

EUROPEISKA CENTRALBANKENS FÖRORDNING (EU) 2016/867**av den 18 maj 2016****om insamling av detaljerad data om krediter och kreditrisker (ECB/2016/13)**

ECB-RÅDET HAR ANTAGIT DENNA FÖRORDNING

med beaktande av fördraget om Europeiska unionens funktionssätt, särskilt artikel 127.2 och 127.5,

med beaktande av stadgan för Europeiska centralbankssystemet och Europeiska centralbanken, särskilt artiklarna 5.1 och 34.1,

med beaktande av rådets förordning (EG) nr 2533/98 av den 23 november 1998 om Europeiska centralbankens insamling av statistiska uppgifter ⁽¹⁾, särskilt artiklarna 5.1 och 6.4,med beaktande av Europeiska kommissionens yttrande ⁽²⁾, och

av följande skäl:

- (1) Detaljerad data om krediter och kreditrisker (nedan kallade *data om krediter*) omfattar detaljerad och specifik information om instrument som ger upphov till kreditrisker för inlåningsbolag, andra finansiella bolag än inlåningsbolag eller tillgångsförvaltningsenheter med omfattande utlåningsverksamhet. Sådan detaljerad information är nödvändig för att utföra Eurosystemets, Europeiska centralbankssystemets (ECBS) och Europeiska systemrisknämndens uppgifter, inbegripet penningpolitisk analys och penningpolitiska transaktioner, riskhantering, övervakning av den finansiella stabiliteten samt politik och forskning för makroprudentiell tillsyn. Dessa uppgifter kommer även att kunna användas för banktillsynsändamål i samband med den gemensamma tillsynsmekanismen (SSM).
- (2) I artikel 5.1 i stadgan för Europeiska centralbankssystemet och Europeiska centralbanken (nedan kallad ECBS-stadgan) fastställs att Europeiska centralbanken (ECB) med stöd av de nationella centralbankerna inom ECBS ska samla in de statistiska uppgifter som behövs, antingen från de behöriga nationella myndigheterna eller direkt från de ekonomiska aktörerna, för att utföra ECBS uppgifter. Enligt artikel 3 i förordning (EG) nr 2533/98 ska ECB specificera den faktiska rapporterade populationen inom ramen för referenspopulationen av uppgiftslämnare, och ECB ges rätt att helt eller delvis befria särskilda kategorier av uppgiftslämnare från kraven på rapportering av statistiska uppgifter.
- (3) Data om krediter kommer att bidra väsentligt till att förbättra befintlig ECBS-statistik och utveckla ny ECBS-statistik, eftersom den innehåller viktiga uppdelningar och detaljerade uppgifter som inte tillhandahålls med de datakällor som för närvarande används, exempelvis information om struktur och riskmönster i finanssektorns kreditgivning. För att nämna några exempel kommer data om krediter att bidra väsentligt till en kvalitetshöjning av statistiken om a) utlåning sett till företagsstorlek, vilket är en viktig faktor för att bedöma och övervaka kreditgivningen till små och medelstora företag, b) kreditlinor uppdelade efter motpartssektor, c) utlåning till icke-finansiella bolag uppdelad efter ekonomisk aktivitet, d) utlåning med fastigheter som underliggande säkerhet, och e) gränsöverskridande utlåning och relaterade intäkter som ingår i betalningsbalansstatistiken för medlemsstater som har euron som valuta.
- (4) Tillgången till data om krediter kommer att öka användbarheten för de uppgifter på mikronivå som för närvarande samlas in till statistiken över värdepappersemissioner och värdepappersinnehav samt att bidra till övervakning och främjande av den finansiella integrationen och stabiliteten i unionen. Detaljerad data om krediter som avser filialer med hemvist utanför euroområdet och vars huvudkontor har hemvist i en rapporterande medlemsstat är viktig för att ECBS ska kunna utföra sina uppgifter, särskilt vad gäller den penningpolitiska analysen och den finansiella stabiliteten. Uppgifterna kan dessutom utgöra underlag för makrotillsynsuppgifter som finansiella stabilitetsanalyser, riskbedömningar och stresstester. I artikel 8.1 d och 8.4a i förordning (EG) nr 2533/98 anges det nu specifikt att det är tillåtet att använda de statistiska uppgifter som har samlats in i enlighet med artikel 5 i ECBS-stadgan för tillsynsändamål.

