŻEE.

Fergħa ta' istituzzjoni tal-kreditu bbażata fiż-ŻEE - fergħa (li tinsab fil-pajjiż ta' rapportar) ta' istituzzjoni ta' kreditu li hija legalment inkorporata f'pajjiż taż-ŻEE barra mill-pajjiż ta' rapportar u barra miż-żona tal-euro.

Istituzzjonijiet ta' kreditu li joperaw fil-pajjiż fuq bażi transkonfinali - istituzzjonijiet tal-hłas li jinsabu barra l-pajjiż ta' rapportar li iżda joperaw fil-pajjiż ta' rapportar permezz ta' fergħa stabbilita, aġent jew b'aċċess remot.

Tabella 3

Tranzazzjonijiet ta' pagament li jinvolvu dawk li mhumiex MFIs

Total għall-perjodu; numru ta' tranzazzjonijiet f'miljuni; valur tat-tranzazzjonijiet f'miljuni ta' EUR; frekwenza annwali

Partiti tal-memo	Mibgħuta		Irċevuti	
	Numru ta' tranzazzjonijiet	Valur tat-tranzazzjonijiet	Numru ta' tranzazzjonijiet	Valur tat-tranzazzjonijiet
Tranzazzjonijiet għal kull tip ta' strument ta' hlas				
Trasferimenti ta' kreditu				
Li nbdew b'mod elettroniku				
li minnhom:				
Inbdew fuq bażi ta' pagament uniku				
li minnhom:				
Pagamenti elettronici bbażati fuq is-servizzi bankarji online	Ġeo 1	Ġeo 1	—	—
Kreditu lill-kontijiet b'entrata sempliċi fil-kotba	Ġeo 0	Ġeo 0	—	—
Debiti mill-kontijiet b'entrata sempliċi fil-kotba	Ġeo 0	Ġeo 0	—	—
Trasferimenti ta' flus	Ġeo 3	Ġeo 3	Ġeo 2	Ġeo 2
Tranzazzjonijiet permezz ta' apparat tat-telekomunikazzjoni, diġitali jew tal-IT	Ġeo 1	Ġeo 1	Ġeo 2	Ġeo 2

It-Tabella 3 tikkomplimenta t-Tabella 4 tar-Regolament (UE) Nru 1409/2013 (BĈE/2013/43).

Pagamenti elettronici bbażati fuq is-servizzi bankarji online - tranzazzjonijiet mibdija permezz ta' skemi bankarji online u servizzi ta' bidu ta' pagament. Il-partita "pagamenti elettronici bbażati fuq is-servizzi bankarji online" teskludi l-pagamenti sempliċement mibdija mill-pagatur permezz tas-servizzi bankarji online li ma jinvolvux tranzazzjonijiet tax-xiri online simultanja. Teskludi wkoll l-fatturi sottomessi online li ma jinvolvux tranzazzjoni tax-xiri online simultanja.

Kreditu lill-kontijiet b'sempliċi entrata fil-kotba - tranzazzjoni ta' kreditu mibdija minn fornitur ta' servizzi ta' pagamenti (PSP) (inkluż emittent ta' flus elettronici) mingħajr ordni ta' tranzazzjoni speċifika u mwettqa b'sempliċi entrata fil-kotba, jiġifieri entrata ta' kreditu, fuq kont ta' klijent, jiġifieri mingħajr l-użu ta' strument ta' pagament tradizzjonali. It-tranzazzjonijiet li għejjin huma rrapportati għal din il-partita: (a) hlas ta' interess mill-bank; (b) hlas ta' dividendi mill-bank; (c) sbors tal-ammont ta' self fuq il-kont kurrenti tal-klijent; u (d) kreditu ohra fuq il-kont b'sempliċi entrata. Din id-dejta hija eskluża mit-trasferimenti tal-kreditu.

Debiti mill-kontijiet b'sempliċi entrata fil-kotba - tranzazzjoni ta' debitu mibdija minn PSP (inkluż emittent ta' flus elettronici) mingħajr ordni ta' tranzazzjoni speċifika u mwettqa b'sempliċi entrata fil-kotba (entrata ta' debitu) fuq il-kont ta' klijent, jiġifieri mingħajr l-użu ta' strument ta' pagament tradizzjonali. Huma rrapportati t-tranzazzjonijiet li għejjin għal din il-partita: (a) hlas ta' interess mill-bank; (b) tnaqqis tat-tariffi bankarji; (c) pagament tat-taxxi marbuta mal-assi finanzjarji, jekk ikunu tranzazzjoni separata iżda mhux separatament awtorizzati mill-klijent; (d) hlasijiet lura tal-ammont ta' self; u (e) debiti ohra fuq il-kont b'sempliċi entrata fil-kotba. Din id-dejta hija eskluża mid-debiti diretti.

Trasferimenti ta' flus - kif iddefinit fl-Artikolu 4 tad-Direttiva 2007/64/KE tal-Parlament Ewropew u tal-Kunsill ⁽¹⁾.

⁽¹⁾ Direttiva 2007/64/KE tal-Parlament Ewropew u tal-Kunsill tat-13 ta' Novembru 2007 dwar is-servizzi ta' hlas fis-suq intern li temenda d-Direttivi 97/7/KE, 2002/65/KE, 2005/60/KE u 2006/48/KE u li tħassar id-Direttiva 97/5/KE (ĠU L 319, 5.12.2007, p. 1).

Tranzazzjonijiet permezz ta' apparat tat-telekomunikazzjoni, diġitali jew tal-IT - kif iddefinit fil-Punt 7 tal-Anness għad-Direttiva 2007/64/KE.

Tabella 4

Tranzazzjonijiet ta' hlas għal kull tip ta' terminal li jinvolvi dawk li mhumiex MFIs

Total għall-perjodu; numru ta' tranzazzjonijiet f'miljuni; valur tat-tranzazzjonijiet f'miljuni ta' EUR; frekwenza annwali

Partiti tal-memo	Numru ta' tranzazzjonijiet	Valur tat-tranzazzjonijiet
Flus bil-quddiem fit-terminali POS	Ġeo 1	Ġeo 1
Ġbid ta' flus OTC	Ġeo 1	Ġeo 1
Depożiti ta' flus OTC	Ġeo 1	Ġeo 1

It-Tabella 4 tikkomplimenta t-Tabella 5 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43).

Flus bil-quddiem f'terminals ta' punt tal-bejgħ (POS) - tranzazzjonijiet fejn id-detentur tal-kard jirċievi flus f'terminal POS flimkien ma' tranzazzjoni tal-hlas għall-prodotti jew is-servizzi. Jekk ma jkunx possibbli li ssir distinzjoni dwar il-flus bil-flus bil-quddiem fit-terminals POS, din għandha tiġi rrapportata bħala "tranzazzjonijiet POS".

Depożitu ta' flus barra l-Borża (OTC) - depożiti ta' flus fuq kont fil-PSP permezz ta' formola, inkluż fejn kard tintuża sempliċement biex jiġi identifikat il-pagatur. Jinkludi flus depożitati f'kaxxa ta' depożiti ta' matul il-jum jew il-lejl ta' PSP għall-ikkreditar fuq kont fil-PSP. Dawn it-tranzazzjonijiet ma jirrapprezentawx hlasijiet fis-sens strett, li jinkludu biss bidla minn flus kontant għal flus tal-kont.

Ġbid ta' flus OTC - ġbid ta' flus minn kont fil-PSP permezz ta' formola, inkluż fejn kard tintuża sempliċement biex jiġi identifikat min jithallas. Dawn it-tranzazzjonijiet ma jirrapprezentawx hlasijiet fis-sens strett, li jinkludu biss bidla minn flus fuq kont għal flus kontanti.

Tabella 5

Parteċipazzjoni f'sistemi ta' pagament magħżula: TARGET2

Tmien il-perjodu; unitajiet originali, frekwenza annwali

	Numru
Sistema ta' komponenti TARGET2	
Numru ta' parteċipanti	Ġeo 1
Parteċipanti diretti	Ġeo 1
Istituzzjonijiet ta' kreditu	Ġeo 1
Bank ċentrali	Ġeo 1
Parteċipanti diretti ohra	Ġeo 1
Amministrazzjoni pubblika	Ġeo 1
Organizzazzjonijiet ta' kklerjar u saldu	Ġeo 1
Istituzzjonijiet finanzjarji ohra	Ġeo 1
Ohrajn	Ġeo 1
Parteċipanti indiretti	Ġeo 1

Tabella 6

Pagamenti pproċessati minn sistemi ta' hlas magħżula: TARGET2

Total għall-perjodu; numru ta' tranżazzjonijiet f'miljuni; valur tat-tranżazzjonijiet f'miljuni ta' EUR; frekwenza annwali

	Mibgħuta	
	Numru ta' tranżazzjonijiet	Valur tat-tranżazzjonijiet
Sistema ta' komponenti TARGET2		
Trasferimenti ta' kreditu u debiti diretti	Ġeo 1	Ġeo 1
Fi hdan l-istess sistema ta' komponenti TARGET2	Ġeo 0	Ġeo 0
Lil sistema ta' komponenti TARGET2 ohra	Ġeo 2	Ġeo 2
Lil sistema tal-komponenti TARGET2 taż-żona tal-euro	Ġeo 2	Ġeo 2
Lil sistema tal-komponenti ta' TARGET2 ta' żona mhux tal-euro	Ġeo 2	Ġeo 2
<i>Proporzjon ta' koncentrazzjoni</i>	Ġeo 1	Ġeo 1

Sistema ta' komponenti TARGET2 - kif iddefinit fl-Artikolu 2 tal-Linja Gwida BĊE/2012/27 ⁽¹⁾.

Għal TARGET2, id-definizzjoni ta' "transkonfinali" hija bbażata fuq il-post tal-komponenti u mhux fuq il-partecipanti, bhal fil-każ ta' sistemi ta' pagament ohra.

It-Tabelli 6 u 7 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43) għandhom jiġu rrapportati għal kull sistema ta' pagament minbarra TARGET2. Għandha ssir distinzjoni bejn sistemi ta' pagament ta' valuri kbar u sistemi ta' pagament fil-livell tal-konsumatur mill-BĊNi:

Sistema ta' pagament ta' valur għoli - kif iddefinit fl-Artikolu 2 tar-Regolament (UE) Nru 260/2012 tal-Parlament Ewropew u tal-Kunsill ⁽²⁾.

Sistema ta' pagament bl-innut - kif iddefinit fl-Artikolu 2 tar-Regolament (UE) Nru 260/2012.

⁽¹⁾ Linja gwida BĊE/2012/27 tal-5 ta' Diċembru 2012 dwar is-sistema Trans-European Automated Real-time Gross settlement Express Transfer (TARGET2) (ĠU L 30, 30.1.2013, p. 1).

⁽²⁾ Regolament (UE) Nru 260/2012 tal-Parlament Ewropew u tal-Kunsill tal-14 ta' Marzu 2012 li jstabbilixxi rekwiżiti tekniċi u tan-negozju għat-trasferimenti ta' kreditu u debiti diretti bl-euro u li jemenda r-Regolament (KE) Nru 924/2009 (ĠU L 94, 30.3.2012, p. 22).

Tabella 7

Attivitajiet ta' PSPs għal kull tip ta' servizz ta' pagament

Total għall-perjodu; numru ta' tranzazzjonijiet mibghuta f'miljuni; valur tat-transazzjonijiet mibghuta f'miljuni ta' EUR; frekwenza annwali

	Partita tal-memo. Depożiti ta' flus OTC		Partita tal-memo. Ġbid ta' flus OTC		Debiti diretti		Pagamenti bil-kard		Trasferimenti ta' kreditu		Partita tal-memo. Trasferimenti ta' flus		Partita tal-memo. Tranzazzjonijiet permezz ta' apparat tat-telekomunikazzjoni, diġitali jew tal-IT	
	Għadd	Valur	Għadd	Valur	Għadd	Valur	Għadd	Valur	Għadd	Valur	Għadd	Valur	Għadd	Valur
Istituzzjonijiet ta' kreditu	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1
Istituzzjonijiet tal-flus elettronici	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1
Istituzzjonijiet giro ta' ufficcju postali	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1
Istituzzjonijiet ta' hlas	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1
Awtoritajiet pubbliċi: (a) BCE u BCNi; u (b) Stati Membri jew awtoritajiet pubbliċi	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1	Ġeo 1

Debiti diretti - kif iddefinit fl-Anness II ghar-Regolament (UE) 1409/2013 (BĈE/2013/43).

Pagamenti bil-kard - tranzazzjonijiet tal-pagamenti kif iddefinit fit-tieni inċiż tal-lista tal-Punti 3 u 4 tal-Anness ghad-Direttiva 2007/64/KE.

Trasferimenti ta' kreditu - kif iddefinit fl-Anness II ghar-Regolament (UE) Nru 1409/2013 (BĈE/2013/43).

It-tqassim ġeografiku meħtieġ isegwi l-konvenzjoni ta' għoti ta' ismijiet stabbilita fir-Regolament (UE) Nru 1409/2013 (BĈE/2013/43) jġififeri:

Tabella 8

Tqassim ġeografiku

Ġeo 0	Ġeo 1	Ġeo 2	Ġeo 3	Ġeo 4
Domestiċi	Domestiku u transkonfinali kkombinat	Transkonfinali	Domestiċi Tqassim ta' pajjiż uniku għal pajjiżi kollha tal-Unjoni Il-bqija tad-dinja	Domestiċi Transkonfinali

Taqsim 2 - Derogi

Artikolu 4 tar-Regolament (UE) Nru 1409/2013 (BĈE/2013/43) jistabbilixxi l-kundizzjonijiet taht liema l-BĈEi jistgħu jagħtu derogi lill-aġenti ta' rapportar. B'mod partikolari, il-paragrafu 2 jispeċifika li l-BĈNi jistgħu jagħtu biss derogi lill-aġenti ta' rapportar jekk dawn l-aġenti ta' rapportar ma jikkontribwixxux għal kopertura statistikament sinifikanti, fil-livell nazżjonali, tat-tranzazzjonijiet ta' hlas għal kull tip ta' servizz ta' hlas.

Kopertura statistikament sinifikanti hija ddefinita bħala 95 % tat-tranzazzjonijiet tal-valur tal-pagament għal kull servizz ta' hlas.

Jekk jingħataw derogi, il-BĈNi għandhom jestrapolaw id-dejta li għandha tiġi rrapportata lill-BĈE.

Taqsim 3 - Disposizzjonijiet tranżitorji

Dejta storika

Bil-ghan li tissahħah il-komparabbiltà tad-dejta, il-BĈNi għandhom jirrapportaw l-informazzjoni storika għall-partiti kollha fir-Regolament (UE) Nru 1409/2013 (BĈE/2013/43) u f'din il-Linja Gwida għall-perjodu ta' referenza 2013 fuq bażi tal-aqwa sforzi. Il-BĈNi jiddeċiedu dwar l-aqwa mod biex jiġi indirizzat dan ir-rekwiżit, possibbilment permezz ta' stimuli. Għal dawk is-serje li ma ġewx ipprovduti qabel fil-kuntest tal-Linja Gwida preċedenti BĈE/2007/9 u fejn mhija disponibbli ebda dejta attwali, il-BĈNi jistgħu jirrapportaw l-informazzjoni bħala mhux disponibbli (serje NC bi status ta' osservazzjoni L) ⁽¹⁾.

Dejta b'perjodu ta' referenza 2014 - tabelli f'din il-Linja Gwida

Fir-rigward tar-rekwiżiti speċifikati fit-tabelli ta' din il-Linja Gwida, il-BĈNi jistgħu jirrapportaw id-dejta bil-perjodu ta' referenza 2014 fuq bażi tal-aqwa sforzi, skont l-istess regoli kif stabbilit għad-dejta storika (ara hawn fuq).

Dejta b'perjodu ta' referenza 2014 - tabelli fir-Regolament (UE) Nru 1409/2013 (BĈE/2013/43)

Peress li r-rekwiżiti speċifikati fir-Regolament (UE) Nru 1409/2013 (BĈE/2013/43) huma ta' frekwenza annwali, il-BĈNi għandhom jiżguraw l-għoti ta' figura unika għal kull serje ta' dejta, irrapportata b'referenza għas-sena shiha (aggregazzjoni, fejn ikun applikabbli, H1 tal-2014 u H2 tal-2014). Fir-rigward tad-dejta li tkopri l-H1 tal-2014, il-BĈNi jiddeċiedu dwar l-aqwa mod biex jiġi indirizzat dan ir-rekwiżit. Jekk ma tkunx disponibbli dejta attwali, l-NĈBi jistgħu jipprovdu stimuli.

Fejn l-istimi jiġu pprovduti skont id-dispożizzjonijiet tranżitorji, il-metodoloġija għandha tiġi ddefinita minn kull BĈN, skont l-ispeċifikitajiet tal-pajjiż. Il-BĈNi għandhom jipprovdu noti spjegatorji biex jiċċaraw l-approċċ meħud.

⁽¹⁾ Fir-rigward tal-partiti mandatorji f'din il-Linja Gwida, ir-rekwiżiti kollha kienu diġà speċifikati fil-Linja Gwida BĈE/2007/9, bl-eċċezzjoni tar-rekwiżiti relatati mas-"self fl-istess jum feuro mill-bank ċentrali" fit-Tabella 1 u "istituzzjonijiet tal-flus elettronici" fit-Tabella 2 (dawn kienu partiti tal-memo fil-Linja Gwida BĈE/2007/9) u r-rekwiżiti mandatorji tat-Tabella 7.

PARTI 17

L-istatistika dwar l-assi u l-obbligazzjonijiet tal-IF

Il-prospetti statistiċi għandhom jinkludu dejta għaċ-ċelloli kollha fit-tabelli rilevanti f'din il-Linja Gwida, anki meta jkunu żerijiet, neqsin jew il-fenomeni ma jeżistix.

Tabella 2

Dejta li ghandha tinghata kull xahar: stokks, aġġustamenti tal-fluss, transazzjonijiet

	A. Domestiċi		B. Żona tal-euro minbarra domestiċi		Ċ. RoW	D. Total
	Total		Total			
	IFM	Mhux IFM	IFM	Mhux IFM		
ASSI						
1. Depożiti u pretensjonijiet ta' self						
2 Titoli ta' dejn						
2e. Euro						
sa sena						
iktar minn sena u sa sentejn						
aktar minn sentejn						
2x. Valuti barranin						
sa sena						
iktar minn sena u sa sentejn						
aktar minn sentejn						
3 Ekwità						
4. Ishma/unitajiet ta' fondi ta' investiment						
5 Derivattivi finanzjarji						
6 Assi mhux finanzjarji (inklużi assi fissi)						
7 Bqija tal-assi						
OBBLIGAZZJONIJIET						
8 Self u depożiti riċevuti						
9 Ishma /unitajiet f'FI						#
9.1 Bejgħ ta' ishma/unitajiet f'FI						
9.2 Fidi ta' Ishma/unitajiet f'FI						
10 Derivattivi finanzjarji						
11. Bqija tal-obbligazzjonijiet						
#	Dejta minima li ghandha tiġi pprovduta kull xahar mill-aġenti li jirrapportaw lill-BĊNi.					

PARTI 18

Statistika dwar l-assi u l-obbligazzjonijiet ta' FVCs

Tabella 1

Ammoniti dovuti u tranżazzjonijiet finanzjarji

Dejta li għandha tingħata fuq bażi trimestrali

	A. Domestici									
	Total	IFM	Mhux IFM - Total							
			Gvern Ġenerali (S.13)	Total	Setturi residenti oħra					Unitajiet domestiċi + istituzzjonijiet bla qiegħ li jservu unitajiet domestiċi (S.14 + S.15)
					Fondi ta' investi- ment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżil- jari finanzjarji + istituzzjonijiet finan- zjarji kaptivi u daww li jidflu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni u fondi tal- pensjoni (S.128+S.129)	Korporazzjonijiet mhux finanzjarji (S.11)		
ASSI										
1 Depożiti u pretensjonijiet ta' self sa sena iktar minn sena		ANC						ANC		
2 Self titolizzat		ANC						ANC		
2a IFM taż-żona tal-euro bhala oriġinatur sa sena aktar minn sena u sa 5 snin aktar minn 5 snin		ANC						ANC		
2b Gvern ġenerali taż-żona tal-euro bhala oriġinatur			ANC							
2c OFII taż-żona tal-euro, fondi ta' investiment mhux MMF u ICPF bhala oriġinatur			ANC/IFM							
2d NFC taż-żona tal-euro bhala oriġinatur										
2e oriġinatur barra ż-żona tal-euro										
3 Titoli ta' dejn sa sena aktar minn sena u sa sentejn aktar minn sentejn		NON-ANC	NON-ANC					NON-ANC		
4 Assi titolizzati oħrajn										
4a li minnhom gvern ġenerali taż-żona tal-euro bhala oriġinatur										
4b li minnhom NFC taż-żona tal-euro bhala ori- ginatur										
5 Ekwità u ishma/unitajiet ta' fond ta' investiment								NON-ANC		
6 Derivattivi finanzjarji										
7 Assi mhux finanzjarji (inkluzi assi fissi)										
8 Bqija tal-assi										
OBBLIGAZZJONIJET										
9 Self u depożiti riċevuti sa sena iktar minn sena								ANC		
10 Titoli ta' dejn mahruġin sa sena aktar minn sena u sa sentejn aktar minn sentejn								ANC		
11 Kapital u riżervi										
12 Derivattivi finanzjarji										
13. Bqija tal-obbligazzjonijiet 13a li minnhom imghax akkumulat fuq depożiti										

ANC: Serje anchor

NON-ANC: Serje mhux anchor

ANC/IFM: Serje anchor, li huma akkwistati parzjalment minn data miġbura direttament minn IFM permezz tar-Regolament BCE/2013/33 meta IFM taż-żona tal-euro jjaġixxu bhala servizzjanti tas-self.

Tabella 2

Thassir/tniżżil fil-valur

Dejta li għandha tingħata fuq bażi trimestrali

	D. Total
ASSI	
2 Self titolizzat	NON-ANC

Tabella 3

Self oriġinat u sservizzjat minn IFM taż-żona tal-euro: Deġta li għandha tiġi skambjata bejn BĊNi (*)

Deġta li għandha tingħata fuq bażi trimestrali

PARTITI TAL-KARTI TAL-BILANC	A. Domestiġi					
	Gvern generali (S. 13)	Total	Setturi residenti oħra			
			Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawk li jislfu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni (S.128+S.129)	Korporazzjonijiet mhux finanzjarji (S.11)
Assi						
Self titolizzat						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro A						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro B						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro C						
eċċ.						
sa sena						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro A						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro B						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro C						
eċċ.						
aktar minn sena u sa 5 snin						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro A						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro B						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro C						
eċċ.						
aktar minn 5 snin						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro A						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro B						
FVCs li jinsabu fl-pajjiż taż-żona tal-euro C						
eċċ.						

(*) Ammonti pendenti, u jekk applikabbli fil-perjodu ta' rapportar ukoll aġġustamenti għal riklassifikazzjonijiet u thassir/miżżil fil-valur.

PARTITI TAL-KARTI TAL-BILANC	B. Zona tal-euro minbarra domestiċi						C. Bqija tad-dinja
	Gvern generali (S. 13)	Total	Setturi residenti oħra				
			Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżiljari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawk li jissflu l-flus (S.125+S.126+S.127)	Korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjoni (S.128+S.129)	Korporazzjonijiet mhux finanzjarji (S.11)	
<p>Assi</p> <p>Self titolizzat</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro A</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro B</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro C</p> <p>eċċ.</p> <p>sa sena</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro A</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro B</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro C</p> <p>eċċ.</p> <p>aktar minn sena u sa 5 snin</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro A</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro B</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro C</p> <p>eċċ.</p> <p>aktar minn 5 snin</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro A</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro B</p> <p>FVCs li jinsabu fl-pajjiż taż-żona tal-euro C</p> <p>eċċ.</p>							

PARTI 19

Self lil korporazzjonijiet mhux finanzjarji minn ferġha ta' attività

Il-BĊNi jirrapportaw id-dejta għal taqsimiet individwali skont il-Mudell I jew, jekk ma tkunx disponibbli dejta għal taqsimiet individwali, mal-Mudell II.

Il-BĊNi jirrapportaw l-ammonti pendenti fir-rigward tas-self lil korporazzjonijiet mhux finanzjarji u self lil korporazzjonijiet mhux finanzjarji tal-Istati Membri taż-żona tal-euro (fejn ikun disponibbli) b'mod separat. Id-dejta kollha hija rrapportata f'miljuni ta' EUR.

Mudell I		Mudell II	
1	A. Agrikoltura, forestrija u sajd	1	A. Agrikoltura, forestrija u sajd
2	B. Thaffir fil-minjieri u thaffir fil-barrieri	2	B. Thaffir fil-minjieri u thaffir fil-barrieri
3	C. Manifattura	3	C. Manifattura
4	D. Provvista tal-elettriku, il-gass, il-fwar u l-arja kkondizzjonata	4	D. Provvista tal-elettriku, il-gass, il-fwar u l-arja kkondizzjonata
5	E. Provvista tal-ilma, drenaġġ, ġestjoni tal-iskart u attivitajiet ta' rimedjazzjoni		+ E. Provvista tal-ilma, drenaġġ, ġestjoni tal-iskart u attivitajiet ta' rimedjazzjoni
6	F. Kostruzzjoni	5	F. Kostruzzjoni
7	G. Kummerċ fis-suq bl-ingrossa u fil-livell tal-konsumatur. Tiswija ta' vetturi bil-mutur u motoċikletti	6	G. Kummerċ fis-suq bl-ingrossa u fil-livell tal-konsumatur. Tiswija ta' vetturi bil-mutur u motoċikletti
8	I. Akkomodazzjoni u attivitajiet ta' servizz tal-ikel	7	I. Akkomodazzjoni u attivitajiet ta' servizz tal-ikel
9	H. Trasportazzjoni u hażna	8	H. Trasportazzjoni u hażna
10	J. Informazzjoni u komunikazzjoni		+ J. Informazzjoni u komunikazzjoni
11	L. Attivitajiet tal-proprjetà immobbli	9	L. Attivitajiet tal-proprjetà immobbli
12	M. Attivitajiet professjonali, xjentifiċi u tekniċi		+ M. Attivitajiet professjonali, xjentifiċi u tekniċi
13	N. Attivitajiet tas-servizz amministrattiv u ta' appoġġ		+ N. Attivitajiet tas-servizz amministrattiv u ta' appoġġ
14	It-taqsimiet kollha li jifdal rilevanti għall-korporazzjonijiet mhux finanzjarji	10	It-taqsimiet kollha li jifdal rilevanti għall-korporazzjonijiet mhux finanzjarji

Nota: Ittri li jirreferu għall-klassifikazzjoni NACE Rev.2 korrispondenti.

PARTI 21

Statistika dwar l-assi u l-obbligazzjonijiet tas-CCPs

Tabella

Statistika dwar l-assi u l-obbligazzjonijiet ta' CCPs (stokks u agġustamenti ta' riklassifikazzjoni)

Dejta trimestrali

KARTA TAL-BILANĊ PARTITI	A. Residenti taz-zona tal-euro									B. Bqija tad-dinja	C. Total
	IFM	Mhux IFM									
	Gvern generali (S.13)	Total	Setturi residenti oħra						Unitajiet domestiċi + istituzzjonijiet bla qligħ li jservu unitajiet domestiċi (S.14 + S.15) Total		
			Gvern ċentrali	Gvern generali ieħor	Fondi ta' investiment li mhumiex MMF (S.124)	Intermedjarji finanzjarji oħrajn + awżijari finanzjarji + istituzzjonijiet finanzjarji kaptivi u dawġ li jissilfu l-flus (S.125+S.126+S.127) li minnu: CCP (4)	Korporazzjonijiet tal-assigurazzjoni (S.128)	Fondi tal-pensjoni (S.129)			
ASSI											
1 Self											
li minnhom: riakkwisti bil-maqlub li jirriżultaw minn riakkwist bejn tliet partijiet fejn MFI taz-zona tal-euro tkun il-mutwanti	R		R								R
li minnhom: minbarra riakkwisti bil-maqlub li jirriżultaw minn riakkwist bejn tliet partijiet	NR										
2. Assi oħrajn											
OBBLIGAZZJONIJIET											
3 Depożiti											
li minnhom: riakkwisti bil-maqlub li jirriżultaw minn riakkwist bejn tliet partijiet fejn IFM taz-zona tal-euro tkun il-mutwatarju	R		R								R
li minnhom: riakkwisti li ma jirriżultawx minn riakkwist bejn tliet partijiet	NR										
4 Obligazzjonijiet oħrajn											

PARTI 22

Statistika PF

Tabella

Statistika PF (stokks u tranzazzjonijiet)

Fondi tal-Pensjoni ta' Assi

	Total																		
	Domestici								Mhux residenti								Bqija tad-dinja		
	Domestici totali	IFM (S.121+S.1-22+ S.123)	Mhux IFM totali	Mhux IFM					Total mhux residenti	MUMS totali ohrain	IFM (S.121+S.1-22+ S.123)	Mhux IFM totali	Mhux IFM						
				Gvern generali (S.13)	Residenti ohra								Gvern generali (S.13)	Residenti ohra					
Total					Fondi ta' investiment li mhumiex MMF (S.124)	OFIs (S.125+S.1-26+S.127)	ICs (S.128)	PFs (S.129)						NFCs (S.11)	Unitajiet Domestici (S.14)	Total		Fondi ta' investiment li mhumiex MMF (S.124)	OFIs (S.125+S.1-26+S.127)
Assi finanzjarji totali																			
Muniti																			
Depożiti																			
Sa sena																			
Aktar minn sena u sa sentejn																			
Aktar minn sentejn																			
Titoli																			
Sa sena																			
Aktar minn sena u sa sentejn																			
Aktar minn sentejn																			
Derivattivi finanzjarji																			
Self																			
Sa sena																			
Aktar minn sena u sa 5 snin																			
Aktar minn 5 snin																			
Ishma u ekwitajiet ohra																			
Ishma kkwotati																			
Ishma mhux ikkwotati u ekwitajiet ohra																			
Ishma/unitajiet f'fondi reċiproki																			
li minnhom: ishma f'fondi tas-suq tal-flus																			
li minnhom: Ishma/unitajiet ohra ta' fond ta' investiment li mhumiex MMF																			
Riservi tekniċi ta' assigurazzjoni mhux tal-hajja (AF.61)																			
Kontijiet ohra riċevibbli/pagabbli																			
Assi totali mhux finanzjarji																			

Serje li għandhom jigu rrapportati

Fondi tal-Pensjoni ta' Obligazzjonijiet

	Total										Beġja ind- dinja	
	Domesti					Mhux residenti						
	Mhux IFM					Mhux IFM						
	Domesti totali	IFM (S.121+S.1- 22+ S.123)	Mhux IFM totali	Gvern generali (S.13)	Total	Domesti totali	IFM (S.121+S.1- 22+ S.123)	Mhux IFM totali	Gvern generali (S.13)	Total		
					Residenti oħra					Residenti oħra		
					Fondi ta' investiment li mhux MMF (S.124)	OPFs (S.125+S.1- 26+S.127)	ICs (S.128)	PFs (S.129)	Mhux-fin. Korporazz- jonijiet (S.11)	Umbiljet Domesti (S.14)		
					Fondi ta' investiment li mhux MMF (S.124)	OPFs (S.125+S.1- 26+S.127)	ICs (S.128)	PFs (S.129)	Mhux-fin. Korporazz- jonijiet (S.11)	Umbiljet Domesti (S.14)	Mhux-fin. Korporazz- jonijiet (S.11)	Umbiljet Domesti (S.14)
Obligazzjonijiet Totali												
Tiroli minbarra ishma esk. derivattivi finanzjarji												
Derivattivi finanzjarji												
Self ircevt												
Su sena												
Aktar minn sena u sa 5 snin												
Aktar minn 5 snin												
Ishma u ekwivalenti oħra												
Ishma kkwotati												
Ishma mhux ikkwotati u ekwivalenti oħra												
Assigurazzjoni, pensjonijiet u skemi ta' garranzja standardizzati												
Drittijiet għal pensjoni (AF.63), Pretenzjonijiet tal-fondi ta' pensjoni fuq amministratori tal-pensjoni (AF.64), u Infolamentanti għal benefiċċji mhux mal-pensjoni (AF.65)												
li minnhom: Kontribuzzjoni ddefinita												
li minnhom: Benefiċċji ddefinit												
li minnhom: Skemi ibridi												
Riservi tekniċi ta' assigurazzjoni mhux tal-hajja (AF.61)												
Kontijiet oħra riċevibbli/pagabbli												

Serie II għandhom jiġu rrapportati

ANNEX III

TRAŻMISSJONI ELETTRONIKA

PARTI 1

Introduzzjoni

Il-Bank Ċentrali Ewropew (BĊE) għandu arrangamenti ta' dejta speċjali mal-banek ċentrali nazzjonali (BĊNi) tas-Sistema Ewropea ta' Banek Ċentrali (SEBC), il-BĊNi tal-pajjiżi ta' adefżjoni u xi istituzzjonijiet statistiċi nazzjonali tal-Unjoni (NSIs). L-iskambji ta' dejta jużaw messaġġi indipendenti ta' pjattaformi standardizzati (SDMX ⁽¹⁾), inkluż dejta (valuri numeriċi) u/jew attributi (metadejta li tispjega d-dejta skambjata).

Sabiex jiġu skambjati messaġġi statistiċi, id-dejta jehtieg li tkun strutturata skont definizzjonijiet ta' struttura ta' dejta preċiża (DSDs) ⁽²⁾, li l-kunċetti statistiċi mehmuża u l-listi ta' kodiċijiet jippermettu d-deskrizzjoni adegwata u b'mod mhux ambigwu tal-kontenut tagħhom. Il-ġbir tad-DSDs, il-kunċetti assoċjati u l-listi ta' kodiċijiet huwa magħrufa bħala "definizzjonijiet strutturali".

Id-definizzjonijiet strutturali tal-BĊE jipprovdu l-lista ta' DSDs, kunċetti assoċjati u listi ta' kodiċijiet imfassla mill-BĊE u użati fl-iskambji tad-dejta statistika SDMX tiegħu. Id-definizzjonijiet strutturali tal-BĊE jinhażnu fuq il-websajt tal-Kummissjoni Ewropea CIRCABC ⁽³⁾ u huma aċċessibbli mill-membri tal-Interskambju ta' Dejta Elettronika (EDI) u l-Grupp ta' Interess Statistiku (inkluż il-membri tal-Grupp ta' Hidma dwar il-Gestjoni tal-Infommazzjoni Statistika (WGSIM)). Tinhażen kopja lokali ma' kull BĊN. Jekk dan ma jkunx il-każ, il-qasam ta' negozju rilevanti tal-BĊNi għandu jikkuntattja l-membri WGSIM tiegħu.

Dan l-Anness jiddeskrivi fid-dettall l-ispeċifitàjiet ta' kull skambju ta' dejta fil-BĊNi taż-żona tal-euro u l-BĊE fil-kuntest tal-istatistika monetarja u finanzjarja. Il-Parti 2 telenka d-DSDs tal-BĊE u s-settijiet ta' dejta relatati li qegħdin jintużaw mis-SEBC. Il-Parti 3 issewgi b'deskrizzjoni tad-DSDs inkluż id-dimensjonijiet speċifiċi tal-ispejga tas-serje, il-format tagħhom u l-listi tal-kodiċijiet minn fejn jiehdu l-valuri tal-kodiċijiet tagħhom. Il-Parti 4 turi r-relazzjoni bejn l-ispejga tas-serje u l-attributi tagħhom u tispeċifika liema msieħba huma responsabbli għall-manutenzjoni tagħhom.

PARTI 2

DSDs u settijiet ta' dejta

1. Fil-messaġġi SDMX skambjati, il-kunċetti statistiċi jistgħu jintużaw bħala d-dimensjonijiet (fl-holqien tal-"ispejgi" li jidentifikaw is-serje ta' żminijiet) jew l-attributi (li jipprovdu infommazzjoni dwar id-dejta). Attributi u dimensjonijiet kkodifikati jiehdu l-valuri tagħhom minn listi ta' kodiċijiet predefiniti. Id-DSDs jiddefinixxu l-istruttura tal-ispejgi tas-serje skambjati, f'termini ta' kunċetti u listi ta' kodiċijiet assoċjati. Barra minn hekk, jiddefinixxu r-relazzjoni tagħhom mal-attributi rilevanti. L-istess struttura tista' tintuża għal diversi flussi ta' dejta, li huma differenzjati mill-infommazzjoni dwar is-sett ta' dejta.

2. Fil-kuntest tal-istatistika monetarja u finanzjarja, il-BĊE ddefinixxa disa' DSDs li jintużaw bhalissa għall-iskambju tal-istatistika mas-SEBC u organizzazzjonijiet internazzjonali oħra. Għall-maġġoranza ta' dawn id-DSDs, jiġi skambjat sett ta' dejta wiehed permezz ta' dik l-istruttura u bħala konsegwenza l-identifikatur tad-DSD u l-identifikatur tas-sett ta' dejta assoċjata (DSI) użat fil-messaġġi ta' dejta SDMX huma l-istess. Għal skopijiet ta' indirizzar, puntwalità u responsabbiltà, ġew iddefiniti żewġ settijiet ta' dejta differenti wara d-DSD 'ECB_BSI1' u huma distinti fil-livell tad-DSI. Fil-produzzjoni huma inklużi l-karatteristiċi tal-flussi tad-dejta li ġejjin:

— il-partiti tal-karta tal-bilanċ (BSI), l-identifikatur DSD u d-DSI 'ECB_BSI1',

— partiti tal-karta tal-bilanċ fil-kuntest tal-Blue Book (BSP), l-identifikatur DSD 'ECB_BSI1' u DSI 'ECB_BSP',

— indikaturi finanzjarji strutturali bankarji (SSI), identifikatur tad-DSD u DSI 'ECB_SSI1',

⁽¹⁾ L-iskambji tad-dejta attwali jsiru permezz tal-format SDMX-EDI, magħruf ukoll bħala Gesmes/TS.

⁽²⁾ Preċedement magħrufa bħala familji ewlenin.

⁽³⁾ www.circabc.europa.eu.

- indikaturi finanzjarji strutturali bankarji fil-kuntest tal-Blue Book (SSP), identifikatur DSD 'ECB_SS1' u DSI 'ECB_SSP',
- Rati ta' imghax tal-MFI (MIR), identifikatur DSD u DSI 'ECB_MIR1',
- intermedjarji finanzjarji ohra (OFI), identifikatur DSD u DSI 'ECB_OFI1',
- emissjoni ta' titoli (SEC), identifikatur DSD u DSI 'ECB_SEC1',
- sistemi ta' pagament u saldu (PSS), identifikatur DSD u DSI 'ECB_PSS1',
- emissjoni ta' titoli (SEC), identifikatur DSD u DSI 'ECB_IVF1',
- korporazzjonijiet ta' veikoli finanzjarji (FVC), identifikatur DSD u DSI 'ECB_FVC1',
- dejta bankarja konsolidata (CBD), identifikatur DSD u DSI 'ECB_CBD1',
- statistika bankarja kkonsolidata internazzjonali (CBS), identifikatur DSD u DSI 'BIS_CBS'.

3. Id-DSI 'ECB_BSI1' jintuża biex jiddefinixxi l-ispeġġi tas-serje għad-dejta dwar:

- Statistika tal-karta tal-bilanċ tal-MFI,
- flus elettronici,
- statistika dwar il-karta tal-bilanċ tal-kreditu,
- Statistika tal-karta tal-bilanċ MMF,
- obligazzjonijiet tad-depożiti tal-gvern ċentrali u partecipazzjonijiet ta' flus kontanti u titoli,
- *partiti tal-memorandum*,
- dejta supplimentari dwar il-BSI rrapportata mill-BĊNi lill-Fond Monetarju Internazzjonali permezz tas-servizzi gateway tal-BĊE,
- *self ta' MFI titolizzat u mibjugħ lil pajjiżi terzi*,
- l-istatistika dwar il-baži ta' riżerva,
- il-makroproporzjon,
- self lil korporazzjonijiet mhux finanzjarji maqsum skont il-fergħa ta' attività,
- linji ta' kreditu.

PARTI 3

Dimensjonijiet

It-tabella ta' hawn taħt tidentifika d-dimensjonijiet li jagħmlu l-ispeġġi tas-serje tal-istatistika monetarja u finanzjarja speċifika elenkata fil-Parti 2, il-format tagħhom u l-listi ta' kodiċijiet minn fejn jiehdu l-valuri ta-kodiċi tagħhom.

BSI	SSI	Definizzjoni tal-istruttura tad-dejta (DSD)								Kunċett (identifikatur)	Isem ta' kunċett	Valur format (²)	Lista ta' kodiċijiet	Isem tal-lista ta' kodiċijiet
		MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS (¹)					
ORDNI TA' DIMENSIJONI FL-ISPJEGA										DIMENSIJONIJIET				
1	1	1	1	1	1	1	1	1	1	FREQ	Frekwenza	AN1	CL_FREQ	Lista ta' kodiċijiet ta' frekwenza
2	2	2	2	2	2	2	2	2	2	REF_AREA	Żona ta' referenza	AN2	CL_AREA_EE	Lista ta' kodiċijiet tal-qasam
3			3			3	3			ADJUSTMENT	Indikatur tal-aġġustament	AN1	CL_ADJUSTMENT	Lista ta' kodiċijiet tal-indikatur tal-aġġustament
4		3								BS_REP_SECTOR	Tqassim tas-settur ta' referenza tal-karta tal-bilanċ	AN..2	CL_BS_REP_SECTOR	Kodiċi ta' referenza tat-tqassim tas-settur ta' referenza tal-karta tal-bilanċ
	3									REF_SECTOR	Tqassim tas-settur ta' referenza	AN4	CL_ESA95_SECTOR	Lista ta' kodiċijiet tat-tqassim settorjali ta' referenza ESA 95
				3						SEC_ISSUING SECTOR	Settur li jhroġ it-titoli	AN4	CL_ESA95_SECTOR	Lista ta' kodiċijiet tat-tqassim settorjali ta' referenza ESA 95
					3					PSS_INFO_TYPE	Tip ta' informazzjoni PSS	AN4	CL_PSS_INFO_TYPE	Lista ta' kodiċijiet tat-tip ta' informazzjoni dwar is-sistema ta' hłas u saldu
						4				PSS_INSTRUMENT	Strument PSS	AN4	CL_PSS_INSTRUMENT	Lista ta' kodiċijiet tal-istrumenti tas-sistema ta' hłas u saldu
							5			PSS_SYSTEM	Punt ta' dhul PSS	AN4	CL_PSS_SYSTEM	Lista ta' kodiċijiet tal-punt ta' dhul tas-sistema ta' hłas u saldu
								6		DATA_TYPE_PSS	Tip ta' dejta PSS	AN2	DATA_TYPE_PSS	Lista ta' kodiċijiet tat-tip ta' dejta dwar is-sistema ta' hłas u saldu
			4							OFI_REP_SECTOR	Settur ta' rapportar ta' intermedjarji finanzjarji oħra	AN2	CL_OFI_REP_SECTOR	Lista ta' kodiċijiet tat-tqassim settorjali ta' referenza ta' intermedjarji finanzjarji oħra

BSI	SSI	Definizzjoni tal-istruttura tad-dejta (DSD)								Kunċett (identifikatur)	Isem ta' kunċett	Valur format (?)	Lista ta' kodiċijiet	Isem tal-lista ta' kodiċijiet
		MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS (¹)					
ORDNI TA' DIMENSIJONI FL-ISPJEGA										DIMENSIJONIJIET				
5	4	4	5	4		4				IVF_REP_SECTOR	Settur ta' rapportar tal-fondi ta' investment	AN2	CL_IVF_REP_SECTOR	Lista ta' kodiċijiet ta' tqassim settorjali ta' referenza tal-fondi ta' investment
						4				FVC_REP_SECTOR	Settur ta' rapportar tal-korporazzjonijiet li huma veikoli finanzjarji	AN1	CL_FVC_REP_SECTOR	Lista ta' kodiċijiet tat-tqassim settorjali ta' referenza tal-korporazzjonijiet ta' veikoli finanzjarji
									3	CB_REP_SECTOR	Tqassim tas-settur ta' referenza CBD	AN2	CL_CB_REP_SECTOR	Lista ta' kodiċijiet ta' referenza tat-tqassim tas-settur ta' referenza tad-dejta bankarja kkon-solidata
									4	CB_SECTOR_SIZE	Daqs tas-settur ta' referenza CBD	AN1	CL_CB_SECTOR_SIZE	Lista ta' kodiċijiet ta' referenza tat-tqassim tas-settur ta' referenza tad-dejta bankarja kkon-solidata
	4									SSI_INDICATOR	Indikatur finanzjarju strutturali	AN3	CL_SSI_INDICATOR	Lista ta' kodiċijiet tal-indikatur finanzjarju strutturali
		4								BS_ITEM	Partita tal-karta tal-bilanċ	AN..7	CL_BS_ITEM	Partita tal-lista ta' kodiċijiet tal-partiti tal-karta tal-bilanċ
			5							OFI_ITEM	Partita tal-karta tal-bilanċ ta' intermedjarji finanzjarji ohra	AN3	CL_OFI_ITEM	Lista ta' kodiċijiet tal-partiti tal-karta tal-bilanċ ta' intermedjarji finanzjarji ohra
				4						SEC_ITEM	Partita ta' titoli	AN6	CL_ESA95_ACCOUNT	ESA 95 lista tal-kodiċijiet tal-kont
						5				IF_ITEM	Assi u obligazzjonijiet tal-fondi ta' investment	AN3	CL_IF_ITEM	IF lista tal-kodiċijiet tal-partiti tal-karta tal-bilanċ
							5			FVC_ITEM	Assi u obligazzjonijiet ta' korporazzjonijiet ta' veikoli finanzjarji	AN3	CL_FVC_ITEM	Lista ta' kodiċijiet tal-partiti tal-karta tal-bilanċ tal-korporazzjonijiet li huma veikoli finanzjarji
								5		CB_ITEM	Partita ta' dejta bankarja kkon-solidata	AN5	CL_CB_ITEM	Lista ta' kodiċijiet tal-partiti ta' dejta bankarja kkon-solidata

Definizzjoni tal-istruttura tad-dejta (DSD)										Kunċett (identifikatur)	Isem ta' kunċett	Valur format (²)	Lista ta' kodiċijiet	Isem tal-lista ta' kodiċijiet
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS (¹)					
ORDNI TA' DIMENSIJONI FL-ISPJEGA										DIMENSIJONIJIET				
6		5	6			6	6	6		MATURITY_ORIG	Maturità originali	AN..3	CL_MATURITY_ORIG	Lista ta' kodiċijiet tal-maturità originali
				5						SEC_VALUATION	Valutazzjoni tat-titoli	AN1	CL_MUFA_VALUATION	Valutazzjoni fil-lista ta' kodiċijiet fil-kuntest MUFA
7	5		7			7	7	7		DATA_TYPE	Tip ta' dejta	AN1	CL_DATA_TYPE	Tip ta' dejta, fluss, pożizzjoni tal-flus u bankarja
		6								DATA_TYPE_MIR	Tip ta' dejta MIR	AN1	CL_DATA_TYPE_MIR	Lista ta' kodiċijiet tat-tip ta' dejta tar-rati ta' imghax tal-MFI
				6						DATA_TYPE_SEC	Tip ta' dejta dwar it-titoli	AN1	CL_DATA_TYPE_SEC	Lista ta' kodiċijiet tat-tip ta' dejta dwar it-titoli
									2	L_MEASURE	Stokk, fluss	AN1	CL_STOCK_FLOW	Stokk, fluss
									3	L_REP_CTY	Kodiċi tal-qasam ta' referenza għal statistika finanzjarja internazzjonali għall-BIS (BIS-IFS)	AN2	CL_BIS_IF_REF_AREA	Kodiċi tal-qasam ta' referenza għal BIS-IFS
									4	CBS_BANK_TYPE	Tip ta' bank CBS	AN2	CL_BIS_IF_REF_AREA	Tip ta' bank CBS
									5	CBS_BASIS	Baži ta' rapportar CBS	AN1	CL_CBS_BASIS	Baži ta' rapportar CBS
									6	L_POSITION	Tip ta' pożizzjoni CBS	AN1	CL_L_POSITION	Tip ta' pożizzjoni

BSI	SSI	Definizzjoni tal-istruttura tad-dejta (DSD)								Kunċett (identifikatur)	Isem ta' kunċett	Valur format (²)	Lista ta' kodiċijiet	Isem tal-lista ta' kodiċijiet
		MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS (¹)					
ORDNI TA' DIMENSIJONI FL-ISPJEGA									DIMENSIJONIJIET					
8	6	8	7	8	8	8	8	7	L_INSTR	Tip ta' strument CBS	AN1	CL_L_INSTR	Tip ta' strument	
								8	REM_MATURITY	Maturitajiet li jifdal CBS	AN1	CL_ISSUE_MAT	Lista ta' kodiċijiet tal-maturità tal-emissjonijiet	
								9	CURR_TYPE_BOOK	Tip ta' munita CBS tal-post tal-ibbukkjari	AN3	CL_CURRENCY_3POS	Tip ta' munita tal-post tal-ibbukkjari	
								10	L_CP_SECTOR	Settur tal-kontroparti CBS	AN1	CL_L_SECTOR	Settur tal-kontroparti CBS	
								11	L_CP_COUNTRY	Qasam tal-kontroparti CBS	AN2	CL_BIS_IF_REF_AREA	Kodiċi tal-qasam ta' referenza għal BIS-IFS	
									COUNT_AREA	Qasam tal-kontroparti	AN2	CL_AREA_EE	Lista ta' kodiċijiet tal-qasam	
									AMOUNT_CAT	Kategorija tal-ammont	AN1	CL_AMOUNT_CAT	Lista ta' kodiċijiet tal-kategorija Ammont	
9	8	9	9	9	9	9	9	BS_COUNT_SECTOR	Settur tal-kontroparti tal-karta tal-bilanċ	AN..7	BS_COUNT_SECTOR	Lista tal-kodiċijiet tas-settur tal-kontroparti tal-karta tal-bilanċ		
			8					COUNT_SECTOR	Settur tal-kontroparti	AN2	CL_PS_COUNT_SECTOR	Settur ta' riċeviment/ksib tas-sistema ta' hlas u saldu		

		Definizzjoni tal-istruttura tad-dejta (DSD)								Kunċett (identifikatur)	Isem ta' kunċett	Valur format (²)	Lista ta' kodiċijiet	Isem tal-lista ta' kodiċijiet
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS (¹)					
ORDNI TA' DIMENSIJONI FL-ISPJEGA										DIMENSIJONIJIET				
10	7	9	10	7	9	10	11	10		FVC_ORI_SECTOR	Settur originatur tal-korporazzjonijiet li huma veikoli finanzjarji	AN2	FVC_ORI_SECTOR	Lista ta' kodiċijiet tas-settur originatur tal-korporazzjonijiet li huma veikoli finanzjarji
	8		11	8	10	11		11		CURRENCY_TRANS	Munita tat-tranżazzjoni	AN3	CL_CURRENCY	Lista ta' kodiċijiet tal-munita
11								12		SERIES_DENOM	Denominazzjonijiet tas-serje jew kalkolu speċjali	AN1	CL_SERIES_DENOM	Denominazzjonijiet tas-serje jew lista ta' kodiċijiet tal-kalkolu speċjali
										BS_SUFFIX	Suffiss tal-karta tal-bilanċ	AN..3	CL_BS_SUFFIX	Lista ta' kodiċijiet tas-suffiss tal-karta tal-bilanċ
				9						SEC_SUFFIX	Suffiss tas-serje f'kontest tat-titoli	AN1	CL_SEC_SUFFIX	Lista ta' kodiċijiet tas-suffiss tat-titoli
		10								IR_BUS_COV	Kopertura tan-negozju tar-rati ta' imghax	AN1	CL_IR_BUS_COV	Lista ta' kodiċijiet ta' kopertura tan-negozju tar-rati ta' imghax

(¹) L-istruttura tal-kodiċijiet u d-DSD tal-Istatistika Bankarja Konsolidata Internazzjonali huma komuni għall-pajjiżi ta' rapportar kollha u għandha tkun l-istess bħal dik użata biex tirrapporta d-dejta korrispondenti lill-Bank għall-Filasijiet Internazzjonali (BIS) (www.bis.org/statistics/dsd_cbs.pdf).

(²) Dan jindika n-numru ta' ittri/numri permessi għal kull element tal-listi ta' kodiċijiet (eż. AN.7 tfisser sekwenza alfanumerika twila sa 7 karatteri, AN1 tfisser karattru alfanumeriku wiehed).

Frekwenza. Din id-dimensjoni tindika l-frekwenza tas-serje ta' żmien irrapportata. Ir-reqwiziti ta' skambju tad-dejta speċifiċi huma kif ġejjin.

- għal 'ECB_OFI1' DSD: meta d-dejta nazzjonali tkun disponibbli biss fi frekwenza aktar baxxa, jiġifieri kull sentejn jew kull sena, il-BĊNi jistmaw id-dejta trimestrali. Madankollu, meta l-istimi trimestrali ma jkunux fattibbli, id-dejta tiġi pprovduta bhala serje ta' żmien trimestrali, jiġifieri d-dejta annwali tiġi pprovduta bhala ssssQ4 u d-dejta ta' kull sentejn tiġi pprovduta bhala ssssQ2 u ssssQ4 bit-trimestri li jifdal jew ma jiġux irrapportati jew jiġu rrapportati bhala nieqsa bl-istatus ta' osservazzjoni 'L'.
- għal 'ECB_SEC1' DSD: jekk id-dejta ta' kull xahar mehtieġa ma tkunx disponibbli u ma jistgħu jsiru ebda stimi, allura tista' tintbagħat dejta trimestrali jew annwali.

Qasam ta' referenza. Din id-dimensjoni għandha x'taqsam mal-pajjiż ta' residenza tal-istituzzjoni ta' rapportar. Fid-DSD 'ECB_SEC1', tindika l-pajjiż ta' residenza tas-settur ta' emissjoni ⁽¹⁾.

Indikatur tal-aġġustamenti. Din id-dimensjoni tindika jekk huwiex applikat aġġustament tal-istaġun u/jew aġġustament tal-jum tax-xogħol.

Tqassim tas-settur ta' referenza tal-karta tal-bilanċ. Din id-dimensjoni tirreferi għas-settur ta' rapportar skont it-tqassim iddefinit fil-lista ta' kodicijiet assoċjati.

Tqassim tas-settur ta' referenza. Din id-dimensjoni tindika s-settur ta' referenza għall-indikaturi finanzjarji settorjali (fid-DSD 'ECB_SSI1').

Settur li johroġ it-titoli. Din id-dimensjoni tirreferi għas-settur tal-emittenti tat-titoli (fid-DSD 'ECB_SEC1').

Tip ta' informazzjoni PSS. Din id-dimensjoni tirrapprezenta t-tip ġenerali ta' informazzjoni li għandha tiġi pprovduta fil-kuntest tad-DSD 'ECB_PSS1'.

Strument PSS. Din id-dimensjoni, użata fid-DSD 'ECB_PSS1', tindika t-tip partikolari ta' strument/apparat użat għat-tranzazzjonijiet ta' hlas, eż. kards b'funzjoni ta' flus kontanti jew trasferimenti ta' kreditu, eċċ.

Punt ta' dhul PSS. Din id-dimensjoni hija marbuta mat-tip ta' terminal jew sistema li permezz tiegħu saret it-tranzazzjoni ta' pagamenti sottostanti. Għall-korrispondenza tas-sistemi ta' hlas u l-valuri tal-kodici tal-punt ta' dhul tal-PSS, ara l-Parti 16 tal-Anness II.

Tip ta' dejta PSS. Fil-kuntest PSS, din id-dimensjoni tagħti l-unità ta' kejl għall-osservazzjoni, jiġifieri jekk għandux jiġi rrapportat numru jew valur għall-partita (eż. numru ta' tranzazzjonijiet għal kull kard, il-valur tat-tranzazzjonijiet għal kull kard, eċċ.).

Settur ta' rapportar ta' intermedjarji finanzjarji oħra. Din id-dimensjoni tindika s-settur tal-istituzzjoni ta' rapportar fi hdan is-settur OFI.

Settur ta' rapportar tal-fondi ta' investment. Din id-dimensjoni tindika s-settur tal-istituzzjoni ta' rapportar fi hdan is-settur IF.

Settur ta' rapportar tal-korporazzjonijiet li huma veikoli finanzjarji. Din id-dimensjoni tindika s-settur tal-istituzzjoni ta' rapportar fi hdan is-settur FVC.

Tqassim tas-settur ta' referenza CBD. Din id-dimensjoni tindika s-sjieda u t-tip ta' istituzzjoni ta' rapportar (istituzzjonijiet ta' kreditu domestiċi versus sussidjarji jew fergħat ikkontrollati mill-barranin).