⁽¹⁾ EGT L 318, 27.11.1998, s. 8.

⁽²⁾ Kommissionens yttrande av den 7 augusti 2015 om utkastet till Europeiska centralbankens förordning om insamling av detaljerad data om krediter och kreditriskdata (EUT C 261, 8.8.2015, s. 1).

- (5) En omfattande uppsättning harmoniserad och analytisk data om krediter bör minimera rapporteringsbördan genom att rapporteringskraven stabiliseras alltmer över tiden. Detta är viktigt eftersom det kan vara mycket kostsamt att genomföra ändringar i uppgiftslämnarnas ytterst automatiserade databehandlingssystem. En harmoniserad uppsättning data om krediter kommer även att ge en ökad detaljnivå, vilket minimerar behovet av ytterligare förfrågningar till uppgiftslämnarna.
- (6) I Europeiska centralbankens beslut ECB/2014/6 ⁽¹⁾ fastställs ett förfarande för att utarbeta en långsiktig ram för insamling av detaljerad data om krediter som baseras på harmoniserade ECB-krav på statistikrapportering. Syftet med detta är att säkerställa att det upprättas a) nationella uppsättningar med detaljerad data om krediter som drivs av alla nationella centralbanker i Eurosystemet i enlighet med gemensamma minimistandarder, och b) en gemensam databas med detaljerad data om krediter (nedan kallad *AnaCredit*) för Eurosystemets medlemmar, som består av inputdata för alla medlemsstater som har euron som valuta.
- (7) Genom Europeiska centralbankens rekommendation ECB/2014/7 ⁽²⁾ uppmanas de nationella centralbankerna i de medlemsstater som inte har euron som valuta men som förbereder sitt deltagande i den långsiktiga ramen till att tillämpa bestämmelserna i beslut ECB/2014/6. *AnaCredit* bör på frivillig basis vara öppet för medlemsstater utanför euroområdet, i synnerhet för de medlemsstater som deltar i den gemensamma tillsynsmekanismen, i syfte att utöka dess geografiska räckvidd och uppgifternas omfattning samt öka harmoniseringen inom unionen.
- (8) Syftet med de förberedande åtgärderna enligt beslut ECB/2014/6 var visserligen att definiera "en grundläggande mängd harmoniserade detaljerade data om krediter som de nationella centralbankerna ska lämna till ECB på lång sikt", men undersökningen av fördelar och kostnader visade att det fanns mycket omfattande användarbehov, vilket underströk att det som behövdes inte enbart var "en grundläggande uppsättning uppgifter", utan även en omfattande förteckning över dataattribut och åtgärder som kännetecknar de instrument som genererar kreditrisker för den rapporterade populationen. Den förbättrade harmoniseringen som detta resulterar i bör dessutom bidra till att uppgifterna får ökad jämförbarhet mellan olika länder och institut, vilket säkerställer högre kvalitet på de uppgifter som används för analysarbete.
- (9) *AnaCredit* syftar också till att, i kombination med andra statistiska ramar för insamling av detaljerad data, ge en analytisk bild av uppgiftslämnarnas kreditrisker, oberoende av finansiellt instrument, exponeringstyp eller redovisningsklassificering. Genom de krav som fastställs i denna förordning ska det säkerställas att uppgiftslämnarna rapporterar en gemensam uppsättning harmoniserade uppgifter till de nationella centralbankerna.
- (10) *AnaCredit* bör inrättas i etapper eftersom de deltagande länderna för närvarande använder sig av ytterst olika metoder för att samla in data om krediter och detta endast kan harmoniseras stegvis. Med en sådan stegvis metod beaktas det också att det tar tid för uppgiftslämnarna att uppfylla olika datakrav. Vad gäller de uppgifter som ska samlas in under respektive etapp bör omfattning och innehåll generellt sett fastställas så tidigt som möjligt för att samtliga uppgiftslämnare ska hinna förbereda sig inför användningen av en harmoniserad uppsättning begrepp och definitioner. ECB-rådet kommer därför att fatta sitt beslut för varje ny etapp minst två år före genomförandet. För att begränsa uppgiftslämnarnas kostnader och arbetsbelastning kommer man att undersöka om det är möjligt att använda urvalsmetoder för att tillhandahålla uppgifter om bostadslån inom ramen för en senare etapp.
- (11) Även om *AnaCredits* långsiktiga mål är att harmonisera rapporteringskrav och genomförandeåtgärder medför det faktum att det för närvarande finns många olika metoder för uppgiftsinsamling att de nationella centralbankerna bör behålla sin beslutsrätt inom vissa områden, t.ex. när det gäller beslut om att mindre inhemska uppgiftslämnare kan beviljas undantag. Inom vilka områden de nationella centralbankerna får fatta egna beslut bör ses över i varje framtida etapp för att bestämma huruvida ytterligare harmonisering mellan deltagande länder kan uppnås.
- (12) Vad gäller omfattningen så bör *AnaCredit* etapp 1 inkludera krediter som kreditinstitut beviljat rättsliga enheter. Andra monetära finansinstitut som tar emot inlåning än kreditinstitut, tillgångsförvaltningsenheter och andra finansiella bolag, som bedriver utlåningsverksamhet, samt utländska dotterbolag till dessa enheter kan inkluderas i den faktiska rapporterade populationen i en senare etapp. Vad gäller instrument får omfattningen av detaljerad rapportering utökas till derivat, obetalda/förutbetalda inkomster, poster utanför balansräkningen (t.ex. finansiella garantier) och krediter som beviljas andra personer än juridiska personer, inklusive enmansföretag. I den första