⁽¹⁾ Għall-BĊNi, il-pajjiż ta' residenza tas-settur ta' emissjoni huwa l-pajjiż ta' residenza tal-BĊN.

Daqs tas-settur CBD. Din id-dimensjoni tindika d-daqs tal-istituzzjoni ta' rapportar fir-rigward tal-assi totali tagħha. Japplika biss għall-istituzzjonijiet ta' kreditu domestiċi.

Indikatur finanzjarju strutturali. Din id-dimensjoni hija speċifika għal 'ECB_SSI1' DSD u tirrappreżenta t-tip ta' indikatur finanzjarju strutturali.

Partita tal-karta tal-bilanċ. Din id-dimensjoni tindika l-partita tal-karta tal-bilanċ tal-MFI kif iddefinit fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Partita tal-karta tal-bilanċ ta' intermedjarji finanzjarji oħra. Din id-dimensjoni tindika partita tal-karta tal-bilanċ OFI. L-OFIs jikkoncentraw fuq attivitajiet finanzjarji differenti skont it-tip ta' istituzzjoni, u mhux il-partiti tal-karta tal-bilanċ kollha japplikaw għat-tipi ta' intermedjarji kollha. Għalhekk, filwaqt li l-biċċa l-kbira tal-karti tal-bilanċ huma komuni għat-tipi kollha ta' intermedjarji finanzjarji oħra, "assi oħra" u "obbligazzjonijiet oħra" jista' jkollhom definizzjonijiet differenti għal tipi differenti ta' intermedjarji. Fuq in-naħa tal-assi, huma adottati żewġ definizzjonijiet differenti għall-partita "assi oħra": (a) għal negozjaturi tat-titoli u d-derivattivi (SDDs), din il-partita tinkludi self; u (b) għal korporazzjonijiet finanzjarji involuti fis-self (FCLs), il-partita tinkludi depożiti, flus kontanti, ishma ta' fondi ta' investment, assi fissi u derivattivi finanzjarji. Fir-rigward tal-partita "obbligazzjonijiet oħra": (a) għal SDDs, din il-partita teskludi titoli ta' dejn, kapital u riżervi u derivattivi finanzjarji; u (b) għal FCLs, din il-partita tinkludi derivattivi finanzjarji.

Partita ta' titoli. Din id-dimensjoni tirreferi għall-partiti mehuda mil-lista tal-partiti stabbiliti għall-kontijiet finanzjarji tal-unjoni monetarja (MUFA) f'konformità mal-kunċetti tas-Sistema Ewropea tal-Kontijiet. Tintuża biss għad-DSD 'ECB_SEC1'.

Assi u obbligazzjonijiet tal-fondi ta' investment. Din id-dimensjoni għandha x'taqsam mal-partita tal-assi u l-obbligazzjonijiet tal-IF kif iddefinit fir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).

Assi u obbligazzjonijiet tal-korporazzjonijiet li huma veikoli finanzjarji. Din id-dimensjoni għandha x'taqsam mal-partita tal-assi l-obbligazzjonijiet kif iddefinit fir-Regolament (UE) Nru 1075/2013 (BĊE/2013/40).

Partita ta' dejta bankarja konsolidata. Id-dimensjoni tindika l-partita tal-iskema ta' rapportar CBD li għandha tiġi rapportata (mid-dikjarazzjoni tad-dhul tal-banek, il-karta tal-bilanċ u r-rapporti tal-adegwatezza tal-kapital).

Maturità originali. Għad-DSDs ta' 'ECB_BSI1', 'ECB_FVC1', 'ECB_IVF1', 'ECB_CBD1' u 'ECB_OFI1', din id-dimensjoni tindika l-maturità originali tal-BSI. Għad-DSD 'ECB_MIR1', għall-ammonti pendenti, din id-dimensjoni tindika t-tqassim tal-maturità originali jew il-perjodi ta' avviz tad-depożiti jew self; għal partiti jew negozju ġdid, tindika t-tqassim skont il-maturità originali jew il-perjodu ta' avviz fil-każ ta' depożiti u l-perjodu inizjali ta' fissazzjoni fil-każ ta' self.

Valutazzjoni tat-titoli. Din id-dimensjoni tidentifika l-metodu ta' valutazzjoni użat għal statistika dwar l-emissjonijiet ta' titoli fid-DSD 'ECB_SEC1'.

Tip ta' dejta. Din id-dimensjoni tiddeskrivi t-tip ta' dejta rrapportata fid-DSDs 'ECB_BSI1', 'ECB_SSI1', 'ECB_OFI1', 'ECB_IVF1', 'ECB_FVC1' u 'ECB_CBD1'.

Tip ta' dejta MIR. Fid-DSD 'ECB_MIR1', din id-dimensjoni tiddistingwi l-istatistika tar-rata ta' imghax tal-MFI minn dawk relatati mal-volumi ta' negozju ġdid jew ammonti pendenti.

Tip ta' dejta dwar it-titoli. Din id-dimensjoni tindika t-tip ta' dejta inkluża fl-istatistika dwar l-emissjonijiet tat-titoli fid-DSD 'ECB_SEC1'. L-emissjonijiet netti huma pprovduti biss, jekk l-emissjonijiet u l-fidjiet ma jkunux jistgħu jiġu identifikati b'mod separati.

Stokk, fluss. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tindika l-istokk jew il-fluss tat-tip ta' dejta tad-dejta li hija rrapportata.

Kodiċi tal-qasam ta' referenza għal BIS-IFS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirrapprezenta l-qasam ta' residenza tal-istituzzjonijiet ta' rapportar.

Tip ta' bank CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirreferi għall-grupp tas-settur ta' rapportar korrispondenti. Għat-trażmissjoni lill-BĊE, għandu jintuza l-kodiċi "4P", jiġifieri, għandha tiġi rrapportata dejta biss għal uffiċċji tal-banek domestiċi li jirreferu għall-gruppi bankarji kbar tas-CBD.

Baži ta' rapportar CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirrapprezenta l-baži ta' registrazzjoni ta' talba jew espożizzjoni.

Tip ta' pożizzjoni CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirrapprezenta t-tip ta' pożizzjoni finanzjarja rreġistrata mid-dejta.

Maturitajiet pendenti CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirrapprezenta l-maturità tat-talbiet jew l-espożizzjonijiet irreġistrati.

Tip ta' valuta ta' CBS tal-post tal-ibbukkar. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tirrapprezenta t-tip tal-valuta tal-klejms irreġistrati.

Settur tal-kontropartijiet CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', hija marbuta mat-tqassim settorjali tal-kontroparti għall-prensjonijiet jew l-espożizzjonijiet irreġistrati.

Qasam tal-kontropartijiet tas-CBS. Din id-dimensjoni, li hija speċifika għal 'BIS_CBS', tagħti l-pajjiż ta' residenza tal-kontroparti tal-partita rilevanti.

Qasam tal-kontropartijiet. Din id-dimensjoni tagħti l-qasam ta' residenza tal-kontroparti tal-partita rilevanti.

Kategorija tal-ammont. Din id-dimensjoni tagħti l-kategorija tal-ammont tas-self il-ġdid lill-korporazzjonijiet mhux finanzjarji; self ġdid jiġi rrapportat ukoll skont id-daqs tiegħu. Hija rilevanti biss għad-DSD 'ECB_MIR1'.

Settur tal-kontroparti tal-karta tal-bilanċ. Din id-dimensjoni hija marbuta mat-tqassim settorjali tal-kontroparti tal-BSIs.

Settur tal-kontroparti. Din id-dimensjoni, hija ddefinita għad-DSD 'ECB_PSS1', tirrapprezenta t-tqassim tas-setturi tat-tip ta' benefiċjarju (kontroparti) involuti fit-tranzazzjoni tal-pagamenti.

Settur oriġinatur tal-korporazzjonijiet li huma veikoli finanzjarji. Din id-dimensjoni, iddefinita fid-DSD 'ECB_FVC1', tirrapprezenta s-settur ta' min jittrasferixxi (oriġinatur) tal-assi, jew gabra ta' assi, u/jew ir-riskju tal-kreditu tal-assi jew gabra ta' assi lill-istruttura tat-titolizzazzjoni.

Munita tat-tranzazzjoni. Din id-dimensjoni tiddeskrivi l-munità li jinħarġu biha t-titoli (għad-DSD 'ECB_SEC1'), jew li huma ddenominati fiha dawn li ġejjin: (a) il-partiti tal-karta tal-bilanċ tal-MFI (għad-DSD 'ECB_BSI1'); (b) l-indikaturi finanzjarji strutturali (għad-DSD 'ECB_SSI1'); (c) id-depożiti u s-self (għad-DSD 'ECB_MIR1'); (d) l-assi u l-obbligazzjonijiet tal-IF (għad-DSD 'ECB_IVF1'); (e) it-tranzazzjonijiet tal-pagamenti (għad-DSD 'ECB_PSS1'); (f) l-assi u l-obbligazzjonijiet tal-FVC (għad-DSD 'ECB_FVC1'); (g) il-partiti tal-karta tal-bilanċ OFI (għad-DSD 'ECB_OFI1'); u (h) il-partiti CBD (għad-DSD 'ECB_CBD1').

Denominazzjonijiet tas-serje jew kalkolu speċjali. Din id-dimensjoni tindika l-munita tad-denominazzjoni li fiha huma espressi l-osservazzjonijiet f-serje ta' żmien, jew tispeċifika l-kalkolu sottostanti.

Suffiss tal-karta tal-bilanċ. Din id-dimensjoni, preżenti fid-DSD 'ECB_BSI1', tagħti l-munita tad-denominazzjoni li fiha huma espressi l-osservazzjonijiet f'serje ta' żmien, jew tispeċifika l-kalkolu sottostanti.

Suffiss tas-serje fil-kuntest tat-titoli. Din id-dimensjoni tinkludi t-tipi ta' dejta supplimentari għas-serje derivata. Tintuża biss għad-DSD 'ECB_SEC1'.

Kopertura tan-negozju tar-rati ta' imghax. Din id-dimensjoni, li hija speċifika għad-DSD 'ECB_MIR1' DSD, tindika jekk ir-rati ta' statistika jirreferux għall-ammonti pendenti jew għal negozju ġdid.

PARTI 4

Attributi

It-taqsimiet ta' hawn taht jispjegaw fid-dettall l-attributi assoċjati mad-dejta skambjata. Taqsima 1 tiddefinixxi l-attributi għad-DSD inkluż il-format tagħhom u l-livell ta' involviment. Taqsima 2 tistabbilixxi r-responsabbiltà tal-imsieħba fl-iskambju tad-dejta SEBC fil-holqien tal-attributi u l-manutenzjoni tagħhom, kif ukoll l-istat tal-attributi. Taqsimiet 3, 4 u 5 jiffukaw fuq il-kontenut tal-attributi ssortjati skont il-livell ta' involviment, rispettivament il-livell ta' parentela, serje ta' żmien u osservazzjoni.

Taqsima 1: Attributi kkodifikati u mhux ikkodifikati fid-DSDs ECB_BSI1, ECB_SSI1, ECB_MIR1, ECB_OFI1, ECB_SEC1, ECB_PSS1, ECB_IVF1, ECB_FVC1, ECB_CBD1 u BIS_CBS

Minbarra d-dimensjonijiet li jiddefinixxu l-ispeġi tas-serje, hija ddefinita serje ta' attributi. L-attributi huma involuti f'diversi livelli tal-informazzjoni skambjata: fil-livell ta' parentela, ta' serje ta' żmien u ta' osservazzjoni. Kif indikat hawn taht, dawn jiehdu l-valur tagħhom minn listi ddefiniti minn qabel ta' kodiċijiet jew mhumiex kodifikati, u jintużaw biex iżidu spjegazzjonijiet bil-miktub dwar l-aspetti rilevanti tad-dejta.

Il-valuri tal-attributi huma skambjati biss meta jiġu stabbiliti għall-ewwel darba u kull meta jinbidlu bl-eċċezzjoni tal-attributi obbligatorji involuti fil-livell ta' osservazzjoni, li huma involuti ma' kull osservazzjoni u rrapportati f'kull trażmissjoni ta' dejta.

It-tabella ta' hawn taht tipprovdi informazzjoni dwar l-attributi ddefiniti għal kull DSD ikkunsidrat, fil-livell li huma involuti fih, il-format tagħhom u l-isem tal-listi ta' kodiċijiet minn fejn l-attributi kkodifikati jiehdu l-valuri tagħhom.

Definizzjoni tal-istruttura tad-dejta (DSD)										Kunċett statistiku		Format ⁽¹⁾	Lista ta' kodicijiet	
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS	ATTRIBUTI FIL-LIVELL TA' PARENTELA <i>(skambjati permezz tal-grupp FNS)</i>				
√	√		√	√			√	√		TITLE	Titolu	AN..70	<i>mhux ikkodifikat</i>	
√	√	√	√	√	√	√	√	√	√	UNIT	Unità	AN..12	CL_UNIT	Lista ta' kodicijiet tal-unità
√	√	√	√	√	√	√	√	√	√	UNIT_MULT	Moltiplikatur tal-unitajiet	AN..2	CL_UNIT_MULT	Lista tal-kodicijiet tal-moltiplikatur tal-unitajiet
√	√	√	√	√	√	√	√	√	√	DECIMALS	Decimali	N1	CL_DECIMALS	Lista ta' kodicijiet tad-deċimali
√	√	√	√	√	√	√	√	√	√	TITLE_COMPL	Komplement tat-titolu	AN..1050	<i>mhux ikkodifikat</i>	
√	√	√	√	√	√			√		NAT_TITLE	Titolu bil-lingwa nazżjonali	AN..350	<i>mhux ikkodifikat</i>	
√	√	√	√	√	√	√	√	√	√	COMPILATION	Kompilazzjoni	AN..1050	<i>mhux ikkodifikat</i>	
	√	√	√	√				√	√	KOPERTURA	Kopertura	AN..350	<i>mhux ikkodifikat</i>	
√	√	√	√	√	√	√	√	√	√	SOURCE_AGENCY	Aġenzija tas-sors	AN3	CL_ORGANISATION	Lista ta' kodicijiet tal-organizzazzjoni
					√					METHOD_REF	Referenza għall-metodoloġġja	AN..1050	<i>mhux ikkodifikat</i>	
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS	ATTRIBUTI FIL-LIVELL TAS-SERJE TAŻ-ŻMIEN <i>(skambjati permezz tal-grupp FNS)</i>				
√	√	√	√	√	√	√	√	√	√	COLLECTION	Indikatur tal-gbir	AN1	CL_COLLECTION	Lista ta' kodicijiet tal-indikatur tal-gbir
√	√	√	√	√	√	√	√	√		DOM_SER_IDS	Identifikatur tas-serje domestiku	AN..70	<i>mhux ikkodifikat</i>	
√	√	√	√	√	√			√	√	BREAKS	Interruzzjonijiet	AN..350	<i>mhux ikkodifikat</i>	

Definizzjoni tal-istruttura tad-dejta (DSD)										Kunċett statistiku		Format ⁽¹⁾	Lista ta' kodicijiet	
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS	ATTRIBUTI FIL-LIVELL TAS-SERJE TAŻ-ŻMIEN		(skambjati permezz tal-grupp FNS)		
√		√		√		√	√			UNIT_INDEX_BASE	Baži tal-indiċi ta' unità	AN..35	mhux ikkodifikat	
									√	AVAILABILITY	Disponibbiltà	AN1	CL_AVAILABILITY	Lista ta' kodicijiet tad-disponibbiltà
√	√	√	√	√	√	√				PUBL_PUBLIC	Pubblikazzjoni tas-sors	AN..1050	mhux ikkodifikat	
√	√	√	√	√	√	√	√			PUBL_MU	Pubblikazzjoni tas-sors (żona tal-euro biss)	AN..1050	mhux ikkodifikat	
√	√	√	√	√	√					PUBL_ECB	Pubblikazzjoni tas-sors (BĊE biss)	AN..1050	mhux ikkodifikat	
BSI	SSI	MIR	OFI	SEC	PSS	IVF	FVC	CBD	CBS	ATTRIBUTI FIL-LIVELL TA' OSSERVAZZJONI		(skambjati flimkien mad-dejta fis-segment ARR ewlieni hlief għal OBS_COM li huwa skambjat fil-grupp FNS)		
√	√	√	√	√	√	√	√	√	√	OBS_STATUS	Status ta' osservazzjoni	AN1	CL_OBS_STATUS	Lista ta' kodicijiet tal-istatus ta' osservazzjoni
√	√	√	√	√	√	√	√	√	√	OBS_CONF	Kunfidenzjalità fl-osservazzjoni	AN1	CL_OBS_CONF	Lista ta' kodicijiet ta' kunfidenzjalità fl-osservazzjoni
√	√	√	√	√	√	√	√	√	√	OBS_PRE_BREAK	Valur ta' osservazzjoni qabel l-interruzzjoni	AN..15	mhux ikkodifikat	
√	√	√	√	√	√	√	√	√	√	OBS_COM	Kumment ta' osservazzjoni	AN..1050	mhux ikkodifikat	

(¹) Dan jindika n-numru ta' ittri/numri permessi għat-trażmissjoni ta' kull attribut (eż. AN..1050 tfisser sekwenza alfanumerika twila sa 1050 karattru, AN1 tfisser karattru alfanumeriku, N1 tfisser numru wiehed).

Taqsimha 2: *Attributi komuni fil-proprjetajiet għad-DSDs ECB_BSI1, ECB_SSI1, ECB_MIR1, ECB_OFI1, ECB_SEC1, ECB_PSS1, ECB_IVF1, ECB_FVC1, ECB_CBD1 u BIS_CBS: BĊNi li jirrapportaw għall-BĊE* ⁽³⁾

Kull attribut huwa kkarakterizzat minn ċerti proprjetajiet, li huma elenkati fit-tabella ta' hawn taht.

	Stat	L-ewwel valur stabbilit, maħzun u mxxerred minn... ⁽¹⁾	Modifikabbli mill-BĊNi
TITLE_COMPL	M	BĊE	Le (*)
NAT_TITLE	C	BĊN	Iva
COMPILATION	C	BĊN	Iva (**)
KOPERTURA	C	BĊN	Iva (**)
METHOD_REF	M	BĊN	Iva
DOM_SER_IDS ⁽²⁾	C	BĊN	Iva
BREAKS	C	BĊN	Iva
OBS_STATUS	M	BĊN	Iva
OBS_CONF	C	BĊN	Iva
OBS_PRE_BREAK	C	BĊN	Iva
OBS_COM	C	BĊN	Iva

(*) Jekk BĊN ikun irid jagħmel modifika jkun irid jikkonsulta mal-BĊE, li mbağħad jimplementa l-bidla.

(**) Il-bidliet huma kkomunikati lill-qasam ta' negozju tal-BĊE responsabbli permezz tal-email.

⁽¹⁾ Hawnhekk il-BĊE jirreferi għall-Istatistika tad-Direttorat Ġenerali.

⁽²⁾ Il-BĊE jirrakkomanda li l-BĊN iwassal dawn il-valuri biex jiżgura komunikazzjoni aktar trasparenti.

⁽³⁾ L-attributi kollha speċifikati fit-tabella f'Taqsimha 1, li jiġu stabbiliti mill-BĊE, mhumiex koperti f'din it-tabella.

M: *obbligatorju*,

C: *kundizzjonali*

Id-definizzjoni ta' sett ta' attributi li għandu jiġi skambjat flimkien mad-dejta, tippermetti li tiġi pprovduta informazzjoni addizzjonali dwar is-serje taż-żmien skambjata. Id-dettalji tal-informazzjoni pprovduta mill-attributi għas-settijiet ta' dejta statistiċi tal-BCE li qegħdin jiġu kkunsidrati huma rrapportati hawn taht.

Taqsimha 3: *Attributi fil-livell ta' parentela*

Obbligatorju

TITLE_COMPL (Komplement tat-titolu). Din l-attribut jippermetti numru akbar ta' karattri mill-attribwit TITLE u għal din ir-raġuni jiehu post TITLE bhala l-attribut obbligatorju biex jinħażen it-titolu tas-serje.

UNIT (unità)

BSI	Għall-Istati Membri taż-żona tal-euro: EUR
SSI	Għall-Istati Membri taż-żona tal-euro: EUR Għas-serje rrapportati bhala valuri assoluti u għal indicijiet: PURE_NUMB Għas-serje rrapportati bhala percentwali: PCT
OFI	Għall-Istati Membri taż-żona tal-euro: EUR
MIR	Għall-volumi tan-negozju: EUR Għar-rati ta' imghax: PCPA
SEC	Għall-Istati Membri taż-żona tal-euro: EUR
PSS	Għal serje dwar unitajiet originali (Tabella 5 tal-Parti 16 tal-Anness II), numru ta' tranżazzjonijiet (Tabelli 3, 4, 6 u 7 Parti 16 tal-Anness II) u serje dwar il-proporzjonijiet ta' konċentrazzjonijiet (Tabella 6 tal-Parti 16 tal-Anness II): PURE_NUMB Għal serje dwar il-valur tat-tranżazzjonijiet (Tabelli 3, 4, 6 u 7 tal-Parti 16 tal-Anness II): EUR

IVF	Għall-Istati Membri taż-żona tal-euro: EUR
FVC	Għall-Istati Membri taż-żona tal-euro: EUR
CBD	Għall-Istati Membri taż-żona tal-euro: EUR jew PURE_NUMB (fejn mhija rilevanti l-ebda denominazzjoni tal-munita)
CBS	Għal dejta rrapportata mill-pajjiżi kollha f'dollari US: USD; għad-dejta għal liema mhija rilevanti l-ebda denominazzjoni ta' munita: PURE_NUMB.

UNIT_MULT (multiplikatur tal-unità)

BSI	6
SSI	0
OFI	6
MIR ⁽¹⁾	Għall-volumi tan-negozju: 6 Għar-rati ta' imghax: 0
SEC	6
PSS	Għal serje dwar l-unitajiet originali hlief serje dwar it-tranzazzjonijiet (Tabella 5 tal-Parti 16 tal-Anness II): 0 Għal serje dwar tranzazzjonijiet (Tabelli 3, 4, 6 u 7 tal-Parti 16 tal-Anness II, hlief il-proporzjonijiet ta' koncentrazzjoni): 6 Għal serje dwar il-proporzjonijiet ta' koncentrazzjoni (Tabella 6 tal-Parti 16 tal-Anness II): 0
IVF	6
FVC	6
CBD	3
CBS	6

⁽¹⁾ Id-dejta tar-rata ta' imghax hija sottomessa bhala percentwali.

DECIMALS (decimali)

BSI	0
SSI	Għal valuri assoluti: 0 Għal serje tal-indiċi u percentwali: 4

OFI	0
MIR	Ghall-volumi tan-negozju: 0 Għar-rati ta' imghax: 4
SEC	0
PSS	Serje dwar l-unitajiet originali, hliet dwar it-tranzazzjonijiet u l-proporzjonijiet ta' konċentrazzjonijiet (Tabella 5 tal-Parti 16 tal-Anness II): 0 Serje dwar it-tranzazzjonijiet u l-proporzjonijiet tal-konċentrazzjonijiet (Tabella 3, 4, 6, u 7 tal-Parti 16 tal-Anness II): 3
IVF	0
FVC	0
CBD	0
CBS	0

METHOD_REF (referenza għall-metodoloġija). Dan l-attribut jintuża biss għas-sett ta' dejta PSS u jindika jekk, għal kull serje ta' żmien jew għal parti minnu, tintuża d-definizzjoni "mtejba" tal-2005 jew definizzjoni preċedenti. Żewġ valuri huma ddefiniti:

PSS	Jintużaw id-definizzjonijiet "imtejba" implimentati fis-sena 2005: '2005'. Jintużaw id-definizzjonijiet implimentati fis-snin preċedenti (2004 jew qabel): "Ta' Qabel".
-----	--

L-attribut għandu jindika wkoll il-perjodu għal liema tapplika kull definizzjoni. Pereżempju "definizzjonijiet tal-2005 għas-serje shiha", "definizzjonijiet tal-2005 mid-dejta li tagħmel referenza għall-2003, definizzjonijiet preċedenti għall-bqija", jew "definizzjonijiet preċedenti sad-dejta li tagħmel referenza għall-2004".

Kundizzjonali

TITLE (titolu). Il-BĊNi jistgħu jużaw l-attribut TITLE għall-formulazzjoni ta' titoli qosra.

NAT_TITLE (titolu tal-lingwa nazzjonali). Il-BĊNi jistgħu jużaw l-attribut NAT_TITLE biex jipprovdu deskrizzjoni preċiża u speċifikazzjonijiet supplimentari jew distintivi oħra fil-lingwa nazzjonali. Għalkemm l-użu ta' ittri kbar u żgħar ma jikkawżax problema, il-BĊNi huma mitluba li jillimitaw lilhom infushom għas-sett ta' karattri tal-Latin-1. B'mod ġenerali, l-iskambju ta' karattri aċċentati u simboli alfanumeriċi estiżi jeħtieġ li jiġi ttestjat qabel l-użu regolari.

COMPILATION (kompilazzjoni). Għas-settijiet ta' dejta BSI, IVF, FVC u MIR, dan l-attribut jista' jintuża għal spjegazzjoni testwali ulterjuri tal-metodi ta' kompilazzjoni, l-iskemi ta' ppeżar u l-proċeduri statistiċi użati biex tiġi kkompilata s-serje sottostanti, b'mod partikolari jekk ikunu divergenti mir-regoli u l-istandards tal-BĊE. B'mod ġenerali, l-istruttura tan-noti spjegatori nazzjonali meħtieġa hija kif ġejja:

- sorsi ta' dejta/sistema ta' għbir tad-dejta,
- proċeduri ta' kompilazzjoni (inkluż deskrizzjoni tal-istimi/suppożizzjonijiet li saru),
- devjazzjonijiet mill-istruzzjonijiet ta' rapportar tal-BĊE (klassifikazzjoni ġeografiki/settorjali u/jew metodi ta' valutazzjoni),
- informazzjoni relatata mal-qafas legali nazzjonali.

Għas-sett ta' dejta SSI, l-attribut "kompilazzjoni" jinkludi l-informazzjoni dwar il-links għall-qafas regolatorju tal-Unjoni għall-intermedjarji minbarra l-istituzzjonijiet ta' kreditu.

Għas-sett ta' dejta OFI, għandha tiġi pprovduta deskrizzjoni ddettaljata tal-informazzjoni li għandha tiġi inkluża taht dan l-attribut fil-punti 1-5 tan-noti spjegatorji nazzjonali (ara Parti 11 tal-Anness II).

Bl-istess mod, għas-sett ta' dejta SEC, deskrizzjoni ddettaljata tal-informazzjoni li għandha tiġi inkluża taht dan l-attribut fil-punti 1, 2, 4, 5, 8, 9 u 10 tan-noti spjegatorji nazzjonali (ara Parti 12 tal-Anness II).

COVERAGE (kopertura)

	Informazzjoni dwar	Noti
SSI	<ul style="list-style-type: none"> — kopertura ta' kategoriji differenti ta' intermedjarji — tip ta' intermedjarju għall-indikaturi differenti 	<ul style="list-style-type: none"> — jekk l-istima ntużatx fil-każ ta' kopertura parzjali — indikazzjoni ta' zieda (jekk ikun hemm)
OFI	<ul style="list-style-type: none"> — kopertura tas-serje totali ta' assi/obligazzjonijiet — tip ta' OFIs koperti fil-kategoriji ewlenin 	<ul style="list-style-type: none"> — jekk l-istima ntużatx fil-każ ta' kopertura parzjali — indikazzjoni ta' ngrossar (jekk ikun hemm) — irreferi wkoll għall-Parti 11 tal-Anness II (ara noti spjegatorji nazzjonali, punt 6)
MIR	<ul style="list-style-type: none"> — kriterji ta' stratifikazzjoni, proċedura ta' għażla (probabbiltà ugwali/probabbiltà proporzjonali għad-daqs/l-għażla tal-akbar istituzzjonijiet) fil-każ tal-kampjun 	
SEC	<ul style="list-style-type: none"> — klassifikazzjoni tal-emissjonijiet 	<ul style="list-style-type: none"> — irreferi wkoll għall-Parti 12 tal-Anness II (Taqsim 2 (punt 4) u Taqsim 3 (punt 6))
CBD	<ul style="list-style-type: none"> — deskrizzjoni tal-popolazzjoni li tirrapporta 	<ul style="list-style-type: none"> — jekk istituzzjonijiet partikolari kienu esklużi minn din il-gabra — ir-raġunijiet għall-esklużjoni

SOURCE_AGENCY (aġenzija tas-sors). Dan l-attribut sejjer jiġi stabbilit mill-EĊB għal valur li jirrapprezenta l-isem tal-BCN li jipprovdi d-dejta.

Taqsim 4: Attributi fil-livell tas-serje ta' żmien

Obbligatorju

COLLECTION (indikatur tal-kollezzjoni). Dan l-attribut jipprovdi informazzjoni dwar il-perjodu jew il-punt fiż-żmien fejn jitkejjel serje ta' żmien (eż. fil-bidu, fin-nofs jew fit-tmiem tal-perjodu) jew indikazzjoni ta' jekk id-dejta hijiex medja.

BSI	Għal ammonti pendenti: tmiem il-perjodu (E) Għal serje ta' flussi: is-somma ta' osservazzjonijiet matul il-perjodu (S)
SSI	Tmiem il-perjodu (E)
OFI	Għal ammonti pendenti: tmiem il-perjodu (E) Għal serje ta' flussi: is-somma ta' osservazzjonijiet matul il-perjodu (S)
MIR	Għal rati ta' imghax fuq ammonti pendenti: tmiem il-perjodu (E) Għal rati ta' imghax fuq in-negozju: medja ta' osservazzjonijiet matul il-perjodu (A) Għal volumi ta' negozju fuq ammonti pendenti: tmiem il-perjodu (E) Għal volumi ta' negozju godda: is-somma tal-osservazzjonijiet (ingrossar) matul il-perjodu (S)

SEC:	Għal ammonti pendenti: tmiem il-perjodu (E) Għal serje ta' flussi: is-somma ta' osservazzjonijiet matul il-perjodu (S)
PSS	Għan-numru ta' parteċipanti u proporzjonijiet ta' konċentrazzjoni (Tabelli 5 u 6 tal-Parti 16 tal-Anness II): tmiem il-perjodu (E) Għal tranżazzjonijiet hlief proporzjonijiet ta' konċentrazzjoni (Tabelli 3, 4, 6 u 7 tal-Parti 16 tal-Anness II): total tal-osservazzjonijiet matul il-perjodu (S)
IVF	Għal ammonti pendenti: tmiem il-perjodu (E) Għal serje ta' flussi: is-somma ta' osservazzjonijiet matul il-perjodu (S)
FVC	Għal ammonti pendenti: tmiem il-perjodu (E) Għal serje ta' flussi: is-somma ta' osservazzjonijiet matul il-perjodu (S)
CBD	tmiem il-perjodu (E)
CBS	tmiem il-perjodu (E)

Kundizzjonali

DOM_SER_IDS (identifikatur tas-serje domestiku). Dan l-attribut jagħmilha possibbli biex isir referenza għall-kodiċi użata fid-dejtabejż nazzjonali biex tiġi identifikata s-serje korrispondenti (formuli li jużaw kodiċijiet ta' referenza nazzjonali jistgħu jiġu speċifikati wkoll).

UNIT_INDEX_BASE (bażi tal-indiċi tal-unità). Dan l-attribut huwa obligatorju meta assoċjat għal spjega ta' serje li tesprimi indiċi. Jindika r-referenza ta' bażi u l-valur bażi għall-indiċijiet u jintuża biss għas-serje ta' indiċi ta' stokks nozzjonali derivati mill-BĊE u mxerrda lill-SEBC.

BREAKS (interruzzjonijiet). Dan l-attribut jipprovdi deskrizzjoni tal-interruzzjonijiet u bidliet ewlenin maż-żmien fil-kollezzjoni, kopertura ta' rapportar u kompilazzjoni tas-serje. Fejn ikun possibbli, fil-każ ta' interruzzjonijiet, għandha tiġi indikata l-firxa sa liema d-dejta l-għdida u dik qadima għandha tiġi ikkunsidra.

PUBL_PUBLIC, PUBL_MU, PUBL_ECB (pubblikazzjoni tas-sors, publikazzjoni tas-sors (żona tal-euro biss), publikazzjoni tas-sors (BĊE biss)). Dawn l-attributi sejrjn jiġu stabbiliti mill-BĊE jekk id-dejta hija ppubblikata fil-pubblikazzjoni tal-BĊE, fpubblikazzjonijiet pubbliċi tal-BĊE jew kunfidenzjali tal-BĊE. Jagħtu referenza (jiġifieri publikazzjonijiet, partiti, eċċ.) għad-dejta pubblikata.

Taqsimha 5: Attributi fil-livell ta' osservazzjoni

Jekk BĊN ikun jixtieq jirrevedi attribut assenjat fil-livell ta' osservazzjoni, l-osservazzjoni(jiet) rilevanti għandhom jiġu sottomessi mill-għdid fl-istess hin. Jekk BĊN jirrevedi osservazzjoni mingħajr ma jipprovdi l-valur ta' attribut rilevanti, il-valuri eżistenti sejrjn jiġu sostitwiti mill-valuri predefiniti.

Obbligatorju

OBS_STATUS (Status ta' osservazzjoni). Il-BĊNi jirrapportaw valur tal-istatus ta' osservazzjoni assenjat lil kull osservazzjoni skambjata. Dan l-attribut huwa obligatorju u għandu jiġi pprovdut b'kull trażmissjoni ta' dejta għal kull osservazzjoni individwali. Meta l-BĊNi jirrevedu l-valur tal-attribut, kemm il-valur ta' osservazzjoni (anki jekk ikun l-istess) u l-indikatur tal-istatus ta' osservazzjoni għandhom jergħu jintbagħtu.

Il-lista ta' hawn taht tispeċifika l-valuri mistennija għal dan l-attribut, skont il-gerarkija maqbula, għall-fini ta' din l-istatistika:

'A' = valur normali (predefinit għal osservazzjoni mhux nieqsa),

'B' = valur tal-interruzzjoni għas-settijiet ta' dejta li ġejjin: SSI, MIRCBD u PSS ⁽¹⁾,

⁽¹⁾ Jekk OBS_STATUS jiġi rrapportat bhala 'B' għandu jiġi rrapportat valur taht l-attribut OBS_PRE_BREAK.

'M' = valur nieqes, id-dejta ma teżistix,

'L' = valur nieqes, id-dejta teżisti iżda ma ngabritx,

'E' = valur stmat ⁽¹⁾,

'P' = valur provvizorju (dan il-valur jista' jintuża, f'kull trażmissjoni ta' dejta, b'referenza għall-aħhar osservazzjoni disponibbli, jekk din titqies provvizorja).

F'ċirkostanzi normali, il-valuri numeriči għandhom jiġu rrapportati bl-istatus ta' osservazzjoni 'A' (valur normali) indikat. Inkella, jinghata valur differenti minn 'A' skont il-lista ta' hawn fuq. Jekk osservazzjoni tkun ikkwalfikata minn żewġ karatteristiċi, l-aktar importanti tiġi rrapportata, skont il-ġerarkija indikata hawn fuq.

F'kull trażmissjoni tad-dejta, l-osservazzjonijiet l-aktar riċenti disponibbli jistgħu jiġu rrapportati bhala provvizorji, u indikati bil-valur tal-istatus ta' osservazzjoni 'P'. Dawn l-osservazzjonijiet jiehdu valuri definittivi u huma rrapportati bl-indikatur tal-istatus ta' osservazzjoni 'A' fi stadju aktar tard meta l-valuri riveduti l-ġodda tal-indikatur tal-istatus ta' osservazzjoni jissostitwixxu dawk provvizorji.

Huma rrapportati valuri neqsin ('-') meta ma jkunx possibbli li jiġi rrapportat valur numeriku (eż. minhabba dejta mhux eżistenti jew peress li ma tingbarx dejta). Osservazzjoni nieqsa ma għandha qatt tiġi rrapportata bhala 'zero', peress li ż-zero huwa valur numeriku normali li jindika ammont preċiż u validu. Jekk il-BĈNi ma jkunux jistgħu jidentifikaw ir-raġuni għal valur nieqes, jew jekk ma jkunux jistgħu jużaw il-medda shiha ta' valuri ppreżentati fil-lista ta' kodiċijiet CL_OBS_STATUS għar-rapportar ta' osservazzjonijiet nieqsa ('L' jew 'M'), għandu minflok jintuża l-valur 'M'.

Meta, minhabba kundizzjonijiet statistiċi lokali, id-dejta minn serje ta' żmien ma tkunx miġbura f'dati speċifiċi jew għat-tul totali tas-serje ta' żminijiet (il-fenomeni ekonomiku sottostanti jeżisti, iżda mhuwiex issorveljat b'mod statistiku), jiġi rrapportat valur nieqes ('-') bi status ta' osservazzjoni 'L' għal kull perjodu.

Meta, minhabba Prattiki tas-suq lokali jew il-qafas legali/ekonomiku, serje ta' żmien (jew parti minnha) ma tkunx applikabbli (il-fenomeni sottostanti ma jkunux jeżisti), jiġi rrapportat valur nieqes ('-') bl-istatus ta' osservazzjoni 'M'.

Kundizzjonali

OBS_CONF (kunfidenzjalità tal-osservazzjoni). Il-BĈNi jirrapportaw valur tal-kunfidenzjalità fl-osservazzjoni assenjat lil kull osservazzjoni skambjata. Filwaqt li dan l-attribut huwa ddefinit bhala kundizzjonali fid-definizzjoni strutturali tal-BĈE, għandu jiġi pprovdut f'kull trażmissjoni ta' dejta għal kull osservazzjoni individwali, peress li kull osservazzjoni kunfidenzjali għandha tiġi indikata b'mod xieraq. Meta l-BĈNi jirrevedu l-valur ta' dan l-attribut, kemm il-valur ta' osservazzjoni assoċjat u l-indikatur tal-istatus ta' osservazzjoni (anki jekk jibqa' l-istess) għandhom jerġgħu jintbagħtu.

Il-lista ta' hawn taht tispeċifika l-valuri mistennija għal dan l-attribut, għall-fini ta' din l-istatistika:

'F' = liberi għall-pubblikazzjoni,

'N' = mhux għall-pubblikazzjoni, ristrett għal użu intern biss,

'C' = informazzjoni kunfidenzjali dwar l-istatistika fis-sens tal-Artikolu 8 tar-Regolament (KE) Nru 2533/98,

'D' = kunfidenzjalità sekondarja stabbiltà u ġestita mill-benefiċjarju, mhux għall-pubblikazzjoni,

'D' = kunfidenzjalità sekondarja stabbiltà mill-mittent, mhux għall-pubblikazzjoni. **Dan il-kodiċi jista' jintuża mill-BĈNi li diġà jiddifferenzjaw bejn kunfidenzjalità primarja u sekondarja fis-sistemi ta' rapportar tagħhom. Jekk le, il-BĈN ta' rapportar għandu juża 'C' biex jindika l-kunfidenzjalità sekondarja.**

⁽¹⁾ Għandu jintuża l-istatus ta' osservazzjoni 'E' għall-osservazzjonijiet jew perjodi kollha ta' dejta li huma r-riżultat tal-istimi u ma jistgħux jiġu kkunsidrati bhala valuri normali.

OBS_PRE_BREAK (Valur ta' osservazzjoni qabel l-interruzzjoni). Dan l-attribut fi h valur ta' osservazzjoni qabel l-interruzzjoni, li huwa qasam numeriku bhall-osservazzjoni ⁽¹⁾. B'mod ġenerali, jiġi pprovdut meta jkun hemm interruzzjoni; f'dan il-każ, l-istatus ta' osservazzjoni għandu jiġi stabbilit għal 'B' (valur tal-interruzzjoni).

Għall-fini tas-settijiet ta' dejta BSI, IVF, FVC u OFI, dan l-attribut mhuwiex mitlub peress li din l-informazzjoni hija diġà disponibbli mis-serje ta' riklassifikazzjoni. Din għet miżjuda mal-lista tal-attributi peress li hija parti mis-sotto-sett komuni ta' attributi għas-settijiet ta' dejta kollha.

OBS_COM (Kumment ta' osservazzjoni). Dan l-attribut jista' jintuża biex jipprovdi kummenti testwali fil-livell ta' osservazzjoni (eż. jiddeskrivi l-istima li saret għal osservazzjoni speċifika minhabba nuqqas ta' dejta, fejn tiġi spjegata r-raġuni għal osservazzjoni anormali possibbli jew jingħataw dettalji ta' bidla fis-serje ta' żmien irrapportat).

—

⁽¹⁾ L-erba' oġġetti valur ta' osservazzjoni flimkien ma' OBS_STATUS, OBS_CONF u OBS_PRE_BREAK huma ttrattati bħala entità waħda. Dan ifisser li l-BCNi huma obbligati li jibagħtu l-informazzjoni kumplementari għal osservazzjoni. (Meta l-attributi ma jiġux irrapportati, il-valuri preċedenti tagħhom jiġu sostitwiti minn valuri predefiniti.)

ANNEX IV

DERIVAZZJONIJIET TA' TRANŻAZZJONIJIET FIL-KUNTEST TAL-PARTITI TAL-KARTA TAL-BILANĊ TAL-ISTITUZZJONIJIET FINANZJARJI MONETARJI, IL-FONDI TA' INVESTIMENT U L-ISTATISTIKA TAL-KORPORAZZJONIJIET TAL-VEIKOLI FINANZJARJI

PARTI 1

Deskrizzjoni ġenerali tal-proċedura għad-derivazzjoni tat-tranzazzjonijiet*Taqsim 1: Pluriennali*

1. Il-qafas għad-derivazzjoni tat-tranzazzjonijiet għall-istituzzjonijiet finanzjarji monetarji (IFM), il-partiti tal-karti tal-bilanċ (BSI), il-fondi ta' investiment u l-istatistika dwar l-assi u l-obbligazzjonijiet tal-korporazzjonijiet li huma veikoli finanzjarji (FVC) abbażi tas-sistema Ewropea tal-kontijiet (minn hawn 'il quddiem l-"ESA 2010"). Fejn ikun meħtieġ, isiru devjazzjonijiet minn dan l-istandard internazzjonali kemm fir-rigward tal-kontenut tad-dejta kif ukoll id-denominazzjonijiet tal-kunċett statistiku. Dan l-Anness huwa interpretat skont l-ESA 2010, sakemm ir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), ir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), ir-Regolament (UE) Nru 1075/2013 (BĊE/2013/40), jew din il-Linja Gwida, b'mod espliċitu jew b'mod impliċitu tissostitwixxi d-dispożizzjonijiet tagħha.

2. Skont l-EASA 2010, it-tranzazzjonijiet finanzjarji huma ddefiniti bhala l-akkwist nett ta' assi finanzjarji jew t-tigrib nett ta' obbligazzjonijiet għal kull tip ta' strument finanzjarju, jiġifieri s-somma tat-tranzazzjonijiet finanzjarji kollha li jseħhu matul il-perjodu ta' rapportar rilevanti.⁽¹⁾ It-tranzazzjonijiet li jkopru kull partita speċifikata fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), ir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) u r-Regolament (UE) Nru 1075/2013 (BĊE/2013/40) huma kkalkolati fuq bażi netta, jiġifieri, m'hemm ebda rekwiżit biex jiġu identifikati t-tranzazzjonijiet finanzjarji gross jew il-fatturat⁽²⁾. Il-metodu ta' valutazzjoni għal kull tranzazzjoni għandha tiegħu l-valur li bih jinkisbu/jiġu disposti l-assi ta' u/jew jinholqu, jiġu likwidati jew skambjati l-obbligazzjonijiet. Madankollu, mhumiex permissi devjazzjonijiet mill-ESA 2010.

3. Dan l-Anness jirrevedi l-metodoloġija għat-tranzazzjonijiet ta' derivazzjoni fil-kuntest tal-istatistika BSI, IF u FVC. Din il-parti tiffoka fuq il-kalkolu tad-dejta dwar it-tranzazzjonijiet fil-Bank Ċentrali Ewropew (BĊE) u r-rapportar tal-informazzjoni sottostanti mill-BĊNi, filwaqt li l-Parti 2 tiffoka fuq il-kunċetti ta' aġġustamenti fil-fluss. Il-partijiet 3, 4 u 5 imbagħad jipprovdu informazzjoni speċifika relatata mal-oqsfa ta' kompilazzjoni għall-istatistika BSI, IF u FVC, rispettivament.

Huma pprovduti aktar dettalji u eżempji numeriči fil-manwali dwar din l-istatistika fuq il-websajt tal-BĊE.

Taqsim 2: Kalkolu tad-dejta tat-tranzazzjonijiet mill-BĊE u r-rapportar mill-BĊNi lill-BĊE

1. Introduzzjoni

1.1 Għall-istatistika BSI u IF, il-BĊE jikkalkola t-trażazzjonijiet billi għal kull partita ta' assi u obbligazzjonijiet, jiehu d-differenza bejn il-pożizzjonijiet tal-istokk fid-dati ta' rapportar fi tmiem il-perjodu u mbagħad inehhi l-effett tal-iżviluppi li mhuwiex riżultat tat-tranzazzjonijiet, jiġifieri "bidliet oħra". 'Bidliet oħrajn' huma raggruppati f'żewġ kategoriji ewlenin "riklassifikazzjonijiet u aġġustamenti oħra" u "aġġustamenti tar-rivalutazzjoni", b'din tal-aħhat tkopri rivalutazzjonijiet minhabba bidliet fil-prezz u r-rati ta' kambju⁽³⁾. Il-banek ċentrali nazzjonali (BĊNi) jirrapportaw "riklassifikazzjonijiet u aġġustamenti oħra" u "aġġustamenti tar-rivalutazzjonijiet" lill-BĊE biex b'hekk dawn l-effetti mhux ta' tranzazzjoni jistgħu jitnehhew fil-kalkolu tal-istatistika tal-flussi.

Fil-każ tal-istatistika BSI, il-BĊNi jirrapportaw id-dejta tal-aġġustamenti lill-BĊE skont il-Parti 1 tal-Anness II. L-"aġġustamenti tar-rivalutazzjonijiet" irrapportati mill-BĊNi jikkonsistu mit-thassir/tniżżil bil-valur tas-self u l-aġġustamenti

⁽¹⁾ Dan huwa skont l-ESA 2010 u standards statistiċi internazzjonali oħrajn.

⁽²⁾ Madankollu, fil-każ tal-istatistika IF, ir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) jitlob rapportar separat ta' emissjoni ġdid u tifdijiet ta' ishema/unitajiet IF matul ix-xahar ta' rapportar.

⁽³⁾ Id-definizzjoni u l-klassifikazzjoni ta' "bidliet oħra" hija fil-biċċa l-kbira konsistenti mal-ESA 2010. "Riklassifikazzjonijiet u aġġustamenti oħra" hija ġeneralment ekwivalenti għal "bidliet oħra fil-volum tal-assi u l-obbligazzjonijiet" (K.1-K.6, ara l-paragrafi 6.03-25), filwaqt li "rivalutazzjonijiet" tista' tiġi ttrasferita għal "qligħ u telf ta' partecipazzjonijiet nominali" (K.7, ara l-paragrafi 6.26-64). Għall-istatistika BSI, differenza importanti tikkonċerna l-inkluzjoni ta' "thassir ta' self" fir-"rivalutazzjonijiet" (u speċifikament bhala rivalutazzjonijiet minhabba bidliet fil-prezzijiet), filwaqt li fl-ESA 2010 li ġeneralment jitqiesu bhala "tibdil ieħor fil-volum" (paragrafu 6.14) - bl-eċċezzjoni ta' telf realizzat fuq il-bejgħ ta' self; dan it-telf, li huwa ugwali d-differenza bejn il-prezz tat-tranzazzjoni u l-ammont miżmum tal-karta tal-bilanċ tas-self, għandu jiġi rreġistrat bhala rivalutazzjoni (paragrafu 6.58). L-inkluzjoni ta' "thassir tas-self" fi hdan ir-"rivalutazzjonijiet" tiddevja wkoll mir-regoli dwar il-pożizzjoni tal-investimenti internazzjonali (i.i.p). Fl-i.i.p. dawn huma ttrattati bhala "aġġustamenti oħra" u mhux bhala "bidliet fil-prezz jew ir-rata ta' kambju". Għal statistika IF, mhuwiex mitlub "thassir/tniżżil bil-valur" tas-self.

tar-rivalutazzjoni minhabba l-bidliet fil-prezz. L-aġġustamenti tar-rivalutazzjonijiet minhabba bidliet fir-rati ta' skambju huma normalment ikkalkolati mill-BĊE, iżda meta l-BĊNi jkunu f'pożizzjoni biex jikkompilaw aġġustament aktar preċiżi, dawn jistgħu wkoll jibagħtu dawn l-aġġustamenti lill-BĊE direttament ⁽¹⁾.

Fil-każ tal-istatistika IF, il-BĊNi jirrapportaw id-dejta tal-aġġustamenti lill-BĊE skont il-Parti 17 tal-Anness II. L-"aġġustamenti tar-rivalutazzjonijiet" irrapportati mill-BĊNi jikkonsistu mill-aġġustamenti tar-rivalutazzjoni minhabba l-bidliet fil-prezz u r-rata ta' kambju.

1.2 Fil-kuntest tal-istatistika FVC, it-tranzazzjonijiet huma rrapportati direttament mill-BĊNi lill-BĊE, aktar milli mill-aġġustamenti tal-flussi. Il-kalkolu tat-tranzazzjonijiet (direttament mill-aġenti ta' rapportar, jew mill-BĊNi) għandu jkun konsistenti mal-approċċ ġenerali għar-riklassifikazzjonijiet u aġġustamenti u rivalutazzjonijiet oħra pprovduti f'dan l-Anness.

2. Riklassifikazzjonijiet mill-ġdid u aġġustamenti oħra

2.1 Il-BĊNi jikkompilaw dejta dwar "riklassifikazzjonijiet u aġġustamenti oħra", kif meħtieġ minn din il-Linja Gwida, permezz tal-informazzjoni superviżorja, il-verifiki ta' plawsibbiltà (eż. relatati ma' varjazzjonijiet kbar), rekwiżiti statistiċi nazzjonali, informazzjoni dwar min jissieheb u min jitlaq mill-popolazzjoni li tirrapporta u kwalunkwe sors ieħor disponibbli għalihom. Il-BĊE mhuwiex mistenni li jagħmel aġġustamenti ex post sakemm il-BĊNi jidentifikaw bidliet drastici fid-dejta finali.

2.2 Il-BĊNi jidentifikaw il-bidliet fl-istokks li huma dovuti għar-riklassifikazzjonijiet u jdaħlu l-ammont nett identifikat taht "riklassifikazzjonijiet u aġġustamenti oħra". Żieda netta fl-istokks minhabba r-riklassifikazzjonijiet tiddaħhal b'sinjal pożittiv, tnaqqis nett fl-istokks b'sinjal negattiv.

2.3 Fi prinċipju, il-BĊNi jissodisfaw r-rekwiżiti kollha relatati mar-"riklassifikazzjonijiet u aġġustamenti oħra" speċifikati f'din il-Linja Gwida. Bħala minimu, il-BĊNi jibagħtu r-"riklassifikazzjonijiet u l-aġġustamenti" kollha l fuq minn EUR 50 miljun. Dan il-valur limitu huwa mahsub biex jgħin lill-BĊNi jiddeciedu jekk jagħmlux aġġustament jew le. Madankollu, meta l-informazzjoni ma tkunx disponibbli minnufih jew ta' kwalità hażina, tista' ssir deċiżjoni jew biex ma jsir xejn jew biex isiru stimuli. Għal din ir-raġuni, hija meħtieġa flessibbiltà fit-thaddim ta' tali limitu, mhux l-anqas minhabba l-eterogeneità tal-proċeduri eżistenti għall-kalkolu tal-aġġustamenti. Pereżempju, fejn tingabar informazzjoni ddettaljata relattiva irrispettivament mil-limitu, jaf ikun kontroproduktiv li jsir tentattiv biex jiġi applikat tali limitu.

3. Aġġustamenti tar-rivalutazzjoni

3.1 Sabiex jiġu sodisfatti r-rekwiżiti relatati mal-"aġġustamenti tar-rivalutazzjoni" speċifikati f'din il-Linja gwida, il-BĊNi jista' jkollhom bżonn jikkalkolaw l-aġġustamenti mit-tranzazzjonijiet, dejta dwar titolu b'titolu jew dejta oħra rrapportata mill-popolazzjoni li tirrapporta u/jew jiġi smat l-aġġustamenti fir-rigward ta' xi whud mit-tqassim mhux irrapportat mill-popolazzjoni li tirrapporta għaliex mhumiex ikkunsidrati bħala "rekwiżiti minimi".

3.2 L-"aġġustamenti tar-rivalutazzjoni" huma ġeneralment ikkompilati mill-BĊNi abbażi tad-dejta rrapportata direttament mill-popolazzjoni li tirrapporta. Madankollu, il-BĊNi, jistgħu wkoll ikopru dawn ir-rekwiżiti ta' rapportar b'mod indirett (eż. bil-ġbir tad-dejta fuq tranzazzjonijiet diretti) u fi kwalunkwe każ huma permessi li jiġbru dejta addizzjonali mill-aġenti ta' rapportar. Irrispettivament minn liema approċċ jintuża fil-livell nazzjonali, il-BĊNi huma mitluba li jissottomettu sett ta' dejta shiħ lill-BĊE skont il-Parti 1 tal-Anness II għall-istatistika tal-BSI u l-Parti 17 tal-Anness II għall-istatistika IF.

PARTI 2

L-aġġustamenti tal-fluss iġenerali

Taqsim 1: Riklassifikazzjonijiet mill-ġdid u aġġustamenti oħra

"Riklassifikazzjonijiet u aġġustamenti oħra" tinkludi kwalunkwe bidla fil-karta tal-bilanċ tas-settur ta' referenza li tinqala' bħala riżultat ta' bidiet fil-kompożizzjoni u l-istruttura tal-popolazzjoni li tirrapporta, il-bidliet fil-klassifikazzjoni tal-istrumenti finanzjarji u l-kontropartijiet, il-bidliet fid-definizzjonijiet statistiċi u l-korrezzjoni (parzjali) tal-iżbalji ta' rapportar, li kollha kemm huma jagħtu lok għal interruzzjonijiet fis-serje, u b'hekk jaffettwaw il-komparabbiltà ta' żewġ stokks fi tmiem il-perjodu suċċessivi. Tkabbir taż-żona tal-euro jista' jitqies bħala każ speċjali ta' "riklassifikazzjonijiet u aġġustamenti oħra".

⁽¹⁾ L-aġġustamenti li jikkorrispondu għall-karta tal-bilanċ proprja tal-BĊE huma rrapportati mid-Direttorat Amministrazzjoni Ġenerali tal-BĊE.

1. Il-bidliet fil-kompożizzjoni tas-settur ta' rapportar

1.1 Il-bidliet fil-kompożizzjoni tas-settur ta' rapportar jistgħu jagħtu lok għat-trasferiment tan-negozju fil-konfini tas-settur ekonomiku. Tali trasferimenti ma jirrapprezentawx tranżazzjonijiet u għalhekk huma trattati bħala aġġustament fir-"riklassifikazzjonijiet u aġġustamenti oħra".

1.2 Istituzzjoni li tissieheb is-settur ta' rapportar tista' tittrasferixxi negozju fis-settur, filwaqt li istituzzjoni li titlaq minnu tista' tittrasferixxi n-negozju barra mis-settur. Madankollu, sal-firxa li l-istituzzjoni li tissieheb tibda n-negozju ex novo tagħha wara li tkun issiehbet fis-settur ta' rapportar, dan jirrappreżenta tranżazzjoni finanzjarja li ma titnehhix mid-dejta statistika⁽¹⁾. Bl-istess mod, fejn istituzzjoni li tkun sejra tnaqqas l-attivitàjiet tagħha qabel ma titlaq is-settur ta' rapportar, dan jitqies bħala tranżazzjoni fid-dejta statistika.

1.3 L-effett nett ta' min jissieheb jew min jitlaq fuq l-assi u l-obbligazzjonijiet aggregati tas-settur ta' rapportar huwa kkalkolat billi jiġu aggregati l-ewwel assi u obbligazzjonijiet irrapportati minn parteċipanti godda u l-aħħar assi u obbligazzjonijiet rrapportati mill-persuni li jhallu u, għal kull partita, it-tehdid tad-differenza bejn it-tnejn. Din il-figura netta tiddaħhal taht "riklassifikazzjonijiet u aġġustamenti oħra". F'ċerti ċirkostanzi jista' jkun hemm effetti fuq ir-rapportar tal-kontropartijiet, b'hekk dan l-effett għandu wkoll jiġi inkluż fl-aġġustamenti, f'dan il-każ bħala bidla fis-settur. Pereżempju, jekk MFI iċċedi l-awtorizzazzjoni tagħha imma tkompli topera bħala intermedjarju finanzjarju iehor (OFI) iffinanzjat permezz tas-suq interbankarju, allura hemm żieda artifiċjali fis-self ta' MFI lil OFIs, li tehtieg aġġustament (kopert minn "bidliet fil-kontropartijiet tal-klassifikazzjoni").