⁽¹⁾ Europeiska centralbankens beslut ECB/2014/6 av den 24 februari 2014 om förberedande åtgärder för Europeiska centralbankssystemets insamling av detaljerad data om krediter (EUT L 104, 8.4.2014, s. 72).

⁽²⁾ Europeiska centralbankens rekommendation av den 24 februari 2014 om förberedande åtgärder för Europeiska centralbankssystemets insamling av detaljerad data om krediter (ECB/2014/7) (EUT C 103, 8.4.2014, s. 1).

etappen bör inga personuppgifter, enligt definitionen i tillämpliga regler om uppgiftsskydd, samlas in, inklusive för krediter med flera gäldenärer där fysiska personer är gäldenärer, eller om fysiska personer är kopplade till instrument som rapporteras till AnaCredit. Om rapporteringens omfattning skulle utökas till att innefatta sådana personuppgifter i senare etapper, bör skyddet för fysiska personers rättigheter avseende insamling och behandling av deras personuppgifter säkerställas. I senare etapper kan man även inkludera rapporteringskrav på konsoliderad basis. Varje utvidgning av den rapporterande populationen bör beakta de nationella centralbankernas rätt att bevilja mindre uppgiftslämnare undantag och måste beslutas minst två år innan den genomförs, så att uppgiftslämnarna och de nationella centralbankerna kan förbereda sig.