2. Il-bidliet fl-istruttura tas-settur ta' rapportar

2.1 Il-bidliet fl-istruttura tas-settur ta' rapportar jinjalghu fil-kuntest tar-riorganizzazzjonijiet ġewwa l-grupp jew il-fużjonijiet, l-akkwiżizzjonijiet u d-diviżjonijiet. Dawn l-operazzjonijiet ta' ristrutturar korporattiv ġeneralment iwasslu għal bidliet fil-valutazzjoni tal-assi u l-obbligazzjonijiet finanzjarji; aġġustamenti fir-rivalutazzjoni jiddaħhlu biex jirriflettu dawn il-bidliet u għalhekk jippermettu li t-tranżazzjonijiet jiġu derivati b'mod korrett. Barra minn hekk, l-operazzjonijiet hafna drabi jagħtu lok għat-trasferiment ta' assi u obbligazzjonijiet finanzjarji mill-karta tal-bilanċ ta' unità istituzzjonali waħda lil oħra (bidla fis-sjeda). Il-limitu biex it-trasferimenti tal-assi jiġu indirizzati bħala tranżazzjonijiet huwa ddefinit mill-eżistenza ta' żewġ unitajiet istituzzjonijiet separati li jaġixxu bi ftehim reċiproku. Madankollu, jekk it-trasferimenti jsehhu bħala riżultati tal-holqien jew it-tnehhija ta' unità istituzzjonali, dawn għandhom jiġi kkunsidrati bħala "riklassifikazzjonijiet jew aġġustamenti oħra". B'mod partikolari, jekk fużjoni jew akkwiziżjoni twassal għall-għajbien ta' waħda jew aktar mill-unitajiet istituzzjonali, il-pożizzjonijiet inkroċjati li eżistew qabel bejn l-istituzzjonijiet amalgamati u li huma netti fiż-żmien meta l-unitajiet ma jibqgħux jeżistu, jisparixxu mis-sistema l-aġġustamenti tar-riklassifikazzjoni għandhom jiġu rrapportati kif xieraq. Diviżjonijiet tal-korporazzjonijiet ittrattati b'mod simmetriku.

2.2 Analizi aktar iddettaljata tal-bidliet fl-istruttura tas-settur ta' rapportar li jinjalghu fil-kuntest tar-ristrutturar korporattiv u eżempji numeriči ddettaljati tista' tinsab fil-materjal ta' gwida pprovdut mill-BĊE, eż il-"Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI" u l-"Manwal dwar l-istatistika tal-fond ta' investment".

3. Każijiet oħra ta' "riklassifikazzjonijiet u aġġustamenti oħra"

3.1 Il-bidliet fis-settur tal-klassifikazzjoni jew ir-residenza tal-klijenti jagħtu lok għal riklassifikazzjoni tal-assi/obbligazzjonijiet vis-à-vis dawn il-kontropartijiet. Tali bidliet fil-klassifikazzjoni jsehhu għal numru ta' raġunijiet eż. peress li entità tal-gvern tibdel is-settur ekonomiku wara privatizzazzjoni, jew peress li l-fużjonijiet/qasmiet jibdlu l-attività prinċipali tal-korporazzjonijiet. Bl-istess mod, il-klassifikazzjoni tal-istrumenti tal-assi u l-obbligazzjonijiet tista' tinbidel, pereżempju meta s-self isir negozjabbli u għaldaqstant jitqies bħala titoli ta' dejn għal finijiet ta' statistika. Peress li dawn ir-riklassifikazzjonijiet jirriżultaw f'bidliet fil-pożizzjonijiet tal-istokks irrapportati iżda ma jirrapprezentawx tranżazzjoni, għandu jiġi introdott aġġustament biex jitneħħa l-impatt tagħhom mill-istatistika.

3.2 Fil-limiti ddefiniti mill-politika ta' reviżjoni, il-BĊNi jirrangaw l-iżbalji ta' rapportar fl-istokk dejta malli jiġu identifikati l-iżbalji. Idealment, il-korrezzjonijiet inehhu kompletament l-iżball mid-dejta, speċjalment fejn l-iżball jaffettwa perjodu unika jew medda ta' żmien limitat. F'dawn iċ-ċirkostanzi, ma ssehh ebda interruzzjoni fis-serje. Madankollu, fejn l-iżball jaffettwa d-dejta storika u ma ssir ebda korrezzjoni tad-dejta ta' qabel jew issir għal medda ta' żmien limitat, allura

⁽¹⁾ Dan il-kriterju japplika f'każijiet estremi. Pereżempju, l-istabbiliment ta' bank ġdid li jiehu f'idejn l-operazzjonijiet li twettqu preċedentement minn uffiċċju rappreżentattiv f'isem bank mhux residenti jagħti lok għal fluss ta' tranżazzjonijiet li ma jitnehhix mill-fluss statistiku.

ssehh interruzzjoni bejn l-ewwel perjodu bil-figura korretta u l-aħħar perjodu li fih il-figura inkorretta. F'dan il-każ, il-BĊNi jidentifikaw id-daqs tal-interruzzjoni li ssehh u jdahlu aġġustament taht "riklassifikazzjonijiet u aġġustamenti oħra". Għall-implimentazzjoni tal-bidliet tad-definizzjonijiet statistiċi japplikaw Prattiki simili li jaffettwaw id-dejta rapportata, kif ukoll għall-korrezzjoni tal-interruzzjonijiet li jistghu jkunu dovuti għall-introduzzjoni, il-bidla jew l-abbandun ta' metodi ta' ngrossar.

Taqsim 2: Aġġustamenti tar-rivalutazzjoni

1. Thassir/tniżżil bil-valur tas-self

L-aġġustamenti għal "thassir/tniżżil bil-valur" jirreferi għall-impatt tal-bidliet bil-valur tas-self irregistrat fil-karta tal-bilanċ li huwa kkawżat mill-applikazzjoni tat-thassir/tniżżil bil-valur tas-self. Dan l-aġġustament jirrifletti wkoll il-bidliet fil-livell tal-provvedimenti għat-telf minn self, pereżempju jekk l-istokks pendenti jiġu rreġistrati netti mill-provvedimenti skont l-Artikolu 8(4) tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Huwa inkluż ukoll it-telf rikonoxxut fiż-żmien meta jsir is-self, jinbiegħ jew jiġi trasferit lil parti terza, fejn ikun identifikabbli.

2. Aġġustamenti tar-rivalutazzjoni minhabba bidliet fil-prezzijiet

2.1 L-aġġustament tar-rivalutazzjoni tal-prezz tal-assi u l-obbligazzjonijiet jirreferi għall-varjazzjonijiet fil-valutazzjoni tal-assi u l-obbligazzjonijiet li jseħhu minhabba bidla fil-prezz b'liema l-assi u l-obbligazzjonijiet huma rreġistrati jew innegożjati. L-aġġustament jinkludi l-bidliet li jseħhu maż-żmien bil-valur tal-istokks ta' tmiem il-perjodu minhabba bidliet bil-valur ta' referenza li jiġu rreġistrati bih il-valur ta' referenza tal-assi u l-obbligazzjonijiet, jiġifieri l-qligh/telf tal-partecipazzjoni. Jaf ikun jinkludi wkoll bidliet fil-valutazzjoni minn tranżazzjonijiet fl-assi/obbligazzjonijiet, jiġifieri qligh/telf realizzat; madankollu; hemm Prattiki nazzjonali diverġenti f'dan ir-rigward.

2.2 In-natura u l-firxa tal-"aġġustamenti tar-rivalutazzjoni" huma ddeterminati skont il-metodu ta' valutazzjoni. Għalkemm huwa rakkomandat li jiġu rreġistrati ż-żewġ naħat tal-karta tal-bilanċ, fil-prattika tista' tintuża varjetà shiha ta' metodi ta' valutazzjoni differenti kemm fuq in-naha tal-obbligazzjonijiet kif ukoll tal-assi.

Taqsim 3: Aġġustamenti tar-rivalutazzjoni minhabba bidliet fir-rata ta' kambju

1. Għall-fini tas-sottomissjoni tad-dejta statistika lill-BĊE, il-BĊNi jiżguraw li l-pożizzjonijiet tal-assi u l-obbligazzjonijiet denominati f'muniti barranin jinqelbu f'euro fir-rati ta' kambju tas-suq prevalenti fil-jum li tirreferi għalih id-dejta. Għandhom jintużaw ir-rati tal-kambju ta' referenza tal-BĊE⁽¹⁾.

2. Iċ-ċaqliq fir-rati tal-kambju meta mqabbel mal-euro li jseħh bejn id-dati ta' rapportar fi tmiem il-perjodu jagħti lok għal bidliet bil-valur tal-assi u l-obbligazzjonijiet tal-munita barranija meta espressi f'euro. Peress li dawn il-bidliet jirrappreżentaw il-qligh/telf ta' partecipazzjoni u mhumiex tranżazzjonijiet finanzjarji, jehtieg li jiġu identifikati l-effetti tal-valutazzjoni biex b'hekk ikunu jistghu jiġu esklużi mit-tranżazzjonijiet. L-aġġustamenti tar-rivalutazzjoni minhabba bidliet fir-rata ta' kambju jaf ikunu jinkludu wkoll bidliet fil-valutazzjoni minn tranżazzjonijiet fl-assi/obbligazzjonijiet, jiġifieri qligh/telf realizzat; madankollu; hemm Prattiki nazzjonali diverġenti f'dan ir-rigward.

PARTI 3

Aġġustamenti fil-fluss: karatteristiċi speċjali fl-istatistika BSI

Taqsim 1: Introduzzjoni

1. Fil-każ ta' statistika dwar il-BSI, kull BĊN jissottometti dejta ta' aġġustamenti separata li tkopri l-karta tal-bilanċ tagħha stess u l-karta ta' bilanċ tal-MFIs l-oħra. Aġġustamenti fil-karta tal-bilanċ tal-BĊE huma kkompilati wkoll mid-Direttorat Finanzi Intern tal-BĊE. Il-BĊNi jissottomettu l-aġġustamenti għall-partiti kollha fuq il-karta tal-bilanċ tal-MFIs skont il-frekwenza indikata fl-Artikolu 3(2) ta' din il-Linja Gwida. F'dan il-proċess, il-BĊNi jistghu jikkalkolaw u/jew jestimaw l-aġġustamenti għal xi tqassim mhux irrapporjat mill-MFIs peress li mhumiex ikkunsidrati "rekwiżiti minimi" fit-Tabella 1A tal-Parti 2 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Parti 1 tal-Anness II ta' din il-Linja Gwida tindika jekk "riklassifikazzjonijiet u aġġustamenti oħra" biss jew anki "aġġustamenti tar-rivalutazzjoni" għandhomx jiġu sottomessi lill-BĊE.

(¹) Ara l-istqarrija għall-istampa tal-BĊE tat-8 ta' Lulju 1998 "L-istabbiliment ta' standards tas-suq komuni", disponibbli fuq il-websajt tal-BĊE fuq www.ecb.europa.eu.

L-aġġustamenti għall-movimenti fir-rati ta' kambju huma kkalkolati mill-BĊE. Għal din ir-raġuni, l-aġġustamenti pprovduti mill-BĊNi fir-rigward tal-bilanċi denominati f'muniti barranin jeskludu l-effett tal-bidliet minhabba r-rata ta' kambju. Il-BĊE jikkalkola l-aġġustamenti tar-rata ta' kambju permezz ta' proporzjonijiet tal-muniti derivati mit-tqassim tal-assi u l-obbligazzjonijiet f'muniti ewlenin li huma disponibbli fit-Tabella 4 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33). Il-metodu ddettaljat użat biex il-BĊE jikkalkola l-aġġustamenti fir-rata ta' kambju, huwa pprovdut fil-"Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI". Meta l-BĊNi jkun f'pożizzjoni li jikkompilaw aġġustamenti aktar preċiżi, dawn jistgħu jibagħtu wkoll dawn l-aġġustamenti lill-BĊE.

2. L-aġġustamenti tal-flussi huma soġġetti għall-istess sistema ta' kontabilità ta' kontroentri bħala stokks. Fil-każijiet kollha, l-aġġustamenti għandhom kontroparti li, f'hafna każijiet, x'aktarx li tkun "kapital u riżervi" jew "obbligazzjonijiet li jifdal", skont it-thaddim jew ir-regoli ta' kontabilità nazzjonali.

3. Fil-kuntest tal-qafas ta' kompilazzjoni tal-BSI, it-tranzazzjonijiet finanzjarji għandhom ġeneralment jitkejlu bil-valur tat-tranzazzjoni, li jaf ma jkunux necessarjament l-istess bhall-prezz elenkat fis-suq jew il-valur ġust tal-assi meta ssir t-tranzazzjoni. Il-valur tat-tranzazzjoni ma jinkludix imposti fuq is-servizz, tariffi, kummissjonijiet, jew pagamenti simili għal servizzi pprovduti fit-twettiq tat-tranzazzjoni.

4. L-interess u d-depożiti, is-self u t-titoli ta' dejn mahruġa u miżmuma għandhom jiġu rreġistrati fuq bażi ta' akkumulazzjoni, iżda ma għandhom qatt jiġu rreġistrati bħala tranzazzjoni bl-istrument ikkonċernat. Għal self u depożiti, dan huwa ggarantit mir-rekwiżit speċifikat fil-Parti 2 tal-Anness II għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) biex jiġi rreġistrat l-imgħax akkumulat fuq dawn l-istrumenti fl-"assi li jifdal" u l-"obbligazzjonijiet li jifdal". Madankollu, ir-Regolament ma jinkludi ebda regola dwar l-indirizzar tal-imgħax akkumulat fuq it-titoli ta' dejn mahruġa jew miżmuma mill-MFIs. Fil-fatt, l-imgħax akkumulat huwa hafna drabi intrinsiku għall-prezzijiet tas-suq u diffiċli biex jinfired mill-prezz kontabilistiku kif inhu rrapportat fil-karta tal-bilanċ statistika. Fl-interess ta' dejta koerenti u komparabbli bejn il-pajjiżi, għandha tiġi applikata r-regola li ġejja:

- (a) l-imgħax akkumulat huwa intrinsiku għall-prezz kontabilistiku kif inhu rrapportat fil-karta tal-bilanċ statistika, dan għandu jkun sugġett għal aġġustament ta' rivalutazzjoni;
- (b) jekk l-imgħax akkumulat huwa eskluż mill-valur tal-istokk tat-titoli li għandu x'jaqsam miegħu fil-karta tal-bilanċ statistiku, huwa kklassifikat taħt "assi li jifdal" jew "obbligazzjonijiet li jifdal", u mhux ikkunsidrat bħala aġġustament tar-rivalutazzjoni.

Dan it-trattament issuggerit huwa rifless ukoll fir-rekwiżiti ta' rapportar stabbiliti f'din il-Linja Gwida (ara Taqsima 3 tal-Parti 4 tal-Anness II) ⁽¹⁾.

Taqsima 2: Aġġustamenti tar-rivalutazzjoni

1. Thassir/tniżżil tal-valur

1.1 Il-BĊNi jirrapportaw lill-BĊE, dejta dwar thassir/tniżżil bil-valur tas-self skont il-Parti 1 tal-Anness II. Il-BĊNi huma mistennija li jissodisfaw ir-rekwiżiti abbażi tad-dejta rrapportata mill-MFIs. B'mod partikolari, il-BĊNi jiġbru, bħala minimu, ir-rekwiżiti obligatorji speċifikati fit-Tabella 1A tal-Parti 4 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33), iżda jistgħu jiġbru wkoll dejta addizzjonali mhux koperta minn tali rekwiżiti minimi. Sabiex jiġi pprovdut rapport shih lill-BĊE, il-BĊNi huma mistennija jallokaw l-aġġustamenti filwaqt li jitqiesu r-regoli tal-kontabilità dwar is-self hażin ⁽²⁾ u -riskju ta' kreditu relattiv ta' kull settur. Fejn hemm informazzjoni insuffiċjenti biex jiġi allokat l-aġġustament, dan jista' jitqassam f'kategoriji tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) fuq bażi ta' pro rata stabbilita mid-daq tal-pożizzjonijiet tal-istokks.

⁽¹⁾ It-trattament ta' imgħax akkumulat fl-istatistika tal-karta tal-bilanċ tal-MFI ma jsegwix l-ESA 2010, li jistipula li "l-interess huwa rreġistrat bħala li jakkumula kontinwament maż-żmien lill-kreditur fuq l-ammont prinċipali dovut" u, speċifikament, bħala tranzazzjoni fi hdan l-istrument finanzjarju li għandha x'taqsam miegħu t-tranzazzjoni taħt id-dhul tal-interess fil-kontijiet mhux finanzjarji (paragrafu 5.43). Fil-bilanċ tal-pagamenti u i.i.p., l-akkumulazzjonijiet huma rreġistrati fil-kategorija ta' strumenti rilevanti.

⁽²⁾ Dan huwa self fir-rigward ta' liema r-ripagament skada jew inkella huwa identifikat bħala indebolit, b'mod parzjali jew b'mod shih, skont id-definizzjoni ta' inadempjenza fl-Artikolu 178 tar-Regolament (UE) Nru 575/2013.

1.2 Tniżżil fill-valur li jsehh meta jiġi titolizzat self (jew inkella ttrasferit) u thassir/tniżżil bil-valur fuq self b'servizz huwa rrapportat lill-BĊE fuq bażi tal-aqwa sforzi skont it-Tabella 3 tal-Parti 1 tal-Anness II (!).

2. Aġġustamenti tar-rivalutazzjoni minhabba bidliet fit-titoli

2.1 Ir-rivalutazzjonijiet tal-prezzijiet jaffettwaw biss medda limitata ta' partiti tal-karta tal-bilanċ: fuq in-naħa tal-obbligazzjonijiet, il-partita "titoli tas-sigurtà mahruġa" u, fuq in-naħa tal-assi, "titoli ta' dejn miżmuma", "ekwità" u "ishma/unitajiet tal-fond ta' investment". Min-naħa taġghom il-kontrapartijiet jiġu allokatu prinċipalment għal "kapital u riżervi" u "obbligazzjonijiet li jifdal". Id-depożiti u s-self għandhom valuri nominali fissi u għalhekk mhumiex suġġetti għal bidliet fil-prezz. Ara l-"Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI" għal deskrizzjoni ddettaljata tar-rabti bejn ir-rivalutazzjonijiet tal-prezz u l-entrati tal-kontrapartijiet taġghom.

2.2 Fuq in-naħa tal-obbligazzjonijiet, ir-rivalutazzjonijiet għal bidliet fil-prezzijiet tat-titoli ta' dejn jibqgħu barra r-"rekwiżiti minimi" stabbiliti fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) u għalhekk mhumiex obligatorji. Fuq in-naħa tal-assi, ir-rekwiżiti minimi għar-rivalutazzjonijiet tal-prezz fuq it-titoli tas-sigurtà miżmuma jkopru biss il-faxxa ta' maturità "aktar minn sentejn", jekk ma tkun disponibbli ebda informazzjoni oħra, wiehed jista' jassumi li huma ugwali għall-ammont totali ta' aġġustamenti tar-rivalutazzjoni tal-prezz fir-rigward tal-partecipazzjonijiet tat-titoli ta' dejn mahruġa minn kull settur rilevanti.

2.3 Id-daqs tal-kontenut tal-aġġustamenti tar-rivalutazzjoni fuq il-partecipazzjonijiet ta' titoli jiddependi fuq il-metodu ta' valutazzjoni użat fil-kompilazzjoni tal-karta tal-bilanċ statistika. Għall-fini tal-ġbir ta' din id-dejta, il-BĊNi jistgħu javvicinaw l-aġenti ta' rapportar b'żewġ modi. Approċċ minnhom huwa li l-MFIs ikunu jistgħu jirrapportaw aġġustamenti tar-rivalutazzjoni li mbagħad jiġu aggregati u minbqgħuta lill-BĊE. Inkella, il-BĊNi jistgħu jitolbu lill-aġenti ta' rapportar biex jirrapportaw it-tranzazzjonijiet osservati direttament, li minnhom il-BĊNi jidderivaw aġġustamenti fir-rivalutazzjoni li għandhom jintbagħtu (fuq bażi aggregata) lill-BĊE. Il-"Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI" jipprovdi deskrizzjoni metodoloġika ddettaljata taż-żewġ approċċi u l-metodi ta' kompilazzjoni ammessi korrispondenti.

2.4 Il-BĊNi jistgħu wkoll jiġbru l-informazzjoni statistika meħtieġa dwar it-titoli (eż. il-valur trasferit fuq il-karta tal-bilanċ, il-valur tas-suq, il-bejgħ u xiri) fuq bażi ta' titolu b'titolu, u jidderivaw l-informazzjoni statistika aggregata (inkluż dejta fuq aġġustamenti tar-rivalutazzjoni tal-prezz) skont l-istandards minimi speċifikati fir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

2.5 Fi prinċipju, il-BĊNi huma ristretti għall-metodi ta' hawn fuq. Madankollu, jistgħu jintużaw metodi oħra jekk jintwerew li huma kapaċi li jwasslu dejta ta' kwalità paragonabbli.

Taqsimha 3: Aġġustamenti fil-fluss ta' kull xaħar - adattamenti speċjali

1. Statistika tal-karta tal-bilanċ tal-BĊE/BĊN

1.1 Ir-rekwiżiti għall-BĊE/BĊNi ġew immodifikati xi ftit meta mqabbel mar-rekwiżiti ta' MFIs oħra biex jirriflettu l-attivitajiet tal-BĊE/BĊNi. Ċerti partiti tnehhew, jiġifieri mhija meħtieġa l-ebda dejta dwar it-tqasim tar-repos jew depożiti ma' perjodi ta' notifika. Ġew miżjuda termini oħra, jiġifieri fuq in-naħa tal-obbligazzjonijiet, "kontraparti tal-SDRs" u, fuq in-naħa tal-assi, "deheb u riċevibbli tad-deheb" u "riċevibbli minn drittijiet ta' ġbid, SDRs, oħrajn", bhala stokks għal dawk il-partiti huma meħtieġa wkoll taht din il-Linja Gwida. Il-BĊE/BĊNi jissottomettu dejta ta' aġġustament għal kull waħda minn dawn il-partiti.

1.2 Il-BĊE/BĊNi jissottomettu aġġustament skont il-proċeduri deskritti hawn fuq. Madankollu, jistgħu jiġi identifikati xi modifiki:

— ir-riklassifikazzjonijiet u aġġustamenti oħra: mhux is-sorsi kollha tal-aġġustamenti huma rilevanti; eż il-"bidliet fil-kompożizzjoni tas-settur tar-rapportat" mhumiex applikabbli. B'deroga mill-gwida ġenerali, huwa stabbilit limitu aktar baxx ta' EUR 5 miljuni f'dan il-każ biex tiġi ggarantita l-eżattezza tal-flussi fil-karti tal-bilanċ tal-BĊN,

(!) Thassir/tniżżil bil-valur fuq self għal liema l-MFI jaġixxi bhala dak li jagħti servizz jista' jsehh peress li s-self għadu suġġett għal reġistrazzjoni fuq il-karta tal-bilanċ, jew fuq il-kontijiet individwali tal-MFI jew fil-livell ta' grupp, u d-dejta ta' servisjar irrapportata lill-BĊN toriġina minn dawn. Dawn jistgħu jseħhu wkoll meta min jagħti s-servizz irid jiddikjara tnaqqis fil-bilanċ tas-self prinċipali għal self indebolit sabieħ ikun f'konformità mal-ftehimiet tal-investitur.

— aġġustamenti tar-rivalutazzjonijiet minhabba bidliet fil-prezzijiet u r-rati ta' kambju: japplikaw id-dispożizzjonijiet ġenerali hliet fir-rigward tal-BĊE, li jista' jirrapporta direttament l-aġġustamenti tar-rata ta' kambju abbażi tad-dejta tal-kontabilità.

2. Fondi tas-suq tal-flus

2.1 Il-BĊNi jinkludu d-dejta tal-aġġustament dwar il-fondi tas-suq tal-flus (MMFs) meta jissodisfaw l-obbligi ta' rapportar tagħhom fir-rigward tar-"riklassifikazzjonijiet u aġġustamenti oħra" u "aġġustamenti tar-rivalutazzjoni". Dawn l-aġġustamenti huma rrapportati wkoll b'mod separat għall-MMFs skont l-iskema ta' rapportar trimestrali ddedikata.

2.2 L-Artikolu 9(3) tar-Regolamen (UE) Nru 1071/2013 (BĊE/2013/33) jipprovdi li l-BĊNi jistgħu jagħtu derogi lill-MMFs kollha jew xi wħud minnhom fir-rigward ta' rapportar ta' xi aġġustamenti tar-rivalutazzjoni. F'dawn il-każijiet, il-BĊNi huma madankollu mistennija li jipprovdu informazzjoni fuq bażi tal-aqwa sforzi, speċjalment meta l-ammonti involuti huma sinifikanti.

2.3 Il-kalkolu tar-rivalutazzjoni tal-prezz fuq l-assi MMF isegwi l-proċedura komuni applikabbli għall-MFIs kollha. Fuq in-naħa tal-obbligazzjonijiet, il-bidliet pożittivi bil-valur tal-ishma/unitajiet MMF kienu tradizzjonalment kkunsidrati bħala trażazzjonijiet, b'mod parallel mal-hlas (meta mqabbel mal-akkumulazzjoni) tal-interess fuq id-depożiti, u dan jimplika li l-kontroparti tar-rivalutazzjonijiet fuq in-naħa tal-assi ma jkunux "ishma/unitajiet tal-fondi tas-suq" iżda jibqgħu "obbligazzjonijiet li jifdal". Madankollu, fir-rigward tal-każijiet fejn ikun hemm tnaqqis fil-prezz tal-ishma/unitajiet MMF minhabba telf fl-assi tal-fond, dan ma jistax jitqabbel mal-pagamenti tal-interess. F'dan l-isfond, it-Tabella 1A tal-Parti 4 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) tinkludi rekwiżiti dwar ir-rivalutazzjonijiet tal-prezz għall-ishma/unitajiet tal-MMF; il-BĊNi huma mitluba li jużaw din il-partita biex jibbilanċjaw ir-rivalutazzjoni tal-prezz fuq in-naħa tal-assi, meta jkun rilevanti. L-allokazzjoni għandha ssir b'tali mod biex tkopri biss ir-rivalutazzjonijiet tal-prezz attwali li huma riflessi bħala bidliet bil-valur tal-ishma/unitajiet tal-MMF.

3. Assi (u obbligazzjonijiet) tal-gvern ġenerali

Tingabar stokk dejta għal obbligazzjonijiet u assi ta' depożitu tal-gvern ġenerali. Għall-fini tal-kompilazzjoni tat-tranzazzjonijiet, id-dejta tal-aġġustamenti hija, fi prinċipju, fornita wkoll skont ir-rekwiżiti stabbiliti għall-istatistika tal-karta tal-bilanċ tal-MFI. Fil-prattika, il-bidliet minbarra t-tranzazzjonijiet, jiġifieri minhabba r-rata ta' kambju jew il-bidliet fil-prezz tas-suq, huma improbabbli li jseħhu. Din id-dejta hija rrapportata kif indikata fil-Parti 3 tal-Anness II.

4. Partiti tal-memorandum

L-istokk dejta għat-tqassim tat-titoli ta' dejn maħruġa mill-MFIs skont ir-residenza tad-detentur huma miġbura għall-kalkolu tal-aggregati tal-flus. Sabiex jiġu dderivati t-tranzazzjonijiet, huma kkalkolati l-aġġustament tar-riklassifikazzjoni, l-aġġustamenti tar-rata ta' kambju u l-aġġustamenti tar-rivalutazzjoni għal dawn il-partiti tal-memorandum. Din id-dejta hija rrapportata kif indikata fil-Parti 4 tal-Anness II.