- (13) Vid förberedelserna inför framtida etapper bör en utvidgning av den rapporterande populationen samt införandet av ytterligare rapporteringskrav baseras på en analys som har tagits fram av ECBS statistikkommitté (nedan kallad STK), med hänsyn till användarnas behov, uppgiftslämnarnas och de nationella centralbankernas uppskattade kostnader, marknadsutvecklingen och erfarenheterna från den första etappen.
- (14) Rapporteringskraven för data om krediter bör fastställas med hänsyn till proportionalitetsprincipen för att undvika att rapporteringsbördan blir alltför omfattande särskilt för små uppgiftslämnare med begränsad total kreditexponering. Av samma skäl bör de nationella centralbankerna ha rätt att bevilja mindre uppgiftslämnare undantag.
- (15) För att säkerställa en effektiv rapportering och tillräcklig driftskompatibilitet med andra befintliga eller nya rapporteringsramar bör de nationella centralbankerna tillåtas att för sina egna lagstadgade ändamål, i enlighet med tillämplig nationell rätt, samla in den information som ska lämnas till ECB inom en mer omfattande nationell rapporteringsram och utöka rapporteringen av data om krediter utöver det som fastställs i denna förordning.
- (16) För att bidra till AnaCredit bör de nationella centralbankerna tillåtas att använda sina egna databaser, uppgifter som har kommit från uppgiftslämnare samt alla andra källor, inklusive relevanta referensdatabaser. De nationella centralbankerna bör ha rätt att besluta om de ska ingå samarbete med nationella statistikmyndigheter eller nationella behöriga myndigheter om tillsynen av uppgiftslämnare eller andra nationella myndigheter, så länge som de inrapporterade uppgifterna uppfyller de kvalitetsstandarder som fastställs i denna förordning. Med tanke på de olika befintliga nationella arrangemangen uppmanas det till ett effektivt och ändamålsenligt samarbete med nationella statistikmyndigheter, nationella behöriga myndigheter samt övriga nationella myndigheter i syfte att begränsa den rapporteringsbörda som uppstår till följd av denna förordning.
- (17) Ramen för insamling av data om krediter bör upprättas så att den säkerställer driftskompatibiliteten mellan centrala kreditregister och andra relevanta uppsättningar kreditdata som har upprättats av enheter i den offentliga sektorn, inbegripet databaser om värdepappersstatistik samt ECBS RIAD-databas (*Register of Institutions and Affiliates Dataset*).
- (18) De nationella centralbankerna bör tillåtas att använda den gemensamma uppsättningen med analytisk och detaljerad data om krediter som har flera olika användningsområden i syfte att upprätta återkopplingsprocesser till uppgiftslämnare eller komplettera befintliga återkopplingsprocesser och andra informationstjänster från centrala kreditregister till uppgiftslämnare. Dessa återkopplingsprocesser kommer att resultera i att ECBS i ännu högre grad kan bidra till det finansiella systemets stabilitet i linje med sitt mandat enligt artikel 127.5 i fördraget om Europeiska unionens funktionssätt. Återkopplingsprocesserna kommer att ge uppgiftslämnare ett bredare underlag för sina bedömningar av kreditvärdigheten, särskilt hos gränsöverskridande gäldenärer, samt för att möjliggöra en harmonisering av definitioner och dataattribut i sin utlåningsverksamhet. De kommer att förbättra kreditinstitutens och övriga långgivares kreditriskhantering. De kommer särskilt att bidra till att förhindra att kreditinstituten i alltför hög grad utgår från externa kreditvärderingar när kreditvärdigheten ska bedömas. En återkopplingsprocess bör följa bästa praxis och säkerställa minimistandarder för datakvalitet. Den undergrupp av analytisk data om krediter som får utbytas mellan de nationella centralbankerna för återkopplingsprocesser bör fastställas med hänsyn till den specifika graden av insynsskydd för de relevanta dataattributen och motsvarande behov av insynsskydd samt den tid som krävs för genomförandet. Ytterligare detaljer om hur återkopplingsprocessen bör utformas och genomföras kan fastställas i en separat rättsakt och de nationella centralbankerna får ingå samförståndsavtal, baserade på tillämpliga rättsliga ramar, avseende sitt respektive samarbete med återkopplingsprocesser. Även om vissa nationella centralbanker som driver centrala kreditregister redan utbyter

gränsöverskridande detaljerad data om krediter och kreditrisker på bilateral nivå ⁽¹⁾, kan det för andra centralbanker finnas rättsliga skäl som gör att det tar viss tid att genomföra ett gränsöverskridande informationsutbyte i syfte att överföra dessa uppgifter till de finansinstitut som rapporterar till dem. Återkopplingsprocessen bör utformas och genomföras med hänsyn till de nationella bestämmelserna om hantering av insynsskyddade statistiska uppgifter.