Taqsim 4: Kalkolu tal-flussi tal-aġġustamenti fuq rekwiżiti ta' rapportar trimestrali

1. Il-proċedura għall-kalkolu tat-tranzazzjonijiet trimestrali għall-partiti tal-karta tal-bilanċ tat-Tabella 2 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33) hija simili għal dik applikata għad-derivazzjoni tat-tranzazzjonijiet ta' kull xahar għall-partiti tal-karta tal-bilanċ tat-Tabella 1 tal-Parti 2 tal-Anness I għal dak ir-Regolament. L-aġġustamenti fil-fluss huma kkalkolati skont il-prinċipji li ġejjin:

- (a) Meta jiġi sottomess aġġustament għat-Tabella 1, dan jista' jaffettwa l-partiti ta' tqassim inklużi fit-Tabella 2. Għandha tiġi żgurata konsistenza bejn iż-żewġ settijiet ta' dejta, jiġifieri s-somma tal-aġġustamenti ta' kull xahar għandha tkun ugwali għall-aġġustament tat-trimestru. Jekk jiġi stabbilit valur limitu għall-aġġustament trimestrali, jew l-aġġustamenti trimestrali ma jistgħux jiġu identifikati b'mod shiħ jew fuq l-istess livell ta' dettall bħall-aġġustament ta' kull xahar, l-aġġustament jiġi kkalkolat biex jiġu evitati diskrepanzi mal-aġġustament irrapportat għad-dejta ta' kull xahar.
- (b) Fir-rigward tar-"rivalutazzjoni tal-prezz tat-titoli", jista' jkun hemm inkonsistenzi bejn id-dejta ta' kull xahar u dik trimestrali skont l-approċċ li jiġi segwit biex jiġu dderivati l-aġġustamenti. Il-"Manwal dwar l-istatistika tal-karta tal-bilanċ tal-MFI" jipprovdi gwida ddettaljata dwar il-proċedura li għandha tiddaħhal fis-seħh f'dawk il-każijiet biex tiżgura konsistenza bejn l-aġġustamenti ta' kull xahar u trimestrali.

- (c) Jaf ikunu mehtieġa aġġustamenti għad-tabelli trimestrali anki jekk ma jiġi rrapportat ebda aġġustament fit-Tabella 1. Dan huwa l-każ meta ssir riklassifikazzjoni fil-livell trimestrali ta' dettall iżda tiġi kkanċellata fil-livell aktar aggregat ta' kull xahar. Jista' japplika wkoll għall-"aġġustamenti tar-rivalutazzjoni" meta l-komponenti differenti ta' partita ta' kull xahar jiċċaqalqu f'direzzjonijiet differenti. F'dawn il-każijiet hija żgurata wkoll konsistenza bejn id-dejta ta' kull xahar u trimestrali.

L-istess prinċipji huma applikati għad-derivazzjoni tal-aġġustamenti tal-fluss għall-partiti tal-memorandum miġbura taht ir-rekwiżiti tal-Partijiet 3 u 4 tal-Anness II.

2. Il-firxa sa liema l-BĊNi jfornu aġġustamenti għall-istatistika trimestrali tiddependi fuq l-abbiltà tagħhom li jidentifikaw jew jestimaw, sa grad raġonevoli ta' preċiżjoni, il-klassifikazzjoni settorjali/tal-istrumenti ddettaljata tal-aġġustamenti eżistenti ta' kull xahar. Fir-rigward tar-"riklassifikazzjonijiet u aġġustamenti ohra", l-informazzjoni hija normalment disponibbli. B'mod partikolari, il-BĊNi ġeneralment għandhom informazzjoni ddettaljata biżżejjed biex jallokaw faċilment aġġustamenti ta' darba kbar (eż. riklassifikazzjoni minhabba żball ta' rrapportar) għal partiti trimestrali speċifiċi. Bl-istess mod, l-aġġustamenti trimestrali minhabba bidliet fil-popolazzjoni li tirrapporta ma jimplikawx diffikultajiet għall-BĊNi. Fir-rigward tal-"aġġustamenti fir-rivalutazzjoni", it-tfassir u r-rivalutazzjonijiet fil-prezz ħafna drabi huma aktar diffiċli biex jinkisbu minhabba n-nuqqas ta' tqassim xieraq fis-sorsi ta' dejta originali. Huwa mistenni li l-"aġġustament tar-rivalutazzjoni" ikun ibbażat, tal-anqas inparti, fuq l-istimi. Il-provvediment tal-istimi huwa akkumpanjat minn noti spjegatorji dwar il-metodu użat (eż. tqassim nieqes huma smat fuq bażi ta' pro rata permezz ta' stokk dejta).

PARTI 4

Aġġustamenti fil-fluss: karatteristiċi speċjali fi statistika IF

Taqsim 1: Introduzzjoni

1. Għall-istatistika IF, il-BĊNi jissottomettu l-aġġustamenti tar-rivalutazzjonijiet, li jkopru kemm ir-rivalutazzjonijiet minhabba l-bidliet fil-prezzijiet u r-rata ta' kambju u l-aġġustamenti fir-riklassifikazzjoni għall-partiti kollha fuq il-karta tal-bilanċ IF, skont il-frekwenza indikata fl-Artikolu 19. F'dan il-proċess, il-BĊNi jistgħu jikkalkolaw u/jew jestimaw l-aġġustamenti għal xi tqassim mhux irrapportat mill-IFs peress li mhumiex ikkunsidrati "rekwiżiti minimi" fit-Tabella 3 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).

2. L-aġġustamenti tal-flussi huma soġġetti għall-istess sistema ta' kontabilità ta' kontroentri bħala stokks. Fil-każijiet kollha, l-aġġustamenti għandhom kontroparti li, f'ħafna każijiet, x'aktarx li tkun "ishma/unitajiet IF mahruġa" jew "obligazzjonijiet li jifdal", skont it-tħaddim jew regoli ta' kontabilità lokali.

3. Fi prinċipju, tingħata l-gwida li ġeja għall-valuri ta' tranżazzjoni tad-depożiti/self u t-titoli. Il-valur tat-tranżazzjoni tad-depożiti/self u t-titoli jeskludi t-tariffi, eċċ. Il-valur tat-tranżazzjoni ta' depożitu/self jeskludi l-imghax akkumulat li huwa riċevibbli/pagabbli iżda li għadu ma wasalx jew ma tħallasx. Minflok, l-imghax akkumulat fuq id-depożiti/self huwa rreġistrat taht "assi li jifdal" jew "obligazzjonijiet li jifdal", kif xieraq.

Huwa inkluz imghax akkumulat fuq it-titoli miżmuma u mahruġa fl-istokk dejta dwar titoli u bil-valur tat-tranżazzjoni.

Taqsim 2: Aġġustamenti tar-rivalutazzjoni

1. Ir-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) jippermetti flessibbiltà f'termini tat-tip ta' dejta mehtieġa biex jiġu kkalkolati l-aġġustamenti tar-rivalutazzjoni tal-assi u l-obbligazzjonijiet u l-għamla li din id-dejta tingħabar u tiġi kkompilata. Id-deċiżjoni dwar il-metodu tithalla f'dejn il-BĊNi.

2. Iż-żewġ opzjonijiet li ġejjin jeżistu għad-derivazzjoni tal-aġġustamenti tar-rivalutazzjoni tat-titoli miġbura fuq bażi ta' titolu b'titolu:

— IFs jirrapportaw informazzjoni dwar kull titolu li tippermetti lill-BĊNi jidderivaw l-aġġustamenti fir-rivalutazzjoni: IFs jirrapportaw lill-BĊNi l-informazzjoni mehtieġa mill-paragrafi 1, 2 u 4 tat-Tabella 2 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) fuq bażi ta' titolu b'titolu. Din l-informazzjoni tippermetti lill-BĊNi jiksbu informazzjoni preċiża dwar l-"aġġustamenti tar-rivalutazzjoni" li għandhom jiġu sottomessi lill-BĊE. Meta tiġi segwita din l-għażla, il-BĊNi jistgħu jidderivaw l-"aġġustamenti tar-rivalutazzjoni" skont il-metodu komuni tal-Euro-sistema, jiġifieri l-"metodu tad-derivazzjoni tal-flussi", kif deskritt fil-manwal IF li jakkumpanja r-Regolament,

— L-IFs jirrapportaw b'mod dirett tranżazzjonijiet fuq bażi ta' titolu b'titolu lill-BĊN: IFs jirrapportaw l-ammonti akkumulati ta' xirjiet u bejgħ ta' titoli li sehhew matul il-perjodu ta' referenza kif stabbilit fil-paragrafi 1 u 3 tat-Tabella 2 tal-Parti 3 tal-Anness I għar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38) fuq bażi ta' titolu b'titolu. Il-BĊNi jikkalkolaw l-"aġġustamenti tar-rivalutazzjonijiet" billi jieħdu d-differenza bejn l-istokks ta' tmiem il-perjodu u jneħhu t-tranżazzjonijiet, u jissottomettu l-aġġustamenti tar-rivalutazzjonijiet lill-BĊE skont din il-Linja Gwida.

3. Għal assi u obligazzjonijiet minbarra titoli jew għal dawk it-titoli li ma jingabru fuq bażi ta' titolu b'titolu, jeżistu ż-żewġ għazliet li ġejjin għad-derivazzjoni tal-aġġustamenti tar-rivalutazzjoni:

— L-IFs jirrapportaw aġġustamenti aggregati: L-IFs jirrapportaw l-aġġustamenti applikabbli għal kull partita, li jirriflettu l-bidliet fil-valutazzjoni minhabba l-bidliet fil-prezz u r-rata ta' kambju ⁽¹⁾. Il-BĊNi li jagħzlu dan il-metodu jaggregaw l-aġġustamenti rrapportati mill-IFs għas-sottomissjoni ta' dejta lill-BĊE,

— L-IFs jirrapportaw tranżazzjonijiet aggregati: IFs jakkumulaw tranżazzjonijiet matul ix-xahar u jibagħtu l-valur tax-xirjiet u l-bejgħ lill-BĊN. Il-BĊNi li jirċievu dejta tat-tranżazzjonijiet jikkalkolaw l-"aġġustamenti tar-rivalutazzjoni" bhala residwali mid-differenza bejn l-istokks u t-tranżazzjonijiet, u jissottomettu l-aġġustament tar-rivalutazzjoni lill-BĊE skont din il-Linja Gwida.

PARTI 5

Aġġustamenti fil-fluss: karatteristiċi speċjali fl-istatistika FVC

Taqsim 1: Introduzzjoni

Għal statistika dwar l-FVC, il-BĊNi jissottomettu tranżazzjonijiet għall-partiti kollha fuq il-karta tal-bilanċ tal-FVC skont l-Artikolu 20. L-aġenti ta' rapportar jipprovdu t-tranżazzjonijiet kif iddefinit fil-Parti 3 tal-Anness II għar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40) direttament lill-BĊN rilevanti jew, inkella, l-aġenti ta' rapportar jistgħu minflok jipprovdu, bi ftehim mal-BĊN, aġġustamenti tar-rivalutazzjoni u bidliet oħra fil-volum li jippermettu lill-BĊN jidderivaw it-tranżazzjonijiet skont il-prinċipji stabbiliti f'dan l-Anness.

Taqsim 2: Thassir/tniżżil tal-valur

1. Il-BĊNi jirrapportaw lill-BĊE, id-dejta dwar it-thassir/tniżżil bil-valur f'self titolizzat skont l-Artikolu 20. Huwa inkluz ukoll thassir/tniżżil bil-valur rikonoxxut meta jsir self jew dan jiġi ttrasferiti lil parti terza, fejn ikun identifikabbli.

2. Minflok li jipprovdu d-dejta dwar it-thassir/tniżżil bil-valur, l-aġenti ta' rapportar bi qbil mal-BĊN rilevanti, jipprovdu informazzjoni oħra li tippermetti lill-BĊN jidderiva d-dejta meħtieġa dwar it-thassir/tniżżil bil-valur.

⁽¹⁾ Skont l-Anness III għar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), il-BĊNi jew jiġbru d-dejta dwar ir-rivalutazzjonijiet minhabba l-prezz u r-rata tal-kambju minn IFs jew, inkella, jiġbru biss id-data fuq ir-rivalutazzjonijiet minhabba bidliet fil-prezzijiet u d-dejta li tkopri, bhala minimu, tqassim tal-munita fi sterlina Ingliża, dollaru Amerikan, yen Gappuniż u franks Svizzeri, biex jingiebu r-rivalutazzjonijiet minhabba tibdiliet fir-rata tal-kambju.

ANNEX V

LISTA' TA UNITAJIET ISTITUZZJONALI GĦAL FINIJET STATISTIĊI

PARTI 1

Immappjar tal-lista tal-attributi tad-Dejtabejż tal-Istituzzjonijiet u l-Affiljati (RIAD) kontra settijiet ta' dejta speċifiċi miżmuma għal finijiet statistiċi

Attribute name ^(a)	Rilevanti fil-kuntest tal-lista ta'							
	MFIs		IFs		FVCs		PSRIs ^(b)	
	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament
'Non-industry' IDs								
— RIAD code	M	d	M	q	M	q	M	a
— Nationals business register	E	d	E	q	E	q	O	a
— EGR code	E	d			E	q		
— LEI (kif ikun disponibbli)	M	d	M	q	M	q	M	a
'Industry' IDs								
— BIC	E	d						
— ISINs	E	d	M	q	M	q		
Isem	M	d	M	q	M	q	M	a
Country of residence	M	d	M	q	M	q	M	a
Address	M	d	M	q	M	q	M	a
Area code	M	d	M	q	M	q	M	a
Legal form	E	d	E	q	E	q	E	a
Flag Listed	M	d	M	q	M	q	O	a
Flag Supervised	M	d	M	q	M	q	M	a
Reporting requirements	E	d	E	q	E	q	E	a
Type of licence	M	d	M	q	M	q	O	a
Capital variability			M	q				
UCITS compliance			M	q				
Legal set-up			M	q				
Flag Sub-fund			M	q				
Nature of securitisation					M	q		
Flag E-money issuer - licence							M	a
Flag E-money issuer - business							M	a

Attribute name ^(a)	Rilevanti fil-kuntest tal-lista ta'							
	MFIs		IFs		FVCs		PSRIs ^(b)	
	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament	Tip	Frekwenza ta' aġġornament
Flag Payment service provider - licence							M	a
Flag Payment service provider - business							M	a
Flag Payment service operator							M	a
Comment	O	d	O	q	O	q	O	a
NACE code	M	d	M	q	M	q	E	a
Total employment	E	a	O	a	E	a	O	a
Total solo balance sheet (ECB Regulation)	M	a	E	a	E	a		
Net assets, net asset value	E	a	M	a				
ESA 2010	M	d	M	q	M	q	M	a
Sub-sector type	M	d	M	q	M	q	M	a
Birth date	O	d	O	q	O	q	O	a
Closure date	M	d	M	q	M	q	M	a
Flag Activity status	M	d	M	q	M	q	M	a
Dejta ta' referenza minima ^(a) mitluba għal								
Originator of FVC					M	q		
Management company			M	q	M	q		
Headquarter of branch	M	d						

M (obbligatorju), E (imhegġeg), O (fakultattiv), vojti (mhux applikabbli)

Frekwenza: a (annwali), q (trimestrali), m (ta' kull xahar) d (kuljum/malli ssehh bidla).

Puntwalità: għal dejta annwali hija (jekk mhux speċifikat x'imkien ieħor) xahar wara d-data ta' referenza.

^(a) Għal deskrizzjoni u metadajta oħra ara l-Parti 3.

^(b) PSRIs: Istituzzjonijiet rilevanti għall-istatistika tal-pagamenti; jekk joghġbok innota li l-lista tal-PSRIs tista' tikkoinċidi mal-lista tal-MFIs

PARTI 2

Tipi ta' relazzjonijiet bejn unitajiet organizzattivi

	Tip	Frekwenza ta' aġġornament
1. Relazzjonijiet organizzattivi fi hdan impriża		
Relazzjoni bejn unità/unitajiet legali u impriża.	O	—
2. Relazzjonijiet fi hdan grupp ta' impriži		
Relazzjoni tal-kontroll	E ^(c)	q
Relazzjoni tas-sjieda	E ^(c)	q

	Tip	Frekwenza ta' aġġornament
3. Relazzjonijiet oħrajn		
Link bejn 'oriġinatur' u l-FVC tiegħu	M	q
Rabta bejn 'kumpanija ta' ġestjoni' u l-FVC/IF tiegħu	M	q
Rabta bejn 'fergħa mhux residenti' u l-'kwartieri ġenerali' tagħha	M	d
Rabta bejn 'sottofond' u 'fond generiku'	M	q
Rabta ma' predeċessor/suċċessor fil-każ ta' assorbiment/qsam	M	d / q
(e) għal 'gruppi bankarji kbar' biss b'kwartieri ġenerali fiż-żona tal-euro (ara l-Artikolu 12)		

PARTI 3

Definizzjonijiet u rfinar tal-istruzzjonijiet ta' rapportar

RIAD code	<p>Dan il-kodiċi ta' identifikazzjoni uniku għal kwalunkwe organizzazzjoni fl-RIAD huwa inkluż minn żewġ partijiet: il-'host' u l-'id'.</p> <p>Il-valuri għaż-żewġ partijiet ikkombinati jiżguraw li din l-ispeġja primarja hija unika:</p> <ul style="list-style-type: none"> — Kodiċijiet tal-pajjiż ISO-3166 ta' pajjiżi b'2 numri, — sekwenza libera. <p>[partita obbligatorju għall-holqien ta' entità fl-RIAD]</p>
Alias identifiers	<p>Lista miftuħa ta' għadd kbir ta' kodiċijiet ta' identifikazzjoni li jikkonsistu minn identifikaturi li jistgħu jew ma jistgħux jaderixxu ma' kwalunkwe (semi) standard industrijali. Peress li jista' jinkludi kodiċijiet 'nazzjonali', il-lista shiha mhijiex obbligatorja għal istituzzjonijiet li jipprovdu dejta. L-eżempji huma kodiċijiet ta' registru tan-negozju nazzjonali, il-kodiċi tar-Registru tal-Gruppi tal-Euro, l-Identifikatur tal-Entità Legali (kif disponibbli) u l-kodiċi 'BIC'.</p> <p>Sabiex ikun operattiv fl-iskambju ta' dejta bejn NCB u RIAD, l-identifikatur għandu jkun irreġistrat f'lista ta' kodiċijiet speċifikati tas-sistema.</p>
ISIN	<p>'Numru li jidentifika t-Titoli Internazzjonali' kif iddefinit fl-ISO 6166. Fl-RIAD, il-kodiċi ISIN jidher b'żewġ modi:</p> <ul style="list-style-type: none"> — fil-każ ta' IFs u FVCs, ir-rekwiżiti ta' rapportar jinkludu l-obbligu li jiġu rrapportati t-titoli pendenti (mhux mifdija) (kollha) mahruġa minn korporazzjoni finanzjarja, — peress li kull titolu mahruġ minn korporazzjoni jidentifika ugwalment l-entità b'mod uniku, kwalunkwe kodiċi ISIN uniku tal-emissjoni (u possibbilment) ishja kkwotati jew titoli ta' dejn pendenti jistgħu jintużaw biex jidentifikaw l-unità organizzattiva nnifisha.
Name	Isem shih tar-registrazzjoni, inkluż denominazzjonijiet tal-kumpaniji (eż. Plc, Ltd, SpA, AG, eċċ.).
Country of residence	<p>Pajjiż ta' inkorporazzjoni jew registrazzjoni legali.</p> <p>[partita obbligatorja għall-holqien ta' entità fl-RIAD]</p>

Address	Id-dettalji ta' fejn tinsab unità organizzattiva; fejn ikun applikabbli komposta minn erba' partijiet:
City	— il-belt tal-lokazzjoni,
Address	— l-isem tat-triq u n-numru tal-bini,
Postal code	— il-kodiċi postali, permezz ta' konvenzjonijiet tas-sistema postali nazzjonali,
Postal box	— in-numru tal-kaxxa tal-uffiċċju postali, permezz ta' konvenzjonijiet tas-sistema postali nazzjonali.
Area code	Klassifikazzjoni ġeografika meħtieġa għal finijiet statistiċi.
Legal form	Il-qasam tal-forom legali applikabbi isegwi l-listi ta' kodiċijiet nazzjonali individwali applikabbi, li jeħtieġ li jiġu rreġistrati fl-RIAD qabel ma jkunu jistgħu jintużaw fit-trasferiment tad-dejta minn xi BCNi li jipprovdu d-dejta.
Flag Listed ^(d)	Indikatur li jindika jekk unità organizzattiva hijiex elenkata fuq il-borża (domestika jew barra 'l pajjiż) jew l-istokks tagħhom humiex ikkummerċjalizzati permezz ta' kambju; jista' b'mod invers jintuża biex jindika "tneħhija mill-elenkar" ta' entità.
Flag Supervised ^(d)	Indikatur li jindika jekk entità hijiex sugġetta għal xi reġim superviżorju fdat lill-awtoritajiet nazzjonali u/jew supranazzjonali.
Reporting requirements	Listi ta' kodiċijiet miftuħa li jistgħu jintużaw biex jirreġistraw f'repożitorju ċentrali li entità hija sugġetta għall-obbligi ta' rapportar nazzjonali u/jew supranazzjonali tiegħu; entità wahda tista' tkun sugġetta għal diversi rekwiżiti. Il-qasam tal-listi ta' kodiċijiet nazzjonali individwali applikabbi li jeħtieġ li jiġu rreġistrati fl-RIAD qabel ma jkunu jistgħu jintużaw fit-trasferiment tad-dejta minn xi BCNi li jipprovdi d-dejta.
Type of licence	L-attribut li jindika jekk entità għandhiex liċenzja (speċifika) kif iċċertifikat mill-awtoritajiet nazzjonali u/jew supranazzjonali. Il-listi ta' kodiċijiet nazzjonali ddetaljata jistgħu jiġu rreġistrati fl-RIAD biex biex issir l-identifikazzjoni ta' reġimi/oqsma ta' liċenzji speċifiċi.
Capital variability	Dan il-varjabbli jispeċifika kwalunkwe restrizzjoni fuq l-ammont tal-ishma li jista' johroġ fond, jiġifieri jirrapprezenta fond "mingħajr limiti" jew "b'limiti".
UCITS compliance	Indikatur li jispeċifika jekk fond huwiex konformi mal-'UCITS'.
Legal set-up	Dan il-varjabbli jispeċifika l-forma legali li jista' jieħu IF.
Sub-fund	Dan il-varjabbli jispeċifika jekk IF huwiex sottofond.
Nature of securitisation	Dan il-varjabbli jispeċifika it-tip ta' titolizzazzjoni mwettqa minn FVC.
Flag E-money issuer - licence ^(d)	Indikatur li jindika jekk entità għandhiex liċenzja speċifika ta' "emittent tal-flus elettroniku" (skont l-Artikolu 2 tad-Direttiva 2009/110/KE tal-Parlament Ewropew u tal-Kunsill) ⁽¹⁾ .
Flag E-money issuer - business ^(d)	Indikatur li jindika jekk entità hijiex effettivament twettaq in-negozju ta' 'emittent tal-flus elettroniku'.

Flag Payment service provider - licence ^(d)	Indikatur li jindika jekk entità għandhiex liċenzja speċifika ta' "fornitur ta' servizzi tal-pagament" (skont l-Artikolu 4 tad-Direttiva 2007/64/KE).
Flag Payment service provider - business ^(d)	Indikatur li jindika jekk entità hijiex effettivament twettaq in-negozju ta' 'fornitur ta' servizzi ta' pagament'.
Flag Payment system operator ^(d)	Indikatur li jindika jekk entità hijiex "operatur ta' sistema tal-pagamenti" skont l-Artikolu 1 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43)
Comment	Test liberu.

NACE	Attività principali skont NACE Rev.2 (klassi ta' 4 numri).
Total employment	Numru ta' impjegati; jekk ikun possibbli mkejjejl f'ekwivalenti f'full-time' (FTEs).
Total solo balance sheet (ECB Regulation)	Ammont totali tal-karta tal-bilanċ skont ir-Regolament BSI/IF/FVC rispettiv (denominati f'EUR).
Net assets, NAV	Għal IFs, il-valur tal-"ishma/unitajiet" (NAV); għal istituzzjonijiet ta' kreditu approssimati minn "kapital u riżervi" (denominati f'EUR).
ESA 2010	Is-setturi istituzzjonali tal-ESA 2010 (kodiċi b'4 numri); jistgħu jinkludu l-klassifikazzjoni pubbliċi/privati nazzjonali/ikkontrollati mill-barrani.
Sub-sector type	Espansjoni tal-klassifikazzjoni tal-ESA 2010, li tippermetti l-identifikazzjoni tas-sottokategoriji tat-tqassim standard tal-Kontijiet Nazzjonali.

Birth date	Data ta' inkorporazzjoni legali ta' unità legali jew registrazzjoni ta' unità istituzzjonali; jekk din l-informazzjoni ma tistax tiġi derivata (bi sforz raġonevoli), jehtieg li tiġi pprovduta approssimazzjoni. [partita obligatorja għall-holqien ta' entità fl-RIAD; tista' tkun approssimata]
Closure date	Data ta' de-registrazzjoni ta' entità. L-entitajiet kollha jibqgħu f'RIAD anka wara d-'data ta' għeluq' tagħhom.
ad existence	Talbiet dwar jekk 'teżistix' unità individwali f'punt speċifiku fiż-żmien (jew le) jistgħu jiġu derivati mid-'data ta' għeluq'.
Activity status ^(d)	Indikatur li jindika jekk entità hijiex 'attiva', 'mhux attiva' jew 'f'likwidazzjoni'; dan l-attribut huwa zieda mal-informazzjoni dwar jekk entità (għadhiex) teżisti(x).
ad liquidation	Id-data ta' bidu tal-validità tal-valur 'f'likwidazzjoni' (ara 'status ta' attività') timmarka d-data ta' bidu tal-proċess ta' likwidazzjoni.
ad absorption	Fl-RIAD, il-qbid korporattiv bħal fużjonijiet u qasmiet huma identifikati billi jiġi rreġistrat it-thassir, il-modifiki jew il-kreazzjonijiet rilevanti flimkien mar-relazzjonijiet tal-predeċessor/suċċessuri relatati.

Relationship between legal unit(s) and enterprise	Tippermetti r-registrazzjoni tar-relazzjoni bejn unità legali u l-intrapriża li tħad-dimha, billi tirrifletti l-kunċett li intrapriża tista' tikkorrispondi jew għal unità legali waħda jew għal kombinazzjoni ta' unitajiet legali.
Control relationship	Rabta bejn unitajiet legali, abbażi tal-kunċett ta' 'kontroll' kif iddefinit fid-Direttiva tal-Kunsill 2013/34/UE tal-Parlament Ewropew u tal-Kunsill ⁽²⁾ (> 50 % regola ta' sjieda).

Ownership relationship	Rabta bejn l-unitajiet legali, abbażi tal-kunċett ta' percentwali "sehem tal-kapital", "drittijiet ta' votazzjoni" eċċ. b'hal pereżempju rrappreżentat mir-regola > 10 % iddefinita fil-parametru referenzjarju tal-IDB tal-Kooperazzjoni Ekonomika u l-Iżvilupp.
Link between a 'sub-fund' and an 'umbrella fund'	Jippermetti r-reġistrazzjoni tar-relazzjonijiet rispettivi jekk fond ġeneriku jissegrega l-assi fis-sottofondi differenti tiegħu b'tali mod li l-ishma/l-unitajiet relatati ma' kull sottofond huma sostnuti indipendentament minn assi differenti (ara r-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).
Management company	Deskrizzjoni tal-kumpanija ta' ġestjoni rreġistrata ta' fond jew korporazzjoni ta' veikolu finanzjarju - isem, residenza, kodiċi ta' settur istituzzjonali u kodiċi RIAD (għall-unitajiet ta' residenti tal-Unjoni). Jehtieg li jkunu marbuta ma' IF(s) jew FVC(s) relatati li l-entità qiegħda timmaniġġja.
Headquarter	Deskrizzjoni tal-kwartieri ġenerali (l-aħħar wiehed) ta' fergħa li topera fi Stat Membru tal-Unjoni - isem, residenza, kodiċi ta' settur istituzzjonali u kodiċi RIAD (għall-unitajiet ta' residenti tal-Unjoni). Jehtieg li jiġi marbut mal-fergħa rilevanti stabbilita f'pajjiż tal-Unjoni.
Originator	Deskrizzjoni tal-kumpanija rreġistrata li stabbilixxiet l-FVC għall-fini ta' titolizzazzjoni u ttrasferixxiet l-assi, jew grupp ta' assi, u/jew riskju ta' kreditu tal-assi jew ġabra ta' assi għall-istruttura ta' titolizzazzjoni - isem, residenza, kodiċi settorjali istituzzjonali u kodiċi RIAD (għal unitajiet residenti tal-Unjoni). Jehtieg li jkun marbut mal-FVC(s) rilevanti li stabbilixxiet l-entità.

^(d) Għal indikaturi sempliċi, jaf ikunu meħtieġa jiġu pprovduti firxiet ta' validità speċifiċi mal-ewwel darba.

⁽¹⁾ Id-Direttiva 2009/110/KE tal-Parlament Ewropew u tal-Kunsill tas-16 ta' Settembru 2009 dwar il-bidu, l-eżerċizzju u s-supervizzjoni prudenzjali tan-negozju tal-istituzzjonijiet tal-flus elettronici li temenda d-Direttivi 2005/60/KE u 2006/48/KE u li tħassar id-Direttiva 2000/46/KE (ĠU L 267, 10.10.2009, p. 7).

⁽²⁾ Direttiva 2013/34/UE tal-Parlament Ewropew u tal-Kunsill tas-26 ta' Ġunju 2013 fuq id-dikjarazzjonijiet finanzjarji annwali, dikjarazzjonijiet finanzjarji kkonsolidati u rapporti relatati ta' ċerti tipi ta' impriżi, li temenda d-Direttiva 2006/43/KE tal-Parlament Ewropew u tal-Kunsill u li tħassar id-Direttivi tal-Kunsill 78/660/ŻEE u 83/349/ŻEE (ĠU L 182, 29.6.2013, p. 19).

PARTI 4

Tražmissjoni tad-Dejta

Il-BĊNi jistgħu jipprovdu (aġġornamenti ta') dejta ta' referenza online jew flott permezz ta' RIAD, skont wiehed mill-formati ppreżentati fid-dokument bl-isem "Speċifikazzjoni tal-Iskambju għas-Sistema ta' Skambju tad-Dejta RIAD". Hija possibbli wkoll l-inserzjoni ta' entitajiet godda fl-RIAD (kif ukoll tħassir eċċezzjonali mid-dejtabejż) fuq l-internet jew flottijiet.

L-RIAD jiehu approċċ li jibża għall-flus għall-ġestjoni tad-dejta ta' referenza, li jfisser li kwalunkwe bidla fid-dejta ta' referenza ta' entità individwali tista' tiġi applikata għal attributi (uniċi) speċifiċi. Hlief fil-każ ta' żball materjali, ma jithassar ebda unità rreġistrata fl-RIAD; it-tul ta' hajja tagħha hija ddeterminata billi tiddaħħal dejta ta' holqien jew għeluq. Huma implimentati modifiki ta' attributi uniċi permezz tal-bidla (tal-medda tal-validità) ta' valuri speċifiċi.

ANNEX VI

REKWIŻITI TA' RAPPORTAR TAL-DEJTA B'LURA

1. Rekwiżiti ta' ESA 2010 – dejta b'lura jew stimi trimestrali għal blokko tal-bini ta' MFS (stokks u flussi ⁽¹⁾ dejta)

Tabella 1: Rekwiżiti mir-Regolament (UE) Nru 1071/2013 (BĊE/2013/33)		Dejta meħtieġa
1	Self mogħti lil: (a) is-sottosetturi tal-MFI (b) gvern ġenerali u FVCs b'analizi tal-maturità	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja</i>)
2	Tqassim tal-ishma u ekwità oħra: (a) għal emittenti ta' MFI totali, mhux MFI totali u l-bqija tad-dinja, tqassim tal-'ishma u ekwità oħra' fi: 'ishma kkwotati', 'ishma mhux ikkwotati' u 'ekwità oħra' (b) għal intermedjarji finanzjarji oħra ta' sottosetturi mhux tal-MFI (OFIs), korporazzjonijiet tal-assigurazzjoni (ICs), fondi tal-pensjoni (PFs) u korporazzjonijiet mhux finanzjarji (NFCs): tqassim tal-'ishma u ekwità oħra' fi: 'ishma elenkati', 'ishma mhux elenkati' u 'ekwità oħra'	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja</i>)
3	It-tqassim tad-depożiti rċevuti mis-sottosetturi tal-MFIs: cifri totali tad-depożiti għal kull (sotto) settur tal-kontropartijiet mhux tal-MFIs (għodda) u depożiti mil-lum għall-ghada għall-gvern centrali, biex tingħata harsa ġenerali ahjar fis-sottosetturi kollha mhux tal-MFIs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja hafna</i>)
4	Tqassim tad-derivattivi finanzjarji: skont is-settur (MFIs/non-MFIs) u ż-żona ġeografika (domestika/ Stati Membri oħra taż-żona tal-euro/il-bqija tad-dinja)	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità baxxa</i>)
5	Settur OFIs - identifikazzjoni separata tal-IFs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja</i>)
6	Setturi OFIs għodda - sottosetturi amalgamati S.125-S.127 u kumpaniji azzjonarji tal-NFCs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja hafna</i>)
7	Qsim tas-settur tal-ICPFs attwali fis-settur ICs u s-settur PFs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja</i>)

⁽¹⁾ Hija indikata prijorità aktar baxxa għal sforzi addizzjonali biex jiġu stmati l-aġġustamenti għall-back data tal-ESA 2010 għal perjodi qabel 2014Q2, speċjalment fil-kazijiet fejn l-eżerċizzju tas-sejba tal-fatti tal-Grupp ta' Hidma dwar l-Istatistika Monetarja u Finanzjarja li kwalunkwe stima tkun jew ta' kwalità baxxa jew tirriżulta minn differenza fl-istokks.

Tabella 2: Rekwiżiti mir-Regolament (UE) Nru 1073/2013 (BĈE/2013/38)		Dejta meħtieġa
1	Setturi tal-ESA 2010: identifikazzjoni separata tas-settur tal-fondi ta' investment	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja</i>)
2	Setturi tal-ESA 2010: fużjoni tas-settur OFI l-ġdid	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità għolja hafna</i>)

Tabella 3: Rekwiżiti mir-Regolament (UE) Nru 1075/2013 (BĈE/2013/40)		Dejta meħtieġa
1	Self titolizzat - tqassim tas-settur	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi (<i>prijorità baxxa</i>)

2. Back data jew stimi għall-karatteristiċi ta' priyorità għolja li ġejjin adottati fir-Regolament (UE) Nru 1071/2013 (BĈE/2013/33) minn Ġunju 2014

Tabella 4: Rekwiżiti mir-Regolament (BĈE/2013/33)		Dejta meħtieġa
1	Self ta' kull xahar mogħti lil: (a) is-sottosetturi tal-MFI (b) gvern ġenerali u FVCs b'analizi tal-maturità	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
2	Dejta ta' kull xahar dwar il-bejgħ b'self u t-titolizzazzjoni	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
3	Dejta ta' kull xahar dwar it-tqassim tad-depożiti: (a) irċevuta mis-sottosetturi tal-MFI (b) ċifri totali tad-depożiti għal (sotto)setturi tal-kontroparti mhux tal-MFI (ġodda) u depożiti mil-lum għal għada għall-gvern ċentrali	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
4	Interess akkumulat totali għal kull strument tal-karta tal-bilanċ, is-self, it-titoli ta' dejn miżmuma, id-depożiti u t-titoli ta' dejn maħruġa, fuq bażi trimestrali	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
5	Dejta ta' kull xahar dwar is-settur tal-OFI - identifikazzjoni separata tal-IFs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
6	Dejta ta' kull xahar dwar is-settur OFI l-ġdid - sottosetturi amalgamati S.125-S.127 inkluż kumpaniji azzjonarji tal-NFCs	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
7	Dejta ta' kull xahar dwar il-qasma tas-settur attwali tal-ICPF fis-setturi IC u PF	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
8	Dejta ta' kull xahar dwar il-linji ta' kreditu maqsuma skont is-settur tal-kontroparti	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi
9	Dejta ta' kull xahar dwar il-pożizzjonijiet ġewwa l-grupp	Dejta b'lura jew stimi għall-istokks u d-dejta tal-flussi

3. Dejta b'lura jew stimi għall-karatteristiċi l-godda li ġejjin adottati fir-Regolament (UE) Nru 1072/2013 (BĊE/2013/34) u din il-Linja Gwida minn Ġunju 2014

Tabella 5: Rekwiziti mir-Regolament (BĊE/2013/34) u din il-Linja Gwida		Dejta meħtieġa
1	Dejta ta' kull xahar dwar tqassim ġdid mill-maturità li jifdal u ssettjar mill-ġdid tar-rata ta' imghax għal MIR fuq ammonti pendenti	Dejta b'lura jew stimi għal rati ta' imghax
2	Dejta ta' kull xahar dwar analizijiet godda mis-self rinegozjati għal MIR	Dejta b'lura jew stimi għal rati ta' imghax u volumi

GLOSSARJU

Attributi huma kuncetti statistiċi li jipprovdu lill-utenti b'informazzjoni addizzjonali kkodifikata (eż. l-unità) u mhux ikkodifikata (eż. il-metodu tal-kumpilazzjoni) dwar dejta skambjata. "Obbligatorju" tapplika għall-attributi li jrid ikollhom valur, inkella l-osservazzjonijiet li għalihom jirreferu jitqiesu bla tifsira. "Kundizzjonat" tapplika għall-attributi li huma ddefiniti biss jekk ikunu disponibbli fl-istituzzjoni li tirrapporta (eż. identifikazzjoni ta' serje domestika) jew kull meta jkunu relevanti (eż. kumpilazzjoni, waqfiet, eċċ.), u jista' jkollhom valuri vojta.

Awżiljari finanzjarji jikkonsistu fil-korporazzjonijiet finanzjarji u l-kważi-korporazzjonijiet li jkunu involuti prinċipalment fattivitajiet marbuta mill-qrib ma' intermedjazzjoni finanzjarja iżda li huma nfushom mhumiex intermedjarji finanzjarji. L-uffiċċji prinċipali li s-sussidjarji tagħhom huma kollha jew fil-parti l-kbira tagħhom korporazzjonijiet finanzjarji huma wkoll awżiljari finanzjarji (ESA 2010, paragrafi 2.95-2.97).

"Bank ċentrali" huwa korporazzjoni finanzjarja u kważi-korporazzjoni li l-funzjoni prinċipali tagħha hija l-hruġ tal-munita, iż-żamma tal-valur intern u estern tal-munita u l-kontroll tar-riżervi internazzjonali kollha tal-pajjiż. jew ta' parti minnhom.

Bonds b'kupun żero jinkludu kull hruġ minghajr pagament b'kupun. Normalment kupuni bħal dawn jinħarġu bi skont u jinfedew bil-valur nominali. Dawn jinkludu wkoll bonds mahruġa bil-valur nominali u mifdija bi primjum, eż. bonds li l-valur ta' fidi tagħhom ikun marbut ma' rata ta' kambju jew indici. Il-biċċa l-kbira tal-iskont jew primjum jirrapprezentaw l-ekwivalenti tal-imghax akkumulat matul hajjet il-bond.

Bonds globali huma bonds li jinħarġu simultanjament fis-suq domestiku u f'dak Ewropew.

Bonds mahruġin privatament huma bonds ristretti bi ftehim bilaterali għal ċerti investituri, jekk il-bonds ikunu ta' mill-inqas potenzjalment trasferibbli.

Bonds subordinati, spiss imsejha dejn subordinat, jipprovdu pretensjoni sussidjarja fuq l-istituzzjoni tal-hruġ li tista' tiġi eżerċitata biss wara li l-pretensjonijiet kollha bi status oġhla (eż. depożiti/self jew titoli ta' dejn ta' livell oġhla) ikunu ġew sodisfatti, li f'ċerti ċirkostanzi jista' jagħtihom xi wħud mill-karatteristiċi ta' "ishma u ekwità oħra".

Ċekk huwa ordni bil-miktub minn parti wahda (it-traent) lil persuna oħra (it-trattarju; normalment istituzzjoni ta' kreditu) li tehtieg li t-trattarju jhallas somma speċifikata fuq talba lit-traent jew lil terza persuna speċifikata mit-traent.

Depożiti b'maturità miftiehma huma depożiti li mhumiex trasferibbli li ma jistgħux jinqalbu f'munita qabel terminu fiss miftiehem jew li jistgħu jinqalbu biss f'munita qabel dak it-terminu miftiehem, iżda d-detentur għandu jhallas xi tip ta' penali. Prodotti finanzjarji b'dispożizzjonijiet roll-over iridu jiġu kklassifikati skont il-maturità li tagħlaq l-ewwel. Għalkemm depożiti b'maturità miftiehma jista' jkollhom il-possibiltà li jinfedew aktar kmieni wara notifika minn qabel, jew jistgħu jinfedew mat-talba bla hsara għal ċerti penali, dawn il-karatteristiċi mhumiex meqjusa bħala rilevanti għal għanijiet ta' klassifikazzjoni.

Depożiti li jinfedew b'avviż huma depożiti li mhumiex trasferibbli minghajr ebda maturità miftiehma, li ma jistgħux jinqalbu f'munita minghajr perjodu ta' avviż preċedenti, li qabel it-terminu tiegħu il-konverżjoni fi flus kontanti ma tkunx possibbli jew tkun possibbli biss soġġett għal penali. Dawn jinkludu depożiti li, għalkemm forsi jistgħu jiġu ritirati legalment mat-talba, ikunu soġġetti għal penali u restrizzjonijiet skond il-prattika nazzjonali (klassifikata fil-faxxa ta' maturità "li twassal sa u tinkludi tliet xhur"), u kontijiet ta' investimenti minghajr perjodu ta' avviż jew maturità miftiehma, imma li fihom dispożizzjonijiet restrittivi ta' hruġ ta' flus (klassifikati fil-faxxa ta' maturità ta' "aktar minn tliet xhur").

Depożiti oħrajn huma kull investiment f'depożiti minbarra depożiti trasferibbli. Depożiti oħrajn ma jistgħux jintużaw biex isiru pagamenti fi kwalunkwe hin u huma konvertibbli biss f'valuta jew depożiti trasferibbli soġġett għal tnaqqis sinifikanti jew penali. Din is-subkategorija tinkludi depożiti b'terminu, depożiti ta' tfaddil, eċċ.

Depożiti ta' bil-lejl huma depożiti li jistgħu jinqalbu f'valuta u/jew li huma trasferibbli mat-talba permezz ta' ċekk, ordni bankarja, dhul ta' dejn jew mezz simili, minghajr dewmien sinifikanti, restrizzjoni jew penali. Bilanċi li jirrappreżentaw ammonti mhallsa bil-quddiem fil-kuntest ta' flus elettronici, jew fil-forma ta' flus elettronici bbażati fuq hardwer (eż. kards imhallsa bil-quddiem) jew fil-forma ta' flus elettronici bbażati fuq softwer mahruġa minn MFs, huma inkluzi. Depożiti mhux trasferibbli, li teknikament jistgħu jingibdu fuq talba iżda li huma soġġetti għal penali sinifikanti, huma esklużi.

Depożiti trasferibbli huma depożiti ta' matul il-lejl li huma trasferibbli direttament fuq talba biex jagħmlu pagamenti lil aġenti ekonomiċi oħra permezz ta' mezz ta' pagament użati normalment, bħal trasferiment ta' kreditu u debitu dirett, possibbilment ukoll permezz ta' karta ta' kreditu jew ta' debitu, tranżazzjonijiet ta' flus elettronici, ċekkijiet, jew mezz simili, minghajr dewmien sinifikanti, restrizzjoni jew penali.

Derivattivi finanzjarji huma strumenti finanzjarji li huma marbuta ma' strument finanzjarju, jew indikatur jew kommodita speċifika, li permezz tagħhom riskji finanzjarji speċifiċi jistgħu jkun nnegozjati fi swieq finanzjarji bħala tali.

Ekwiżità oħra tinkludi t-tranżazzjonijiet kollha li m'humiex koperti minn ishma kkwotati u mhux ikkwotati.

Emittenti mhux residenti jikkonsistu f'unitajiet li: (a) jinsabu fit-territorju ekonomiku tal-pajjiż li jirrapporta, iżda li ma jkunux u ma jkollhomx il-hsieb li jwettqu attivitajiet jew transazzjonijiet ekonomiċi għal perjodu ta' sena jew aktar fit-territorju tal-pajjiż li jirrapporta; jew (b) jinsabu barra t-territorju ekonomiku tal-pajjiż li jirrapporta.

Emittenti ta' titoli huma dawk il-korporazzjonijiet u kważi-korporazzjonijiet involuti fil-hruġ ta' Titoli u li jassumu obbligu legali lejn id-detenturi ta' dawn l-istrumenti skont it-termini tal-hruġ.

Eurobonds huma bonds, li jitpoġġew simultanjament fis-suq ta' tal-anqas żewġ pajjiżi u li jkun ddenominati f'munita li mhux bilfors tkun dik ta' xi wiehed minnhom, normalment permezz ta' sindikat internazzjonali ta' korporazzjonijiet finanzjarji minn bosta pajjiżi.

Ferġha ta' attività hija attività ekonomika inkluża fil-klassifikazzjoni statistika ta' attivitajiet ekonomiċi fl-Unjoni – NACE Rev.2. ⁽¹⁾

Ferġha ta' istituzzjoni ta' kreditu tfisser il-post tan-negozju, minbarra l-uffiċċju prinċipali, li jkun jinsab fil-pajjiż li jirrapporta u jkun ġie stabbilit minn istituzzjoni ta' kreditu li tkun inkorporata legalment f'pajjiż ieħor. Kull post ta' negozju stabbilit fil-pajjiż tar-rappurtar mill-istess istituzzjoni inkorporata legalment f'pajjiż ieħor, jikkostitwixxu ferġha waħda. Kull wiehed minn dawn il-postijiet tan-negozju jingħadd bħala uffiċċju individwali (ara **Uffiċċju**).

Ferġhat huma entitajiet mhux inkorporati, minghajr status legali indipendenti, li jkun kollha proprjetà tal-parent

Flus elettronici tfisser valur monetarju mahżun b'mod elettroniku, inkluż b'mod manjetiku, kif irrappreżentat minn talba kontra l-emittent mahruġa mar-riċeviment ta' fondi bil-ghan li jsiru tranżazzjonijiet ta' pagament kif iddefiniti fl-Artikolu 4(5) tad-Direttiva 2007/64/KE, u aċċettat minn persuna fiżika jew ġuridika appartanti mill-emittent tal-flus elettronici.

Flus elettronici bbażati fuq hardwer jinkludu prodotti ta' flus elettronici li jipprovdu lill-konsumaturi bi strument elettroniku portabbli, tipikament kard b'ċirkwit integrat li tkun tinkludi ċippa ta' mikroproċessur (eż. kards imhallsa bil-quddiem).

Flus elettronici bbażati fuq software tirreferi għal prodotti ta' flus elettronici li jużaw software speċjalizzat fuq kompjuter personali u tipikament jistgħu jintużaw biex jiġi ttrasferit il-valur elettroniku permezz ta' networks tat-telekomunikazzjoni bħall-Internet.

⁽¹⁾ Kif stipulat fl-Anness I għar-Regolament (KE) Nru 1893/2006 tal-Parlament Ewropew u tal-Kunsill ta' l- 20 ta' Diċembru 2006 li jstabbilixxi l-klassifikazzjoni statistika ta' attivitajiet ekonomiċi tan-NACE Reviżjoni 2 u li jemenda r-Regolament tal-Kunsill (KEE) Nru 3037/90 kif ukoll ċerti Regolamenti tal-KE dwar oqsma speċifiċi tal-istatistika (ĠU L 393, 30.12.2006, p. 1).

Flussi, imsejha wkoll transazzjonijiet (finanzjarji), huma kkalkolati billi tittiehed id-differenza bejn stokks ta' tmiem ix-xahar u mbaghad jitnehhew dawk l-effetti li ma jirriżultawx minn transazzjonijiet. Żviluppi li mhumiex transazzjoni ghandhom jitnehhew permezz ta' aġġustamenti tal-fluss.

Fondi tfisser karti tal-flus u muniti, flus skritturali u flus elettronici **Fondi fbonds** huma fondi ta' investment (FI) li jinvestu primarjament f'titoli ta' dejn. Il-kriterji għall-klassifikazzjoni ta' fondi ta' investment ffondi fbonds huma dderivati mill-prospektus pubbliku, ir-regoli tal-fond, strumenti ta' inkorporazzjoni, statuti jew by-laws stabbiliti, dokumenti ta' sottoskrizzjoni jew kuntratti ta' investment, dokumenti ta' marketing, jew kwalunkwe dikjarazzjoni oħra b'effett simili.

Fondi heġġ, għall-iskop ta' din il-Linja Gwida, tfisser kull impriża ta' investment kollettiv irrispettivament mill-istruttura legali tagħha taht il-liġijiet nazzjonali, li tapplika strategiji ta' investment relattivament mingħajr restrizzjoni sabiex tikseb redditi assoluti pożittivi, u li l-manigġers tagħhom, minbarra l-pagamenti għall-ġestjoni, jithallsu skont il-prestazzjoni tal-fond. Għal dak l-iskop, il-fondi heġġ f'it għandhom restrizzjonijiet fir-rigward tat-tip ta' strumenti finanzjarji li fihom jistgħu jinvestu u b'hekk jistgħu jużaw b'mod flessibbli varjetà wiesgħa ta' tekniċi finanzjarji, li jinvolvu ingranagġ, bejgħ ta' pożizzjoni qasira jew kwalunkwe teknika oħra. Din id-definizzjoni tkopri wkoll fondi li jinvestu, bis-shiħ jew parzjalment, ffondi heġġ oħrajn sakemm altrimenti jissodisfaw id-definizzjoni. Dawn il-kriterji għall-identifikazzjoni ta' fondi heġġ għandhom jiġu vvalutati kontra l-prospektus pubbliku kif ukoll ir-regoli tal-fond, statuti jew by-laws, dokumenti ta' sottoskrizzjoni jew kuntratti ta' investment, dokumenti ta' marketing, jew kwalunkwe dikjarazzjoni oħra b'effett simili fir-rigward tal-fond.

Fondi mħallta huma fondi ta' investment li jinvestu kemm f'ekwiżità kif ukoll fbonds mingħajr ebda politika prevalenti favur xi strument jew iehor. Il-kriterji għall-klassifikazzjoni ta' fondi ta' investment ffondi mħallta huma dderivati mill-prospektus pubbliku, ir-regoli tal-fond, l-istrumenti ta' inkorporazzjoni, statuti jew by-laws stabbiliti, dokumenti ta' sottoskrizzjoni jew kuntratti ta' investment, dokumenti ta' marketing, jew kwalunkwe dikjarazzjoni oħra b'effett simili.

Fondi nnegożjati fil-borża (Exchange traded funds - ETFs) huma ddefiniti skont il-Linja Gwida tal-Awtorità Ewropea dwar it-Titoli u s-Swieq (European Securities and Markets Authority - ESMA) dwar l-ETFs (ESMA/2012/832). L-ESMA tiddefinixxi UCITS ETF bħala UCITS li ta' mill-inqas unità jew klassi ta' sehem waħda minnha tiġi nnegożjata matul il-gurnata fuq ta' mill-inqas suq irregolat wiehed jew Faċilità ta' Negożjar Multilaterali waħda ma' ta' mill-inqas ġeneratur tas-suq wiehed li jieħu azzjoni biex jiżgura li l-valur tal-borża tal-ishma tal-unitajiet jew ishma tiegħu ma jvarjawx b'mod sinifikanti mill-valur nett tal-assi tiegħu u fejn applikabbli mill-Valur Nett tal-Assi Indikattiv tiegħu. Għall-finijiet ta' din il-Linja Gwida, non-UCITS li jikkonformaw mad-definizzjoni ta' ETF mill-ESMA għandhom jiġu inklużi hawnhekk.

Fondi oħrajn huma fondi ta' investment minbarra fondi ta' bonds, fondi ta' ekwiżità, fondi mħallta, fondi fi proprjetà immobbli jew fondi heġġ.

Fondi ta' ekwiżità huma fondi ta' investment li jinvestu primarjament f'ekwiżità. Il-kriterji għall-klassifikazzjoni ta' fondi ta' investment ffondi ta' ekwiżità huma dderivati mill-prospektus pubbliku, ir-regoli tal-fond, strumenti ta' inkorporazzjoni, statuti jew by-laws stabbiliti, dokumenti ta' sottoskrizzjoni jew kuntratti ta' investment, dokumenti ta' marketing, jew kwalunkwe dikjarazzjoni oħra b'effett simili. Dawn għandhom jiġu kklassifikati fil-kategorija ta' fondi li fihom jinvestu primarjament

Fondi ta' ekwiżità privata (Private equity funds - PEFs) huma fondi ta' investment mhux ingranati li jinvestu b'mod predominanti fi strumenti ta' ekwiżità u strumenti li huma ekonomikament simili għal strumenti ta' ekwiżità mahruġa minn kumpaniji mhux elenkati. Subkategorija ta' PEFs huma fondi ta' kapital spekulattiv (venture capital funds - VCFs), li jinvestu f'kumpaniji godda. PEFs (inklużi VCFs) huma normalment ikkostitwiti bħala fondi magħluqa jew bħala shubijiet limitati ġestiti minn kumpanija ta' ekwiżità privata (Private Equity Company - PEC) jew minn kumpanija ta' kapital spekulattiv (venture capital company - VCC) fil-każ ta' VCFs. Waqt li l-PEFs (inklużi VCFs) huma kklassifikati bħala fondi ta' investment b'mod konformi mal-Artikolu 1 tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38), PECs u VCCs huma kklassifikati bħala awżiljari finanzjarji (ESA 2010 kategorija S.126) jekk jiġġestixxu unikament l-assi ta' PEFs u VCFs; u bħala intermedjarji finanzjarji oħrajn (ESA 2010 kategorija S.125) jekk jinvestu fisimhom stess f'ekwiżità privata.

Fondi ta' investment huma ddefiniti fl-ewwel inċiż tal-Artikolu 1 tar-Regolament (UE) Nru 1073/2013 (BĊE/2013/38).

Fondi ta' investment bi tmiem magħluq huma FI b'numru fiss ta' ishma mahruġa li l-azzjonisti tagħhom ikollhom ihallsu jew ibiegħu ishma eżistenti sabiex jidhlu jew jitolqu mill-fond.

Fondi ta' investment flessibbli huma fondi ta' investment li l-unitajiet jew ishma tagħhom ikunu, fuq talba tad-detenturi, mixtrija mill-ġdid jew mifdiġa direttament jew indirettament mill-assi tal-impriza.

Fondi ta' kapital spekulattiv (venture capital funds - VCFs) jikkostitwixxu sub-kategorija ta' fondi ta' ekwità privata.

Fondi tal-pensjonijiet huma korporazzjonijiet u kwazi-korporazzjonijiet finanzjarji li huma involuti prinċipalment f'intermedjazzjoni finanzjarja bħala konsegwenza tal-ġbir komuni tar-riskji soċjali u l-htigijiet tal-persuni assicurati (assicurazzjoni soċjali). Fondi tal-pensjoni bħal skemi tal-assigurazzjoni soċjali jipprovdu introjtu waqt l-irtirar, u hafna drabi benefiċċji għal mewt u diżabbiltà (ESA 2010, paragraphs 2.105 to 2.110).

Fondi ta' proprjetà immobbli huma fondi ta' investment li jinvestu primarjament fi proprjetà immobbli. Il-kriterji għall-klassifikazzjoni ta' fondi ta' investment f'fondi ta' proprjetà immobbli huma dderivati mill-prospektus pubbliku, ir-regoli tal-fond, l-istrumenti ta' inkorporazzjoni, statuti jew by-laws stabbiliti, dokumenti ta' sottoskrizzjoni jew kuntratti ta' investment, dokumenti ta' marketing, jew kwalunkwe dikjarazzjoni oħra b'effett simili.

Fondi tas-sigurtà soċjali huma unitajiet istituzzjonali ċentrali, tal-istat, u lokali li l-attività prinċipali tagħhom hija li jipprovdu benefiċċji soċjali u li jissodisfaw iż-żewġ kriterji li ġejjin: (a) permezz tal-liġi jew permezz ta' regolament ċerti gruppi tal-popolazzjoni huma obbligati jippartecipaw fl-iskema jew biex ihallsu kontribuzzjonijiet; u (b) il-gvern ġenerali huwa responsabbli għall-ġestjoni tal-istituzzjoni fir-rigward tas-saldu jew tal-approvazzjoni tal-kontribuzzjonijiet indipendentement mir-rwol tiegħu bħala korp supervizorju jew

Fondi tas-Suq Monetarju (Money Market Funds - MMFs) huma ddefiniti fl-Artikolu 2 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Fornitur ta' servizz ta' pagament (payment service provider - PSP) kif iddefinit fl-Artikolu 1 tad-Direttiva 2007/64/KE huwa persuna fiżika jew ġuridika li l-okkupazzjoni jew attività ta' negozju regolari tiegħu tinkludi l-forniment ta' servizzi ta' pagament lil utenti ta' servizzi ta' pagament.

Gvern ċentrali jikkonsisti minn dipartimenti amministrattivi tal-istat u aġenziji ċentrali oħrajn li l-kompetenza tagħhom testendi għat-territorju ekonomiku kollu, hlief għall-amministrazzjoni ta' fondi ta' sigurtà soċjali (ESA 2010, paragrafu 2.114).

Gvern ġenerali jikkonsisti fl-unitajiet istituzzjonali kollha li huma produttori mhux għas-suq li l-output tagħhom huwa mahsub għall-konsum individwali jew kollettiv, u li huma ffinanzjati minn pagamenti obligatorji magħmula minn unitajiet li jappartjenu lil setturi oħra, u l-unitajiet istituzzjonali li huma prinċipalment involuti fir-ridistribuzzjoni tal-introjtu u l-ġid nazzjonali (ESA 2010, paragrafi 2.114 sa 2.117). Il-gvern ċentrali jinkludi l-gvern ċentrali, il-gvern tal-istat, il-gvern lokali u l-fondi tas-sigurtà soċjali (ESA 2010, paragrafi 2.114 sa 2.116). Għal aktar gwida dwar il-klassifikazzjoni settorjali ta' unitajiet, jekk jogħġbok irreferi għall-Monetary, financial institutions and markets statistics sector manual: Guidance for the statistical classification of customers, Bank Ċentrali Ewropew, it-tielet edizzjoni Marzu 2007.

Gvern statali u lokali: gvern statali tfisser dawk it-tipi ta' amministrazzjoni pubblika li huma unitajiet istituzzjonali separati li jwettqu whud mill-funzjonijiet tal-gvern, għajr għall-amministrazzjoni tal-fondi tas-sigurtà soċjali, flivell taht dak ta' gvern ċentrali u oghla minn ta' unitajiet istituzzjonali governattivi li jeżistu fil-livell lokali. Gvern lokali tfisser dawk it-tipi ta' amministrazzjoni pubblika li l-kompetenza tagħha testendi biss sa parti lokali mit-territorju ekonomiku, minbarra aġenziji lokali ta' fondi tas-sigurtà soċjali (ESA 2010, paragrafi 2.115 sa 2.116).

Hruġ b'rata fissa tinkludi kull hruġ fejn il-pagament tal-kupun, ibbażat fuq ir-rata tal-kupun tal-garanzija prinċipali, ma jinbidilx matul il-hajja tal-hruġ. Titoli li ma jinħargux b'rati fissi dritti jew rati varjabbli dritti, jiġifieri hruġ b'rata imħallta, huma inklużi wkoll (eż. hruġ b'rata fissa u mbagħad varjabbli, hruġ b'rata varjabbli u mbagħad fissa, hruġ li ma jkollhomx l-istess pagament ta' kupun tul il-hajja tat-titoli, titoli step-up u titoli step-down).

Hruġ b'rata varjabbli jinkludu l-emissjonijiet kollha bi pagament ta' kupun fejn il-kupun jew il-kapital jiġi aġġustat mill-ġdid perjodikament b'referenza għal rata ta' imghax indipendenti jew indiċi.

Hruġ ta' ishma bonus huwa l-ghoti ta' ishma godda lill-azzjonisti bi proporzjon mal-ishma eżistenti tagħhom.

Hruġ ta' ishma maqsuma huma hruġ ta' ishma fejn il-korporazzjoni jew kważi-korporazzjoni żżid in-numru ta' ishma bi proporzjon jew multiplu.

Impostamenti privati jirreferu għall-bejgħ ta' hruġ ta' titoli ta' ekwità lil bejjiegh wiehed jew lil numru limitat ta' bejjiegha minghajr offerta pubblika.

Impriżi ta' Investimenti Kollektivi f'Titoli Trasferibbli (Undertakings for Collective Investments in Transferable Securities - UCITS) huma fondi ta' investment li jkunu ġew stabbiliti skont id-Direttiva UCITS 2009/65/KE tal-Parlament Ewropew u tal-Kunsill ⁽¹⁾.

Intermedjarji finanzjarji oħrajn minbarra korporazzjonijiet tal-assigurazzjoni u fondi tal-pensjonijiet (OFIs) huma korporazzjonijiet u kważi-korporazzjonijiet finanzjarji li jkunu prinċipalment involuti f'intermedjazzjoni finanzjarja billi jgarrbu obligazzjonijiet apparti valuta, depożiti (jew sostituti qrib ta' depożiti), ishma/unitajiet ta' fond ta' investment, jew b'rabta ma' assigurazzjoni, pensjoni u skemi ta' garanzija standardizzati minn unitajiet istituzzjonali (ESA 2010, paragrafi 2.86 sa 2.94).

Ishma (ikkwotati u mhux ikkwotati) tinkludi l-assi finanzjarji kollha li jirrapprezentaw drittijiet ta' proprjetà fuq korporazzjonijiet jew kważi-korporazzjonijiet. Dawn l-assi finanzjarji ġeneralment jintitolaw lid-detenturi għal sehem mill-profitti tal-korporazzjonijiet jew kważi-korporazzjonijiet u għal sehem mill-assi netti tagħhom fil-każ ta' likwidazzjoni.

Ishma elenkati, imsejha wkoll ishma kkwotati, esklużi ishma/unitajiet f'fondi ta' investment huma titoli tal-ekwità kkwotati fuq borża. Din il-borża tista' tkun borża rikonossuta jew kwalunkwe forma oħra ta' suq sekondarju. L-ishma kkwotati huma wkoll imsejhin ishma elenkati. L-eżistenza ta' prezzijiet ikkwotati ta' ishma kkwotati f'borża tfisser li l-prezzijiet attwali tas-suq normalment ikunu faċilment disponibbli.

Ishma kapitali mahruġa minn kumpaniji b'responsabbiltà limitata huma titoli li jagħtu lid-detenturi tagħhom l-istatus ta' proprjetarji kongunti u jintitolawhom għal sehem mill-profitti totali ddistribwiti u mill-assi netti f'każ ta' likwidazzjoni.

Ishma mhux ikkwotati, esklużi ishma f'fond ta' investment, huma titoli ta' ekwità mhux ikkwotati f'borża.

Ishma mifdija f'kumpaniji b'responsabbiltà limitata huma ishma li l-kapital tagħhom ikun thallas lura iżda li jinżammu mid-detenturi li jkomplu jkunu sidien kongunti u li jibqgħu intitolati għal sehem fil-profitti li jibqa' wara li jkunu thallsu d-dividendi fuq il-kapital irreġistrat li jibqa', kif ukoll għal sehem minn kwalunkwe eċċessi li jibqa' wara likwidazzjoni.

Ishma ta' dividendi mahruġin minn kumpaniji b'responsabbiltà limitata huma titoli, li skont il-pajjiż u ċ-ċirkustanzi li fihom jinholqu, ikollhom varjetà ta' ismijiet bħal ishma tal-fundaturi, ishma ta' profitti, ishma ta' dividendi, eċċ. Dawn it-titoli: (a) ma jiffurkawx parti mill-kapital irreġistrat; (b) ma jagħtu lid-detenturi l-istatus ta' proprjetarji kongunti stricto sensu; u (c) ma jintitolawx lid-detenturi għal proporzjon ta' kwalunkwe profitti li jibqa' wara li d-dividendi jkunu thallsu fuq il-kapital irreġistrat u għal frazzjon ta' kwalunkwe eċċess li jibqa' f'każ ta' likwidazzjoni.

Ishma u ekwità oħra, esklużi ishma f'fond ta' investment tirreferi għal investimenti f'titoli, li jirrapprezentaw drittijiet ta' proprjetà f'korporazzjonijiet jew kważi-korporazzjonijiet. Ġeneralment dawn it-titoli jagħtu d-dritt lid-detenturi għal sehem fil-profitti tal-korporazzjonijiet jew kważi-korporazzjonijiet u għal sehem mill-fondi tagħhom stess fil-każ ta' stralċ.

Istituzzjonijiet finanzjarji kaptivi u selliefa ta' flus huma korporazzjonijiet finanzjarji u kważi-korporazzjonijiet li la huma involuti f'intermedjazzjoni finanzjarja u lanqas ma jipprovdu servizzi awżiljarji finanzjarji, u fejn il-parti l-kbira jew tal-assi tagħhom jew tal-obbligazzjonijiet tagħhom mhumiex innegozjati fis-swieq miftuħa. Dan is-sottosettur jinkludi kumpaniji holding li għandhom fil-pussess tagħhom livelli ta' kontroll tal-ekwità ta' grupp ta' korporazzjonijiet sussidjarji u li l-attività prinċipali tagħhom hija s-sjeda tal-grupp minghajr ma jipprovdu ebda servizz iehor lin-negozji li fihom tkun qed tinżamm din l-ekwità; jiġifieri, ma jkunux jamministraw jew jiġġestixxu unitajiet oħra (ESA 2010, paragrafi 2.98 sa 2.99)

⁽¹⁾ Direttiva 2009/65/KE tal-Parlament Ewropew u tal-Kunsill tat-13 ta' Lulju 2009 dwar il-koordinazzjoni ta' liġijiet, regolamenti u dispożizzjonijiet amministrattivi fir-rigward tal-impriżi ta' investment kollektiv f'titoli trasferibbli (UCITS) (GU L 302, 17.11.2009, p. 32).

Istituzzjonijiet finanzjarji mhux monetarji (Non-monetary financial institutions - non-MFIs) huma ddefiniti fl-Anness I, Parti 2 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Istituzzjonijiet finanzjarji monetarji (Monetary financial institutions, MFI) minbarra banek ċentrali huma ddefiniti fl-Artikolu 1 tar-Regolament (UE) Nru 1071/2013 (BĊE/2013/33).

Istituzzjonijiet finanzjarji oħrajn huma l-istituzzjonijiet finanzjarji kollha f'sistema ta' pagament li jkunu taht us-superviżjoni tal-awtoritajiet relevanti, jiġifieri jew il-bank ċentrali jew is-superviżur prudenzjali, iżda li ma jaqgħux taht id-definizzjoni ta' istituzzjonijiet ta' kreditu.

Istituzzjonijiet giro ta' uffiċċju tal-posta (Post office giro institutions - POGI) huma ddefiniti fl-Artikolu 1 tar-Regolament (UE) Nru 1074/2013 (BĊE/2013/39).

Istituzzjonijiet internazzjonali jinkludu organizzazzjonijiet supranazzjonali u internazzjonali, bhal ma huma l-Bank Ewropew tal-Investment, l-IMF u l-Bank Dinji.

Istituzzjonijiet mingħajr skop ta' profitt li jservu lill-unitajiet domestiċi (Non-profit institutions serving households - NPISHs) jikkonsistu f'istituzzjonijiet mingħajr skop ta' profitt li huma entitajiet legali separati, li jservu lill-unitajiet domestiċi, u huma produtturi privati mhux għas-suq. Ir-riżorsi prinċipali tagħhom huma l-kontribuzzjonijiet volontarji fi flus kontanti jew pagament b'oġġetti minn unitajiet domestiċi fil-kapaċità tagħhom ta' konsumaturi, minn pagamenti magħmula minn gvern ġenerali u minn introjtu minn proprjetà (ESA 2010, paragrafi 2.129 sa 2.130).

Istituzzjonijiet Relevanti għall-Finijiet tal-Istatistiċi dwar il-Pagamenti (Payment Statistics Relevant Institutions - PSRI) jinkludu l-entitajiet kollha ddefiniti fl-Artikolu 2.1 tar-Regolament (UE) Nru 1409/2013 (BĊE/2013/43). PSRIs huma identifikati jew billi joffru servizzi ta' pagament u/jew billi jkunu intitolati li jagħmlu dan. Dawn jistgħu jkunu kklassifikati f'setturi istituzzjonali differenti.

Istituzzjoni ta' flus elettronici hija persuna ġuridika li tkun ingħatat awtorizzazzjoni biex tohroġ flus elettronici kif iddefinit fl-Artikolu 2 tad-Direttiva 2009/110/KE.

Istituzzjoni ta' kreditu għandha l-istess tifsira kif iddefinita fl-Artikolu 4(1) tar-Regolament (UE) Nru 575/2013.

Istituzzjoni ta' pagament għandha l-istess tifsira kif iddefinit fl-Artikolu 4 tar-Regolament tal-Kunsill (KE) Nru 2007/64/KE.

Kards joffru lid-detentur tal-kard, skont il-ftehim mal-emittent tal-kard, wahda jew aktar mill-funzjonijiet li ġejjin: flus kontanti, debitu, debitu mdewwem, kreditu u flus elettronici.

Karti tal-flus tal-euro u muniti miżmuma mill-gvern ċentrali huma karti tal-flus u muniti mahruġa mill-Bank Ċentrali Ewropew, banek ċentrali nazzjonali taż-żona tal-euro u gvernijiet ċentrali, u li huma miżmuma mill-gvern ċentrali.

Kategoriji oħrajn ta' OFIs hija kategorija residwali li tikkonsaisti f'korporazzjonijiet finanzjarji li ma jispeċjalizzaw f'xi wahda mill-oqsma ta' attività li japplikaw għaž-żewġ kategoriji oħrajn ta' OFI (negożjanti ta' titoli u derivattivi u korporazzjonijiet finanzjarji involuti f'għoti b'self). Pereżempju, korporazzjonijiet finanzjarji speċjalizzati bħalma huma kumpaniji ta' spekulazzjoni u żvilupp tal-kapital jew kumpaniji li jiffinanzjaw l-esportazzjoni/importazzjoni huma inkluzi f'din il-kategorija.

Korporazzjonijiet finanzjarji involuti f'għoti b'self (Financial corporations engaged in lending - FCLs), ikklassifikati bħala OFIs, huma korporazzjonijiet finanzjarji speċjalizzati prinċipalment f'finanzjament ta' assi għal unitajiet domestiċi u korporazzjonijiet mhux finanzjarji. Korporazzjonijiet li jispeċjalizzaw f'lokazzjoni finanzjarja, fatturament, self b'ipoteka u self lil konsumaturi huma inkluzi f'din il-kategorija. Dawn il-korporazzjonijiet finanzjarji jistgħu joperaw taht il-forma legali ta' soċjetà tal-bini, istituzzjoni tal-kreditu municipli, eċċ.

Korporazzjonijiet mhux finanzjarji huma unitajiet istituzzjonali li huma entitajiet legali indipendenti u li huma produtturi tas-suq u li l-attività prinċipali tagħhom hija l-produzzjoni ta' oġġetti u servizzi mhux finanzjarji. Dan is-settur jinkludi wkoll kważi-korporazzjonijiet mhux finanzjarji (ESA 2010, paragrafi 2.45 sa 2.54).

Korporazzjonijiet tal-assigurazzjoni huma korporazzjonijiet u kważi-korporazzjonijiet finanzjarji li huma involuti prinċipalment f'intermedjazzjoni finanzjarja bħala konsegwenza tal-ġbir komuni tar-riskji prinċipalment fil-forma ta' assicurazzjoni jew riassigurazzjoni diretta (ESA 2010, paragrafi 2.100 sa 2.104)

Korporazzjonijiet ta' veicoli finanzjarji involuti fi transazzjonijiet ta' titolizzazzjoni (Financial vehicle corporations - FVCs) huma ddefiniti fl-Artikolu 1(1) tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40).

Lokazzjonijiet finanzjarji huma kuntratti fejn is-sid legali ta' beni li jservi (iktar 'il quddiem il-'lokatur') jisilfu lil parti terza (iktar 'il quddiem 'il-kerrej') għall-biċċa l-kbira jekk mhux għall-hajja kollha ekonomika tal-beni, bi skambju għal pagamenti bin-nifs li jkopru l-ispejjeż tal-beni maghduda ma' pagament tal-interessi attribwiti. Il-kerrej huwa fil-fatt stmat li jirċievi l-benefiċċji kollha li johorġu mill-użu tal-beni u li jgarrab l-ispejjeż u r-riskji assoċjati mal-proprjetà.

Mezzi ta' pagament, li jissejhu wkoll mezz ta' saldu, huma assi jew pretensjonijiet fuq assi li huma aċċettati mill-prenditur bħala saldu għal obbligu ta' pagament tal-pagatur fil-konfront tal-prenditur.

Mezzi ta' saldu, li jissejhu wkoll mezz ta' pagament, tfisser assi jew pretensjonijiet fuq assi li jintużaw għall-pagamenti.

Munita f'ċirkolazzjoni huma l-karti tal-flus u l-muniti li jinħarġu jew jiġu awtorizzati mill-awtoritajiet monetarji.

Munita tal-hruġ hija ddefinita bħala d-denominazzjoni tal-munita tas-sigurtà.

Negozjanti tat-titoli u d-derivattivi (security and derivative dealers - SDDs) ikklassifikati bħala OFIs huma korporazzjonijiet finanzjarji awtorizzati biex jipprovdu servizzi ta' investiment lil partijiet terzi billi jinvestu fi strumenti finanzjarji fisimhom stess bħala n-negozju tagħhom u li jkunu involuti prinċipalment fl-attivitajiet ta' intermedjazzjoni finanzjarji li ġejjin.

- a) Negozjar fisimhom stess u/jew għar-riskju tagħhom stess, bħala "negozjanti ta' titoli u derivattivi", fi strumenti finanzjarji godda jew pendenti permezz tal-akkwist u l-bejgħ ta' dawk l-istrumenti finanzjarji għall-iskop esklużiv li jibbenefikaw mill-marġni bejn il-prezz tal-akkwist u tal-bejgħ. Dan jinkludi wkoll attivitajiet ta' hoġġen tas-suq.
- b) Sottosrizzjoni ta' strumenti finanzjarji u/jew l-impostazzjoni ta' strumenti finanzjarji fuq bażi ta' impenn sod.
- c) L-ghoti ta' assistenza lil ditti fil-hruġ ta' strumenti finanzjarji godda permezz tal-impostazzjoni ta' strumenti finanzjarji godda li jinvolvu jew impenn ta' sottoskrizzjoni sod jew impenn temporanju lill-emittenti ta' hruġ ġdid.

Operatur ta' servizz ta' pagament (payment service operator - PSO) huwa persuna fiżika jew ġuridika li l-okkupazzjoni jew attività ta' negozju regolari tiegħu tinkludi l-forniment ta' infrastruttura teknika (e.ż. terminals ta' telekomunikazzjoni jew pagament installati għand il-bejjiegha bl-imnut).

Ordni ta' pagament hija kwalunkwe struzzjoni minn pagatur jew prenditur lill-fornitur tiegħu ta' servizz ta' pagament li permezz tagħha jitlob l-eżekuzzjoni ta' transazzjoni ta' pagament.

Partecipant huwa entità identifikata/rikonossuta mis-sistema ta' trasferiment u li tithalla tibgħat u tkun kapaci tircievi ordnijiet ta' trasferiment lil/minn is-sistema, jew direttament jew indirettament.

Residenza tal-emittent: l-unità emittenti hija ddefinita bhala resident tal-pajjiż li jirrapporta meta jkollu ċentru ta' interess ekonomiku fit-territorju ekonomiku ta' dak il-pajjiż; jiġifieri, meta tinvolvi ruhha għal perijodu estiż (sena jew aktar) f'attivitajiet ekonomiċi f'dan it-territorju.

Revizjoni eċċezzjonali hija revizjoni ta' dejta li tirreferi għal perijodi qabel il-perijodu ta' referenza preċedenti.

Revizjoni ordinarja hija r-revizjoni ta' dejta li tirreferi għall-perjodu ta' qabel dak preżenti.

Self huma fondi mislufa minn aġenti ta' rappurtar lill-persuni li jissellfu, li m'għandhomx dokumenti bhala xhieda jew huma rappreżentati minn dokument wiehed (anki jekk ikun sar negozjabbli).

Servizz ta' pagament kif iddefinit fl-Artikolu 4 tad-Direttiva 2007/64/KE huwa attività ta' negozju li tikkonsisti fl-eżekuzzjoni ta' transazzjonijiet ta' pagament f'isem persuna fiżika jew ġuridika, fejn ta' mill-inqas wiehed mill-fornituri tas-servizz ta' pagament ikun jinsab fl-Unjoni. Għall-finijiet tal-istatistiċi ta' pagament, servizz ta' pagament jinftiehem bhala l-aċċettazzjoni minn entità (eż. istituzzjoni ta' kreditu) ta' transazzjoni ta' pagament għal eżekuzzjoni ulterjuri (li jista' jkun il-kompitu ta' entità oħra) permezz ta' kklerjar u/jew saldu mingħajr flus kontanti.

Settur li jżomm il-flus tinkludi r-residenti kollha fiż-żona tal-euro li mhumiex MFI, eskluż is-settur tal-gvern ċentrali.

Strument ta' pagament huwa għodda jew sett ta' proceduri li jippermetti t-trasferiment ta' fondi mill-pagatur lill-prenditur kif iddefinit fl-Artikolu 4 tad-Direttiva 2007/64/KE.

Subfondi jispeċifikaw klassi separata jew denominazzjoni ta' unità fi ħdan fond li jinvesti f'gabra separata jew portafoll ta' investimenti. "Sub-fond" huwa magħruf ukoll bhala "kompartiment". Kull sub-fond jikkostitwixxi stabbiliment awtonomu u speċjalizzat. Speċjalizzazzjoni tista' tkun relatata ma' strument finanzjarju partikolari jew suq partikolari.

Sussidjarji huma entitajiet separati inkorporati fejn entità oħra jkollha maġġoranza jew parteċipazzjoni shiħa.

Terminals huma strumenti elettromekaniċi li jippermettu lil utenti awtorizzati biex jaċċessaw firxa ta' servizzi. L-utenti jaċċessaw is-servizzi fit-terminal permezz ta' kard li jkollha waħda jew aktar mill-funzjonijiet li ġejjin: flus kontanti, debitu, debitu mdewwem, kreditu u flus elettronici. It-terminals huma punti ta' aċċess fiżiku u jistgħu jkunu jew taħt superviżjoni (li jeħtieġ l-involvement ta' operatur ta' terminal jew kaxxier) jew inkella mingħajr superviżjoni (iddisinnjati biex jintużaw mid-detentur tal-kard li jinqeda waħdu).

Terminals tal-punt tal-bejgħ (Point of sale - POS) huma strumenti li jippermettu l-użu ta' kards ta' pagament b'punt ta' bejgħ fiżiku (mhux virtwali). L-informazzjoni dwar il-pagament tinkiseb jew b'mod manwali fuq il-vawċers stampati jew permezz ta' mezzi elettronici, jiġifieri EFTPOS.

It-terminal POS huwa ddisinnjat biex jippermetti t-trażmissjoni ta' informazzjoni jew online, b'talba dak il-hin stess għal awtorizzazzjoni, u/jew offline.

Titoli ta' dejn huma strumenti finanzjarji negozjabbli li jservu bhala evidenza ta' dejn li normalment jiġu nneozjati fis-swieq sekondarji, jew jistgħu jiġu paċuti fis-suq u li ma jagħtu ebda tip ta' dritt ta' proprjetà fuq l-istituzzjoni tal-ħruġ lid-detentur.

Titoli ta' dejn b'terminu qasir jikkonsistu fil-ħruġ kollu ta' titoli ta' dejn b'maturità originali ta' sena jew inqas; titoli b'terminu qasir generalment jinħarġu bi skont. Din is-subpożizzjoni ma tinkludix titoli li l-negozjabbiltà tagħhom, waqt li tkun teoretikament possibbli, tkun ristretta hafna fil-prattika.

Titoli ta' dejn b'terminu twil tinkludi kull ħruġ ta' titoli ta' dejn li għandhom maturità originali b'terminu twil ta' aktar minn sena; titoli b'terminu twil generalment jinħarġu b'kupuni.

Titolizzazzjoni hija ddefinita fl-Artikolu 1(2) tar-Regolament (UE) Nru 1075/2013 (BĊE/2013/40).

Titolizzazzjonijiet marbuta mal-assigurazzjoni huma titolizzazzjonijiet fejn ikun hemm trasferiment ta' poloz tal-assigurazzjoni miksub jew permezz tat-trasferiment tat-titolu legali jew l-interess benefiċjarju lil FVC, jew inkella meta jkun hemm trasferiment ta' riskji tal-assigurazzjoni minn impriża tal-assigurazzjoni jew tar-riassigurazzjoni lil FVC li tiffinanzja totalment l-iskopertura tagħha għal dawk ir-riskji permezz tal-hruġ ta' strumenti ta' finanzjament, u d-drittijiet ta' ripagament tal-investituri f'dawk l-istrumenti ta' finanzjament ikunu subordinati għall-obbligi ta' riassigurazzjoni tal-FVC.

Titolizzazzjonijiet sintetiċi huma titolizzazzjonijiet fejn ikun hemm trasferiment ta' riskju ta' kreditu ta' assi jew gabra ta' assi miksuba bl-użu ta' derivattivi tal-kreditu, garanziji jew kwalunkwe mekkaniżmu simili.

Transazzjoni POS hija tranżazzjoni mwettqa permezz ta' terminal POS li tuża kard b'funzjoni ta' debitu, kreditu jew debitu mdewwem. Transazzjonijiet li jużaw kard b'funzjoni ta' flus elettronici mhumiex inkluzi.

Transazzjoni ta' flus barra l-borża (over-the-counter - OTC) hija depożitu ta' flus fi jew għid ta' flus minn kont f'bank bl-użu ta' formola bankarja. Dawn it-transazzjonijiet ma jirrappreżentawx pagamenti stricto sensu peress li jikkonsistu biss f'bidla mill-flus tal-bank ċentrali għall-flus tal-kont bankarju jew vice versa.

Transazzjoni ta' pagament hija att, mibdi mill-pagatur jew mill-prenditur, ta' depożitu, għid jew trasferiment ta' fondi minn pagatur lill-prenditur, irrISPettivament minn kwalunkwe obbligu sottostanti bejn l-utenti tas-servizz ta' pagament. Ara wkoll **fondi u mezzi ta' pagament**. "Tranżazzjoni ta' pagament" għandha l-istess tifsira mogħtija fl-Artikolu 4 tad-Direttiva 2007/64/KE.

Tranżazzjoni ta' pagament domestiku għandha l-istess tifsira bħal tranżazzjoni ta' pagament nazzjonali kif iddefinita fl-Artikolu 2 tar-Regolament (UE) Nru 260/2012.

Uffiċju huwa post ta' negozju li jifforma parti li tkun dipendenti legalment minn: (a) istituzzjonijiet ta' kreditu jew bank mhux ibbażat fiż-ŻEE; (b) bank ċentrali; jew (c) istituzzjoni oħra li toffri servizzi ta' pagament lil non-MFIs, u li twettaq direttament it-transazzjonijiet kollha jew uħud minnhom li huma inerenti għan-negozju tal-istituzzjonijiet ta' kreditu.

Unitajiet domestiċi jikkonsistu f'individwi jew gruppi ta' individwi bħala konsumaturi u bħala intraprendituri li jiproduċu oġġetti għas-suq u servizzi finanzjarji u mhux finanzjarji (produtturi għas-suq) sakemm il-produzzjoni ta' prodotti u servizzi ma tkunx minn entitajiet separati ttrattati bħala kważi-korporazzjonijiet. Jinkludu wkoll individwi jew gruppi ta' individwi bħala produtturi ta' oġġetti u servizzi mhux finanzjarji għal użu aħhari proprju b'mod esklużiv (ESA 2010, paragrafi 2.118 sa 2.128).

Unitajiet residenti nozzjonali huma ddefiniti bħala: (a) dawk il-partijiet ta' unitajiet mhux residenti li jkollhom ċentru ta' interess ekonomiku predominanti (li normalment tfisser li jwettqu transazzjonijiet ekonomiċi għal sena jew aktar) fit-territorju ekonomiku tal-pajjiż; (b) unitajiet mhux residenti fil-kapaċità tagħhom bħala proprjetarji ta' art jew bini fit-territorju ekonomiku tal-pajjiż, iżda biss fir-rigward tat-transazzjonijiet li jaffettwaw tali art jew bini.

Utent ta' servizz ta' pagament huwa persuna fiżika jew ġuridika li tuża servizz ta' pagament bħala pagatur u/jew prenditur. Il-pagatur huwa parti fi transazzjoni ta' pagament li tohroġ l-ordni ta' pagament jew li taqbel li tittrasferixxi l-fondi lil prenditur. Il-prenditur jew benefiċjarju huwa persuna fiżika jew ġuridika li tkun ir-riċevitur finali intenzjonat tal-fondi li jkunu s-suġġett ta' transazzjoni ta' pagament.

Valur nett tal-assi (Net asset value - NAV) ta' fond ta' investment huwa l-valur tal-assi tiegħu wara li jitnaqqsu l-obbligazzjonijiet tiegħu, esklużi ishma ffondi ta' investment.

ISSN 1977-074X (edizzjoni elettronika)
ISSN 1725-5104 (edizzjoni stampata)

L-Uffiċċju tal-Pubblikazzjonijiet tal-Unjoni Ewropea
2985 Il-Lussemburgu
IL-LUSSEMBURGU

MT