- (19) De standarder för skydd och användning av insynsskyddade statistiska uppgifter som fastställs i artiklarna 8–8c i förordning (EG) nr 2533/98 bör tillämpas inom ramen för den här förordningen.
- (20) Enligt artikel 7.1 i förordning (EG) nr 2533/98 får ECB förelägga sanktioner mot sådana uppgiftslämnare som inte uppfyller de rapporteringskrav i fråga om statistiska uppgifter som framgår av ECB:s förordningar eller beslut. Denna rätt att förelägga sanktioner är inte kopplad till de nationella centralbankernas rätt att sanktionera sådana uppgiftslämnare som inte uppfyller statistiska eller andra rapporteringskrav som de omfattas av enligt den nationella lagstiftningen.
- (21) Det är nödvändigt att fastställa ett förfarande för att göra tekniska ändringar i bilagorna till denna förordning på ett effektivt sätt. Sådana ändringar får inte leda till att den underliggande begreppsramen ändras eller att rapporteringsbördan för uppgiftslämnarna i medlemsstaterna påverkas. Inom ramen för detta förfarande kommer hänsyn att behöva tas till ECBS statistikkommittés synpunkter.
- (22) Artikel 5 i ECBS-stadgan tillsammans med artikel 4.3 i fördraget om Europeiska unionen medför en skyldighet att på nationell nivå utforma och genomföra alla de åtgärder som de medlemsstater som inte har euron som valuta anser vara lämpliga a) för att samla in de statistiska uppgifter som behövs för att uppfylla ECB:s statistikrapporteringskrav, och b) för att i tid fullborda förberedelserna på statistikområdet för att de ska kunna bli medlemsstater som har euron som valuta.
- (23) Denna förordning bör tillämpas utan att det påverkar insamlingen av kreditdata under den gemensamma tillsynsmekanismens rättsliga ram.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

Definitioner

I denna förordning avses med

1. *rapporterande medlemsstat*: en medlemsstat som har euron som valuta; medlemsstater som inte har euron som valuta kan besluta att bli en rapporterande medlemsstat genom att införliva bestämmelserna i denna förordning i sin nationella lagstiftning eller på annat sätt införa relevanta rapporteringskrav i enlighet med sin nationella lagstiftning; detta kan särskilt omfatta medlemsstater som deltar i den gemensamma tillsynsmekanismen genom ett nära samarbete i enlighet med artikel 7 i rådets förordning (EU) nr 1024/2013 ⁽²⁾.
2. *som har sin hemvist*: den betydelse som framgår av artikel 1.4 i förordning (EG) nr 2533/98.
3. *institutionell enhet*: den betydelse som framgår av punkterna 2.12 och 2.13 i bilaga A till Europaparlamentets och rådets förordning (EU) nr 549/2013 ⁽³⁾.
4. *utländsk filial*: institutionell enhet som utgör en rättsligt beroende del av en rättslig enhet med hemvist i ett annat land där den rättsliga enheten är registrerad i överensstämmelse med begreppet "enda filial" enligt artikel 2.3 i förordning (EG) nr 2533/98.
5. *rättslig enhet*: varje enhet som enligt nationell rätt kan ha rättigheter och skyldigheter.
6. *identifieringskod för juridiska personer (LEI-kod)*: alfanumerisk referenskod som följer ISO 17442-standarden ⁽⁴⁾ och som har tilldelats en rättslig enhet.

⁽¹⁾ Samförståndsavtalet om informationsutbyte mellan nationella centrala kreditregister för överföring till rapporterande institut. Finns på ECB:s webbplats www.ecb.europa.eu.

⁽²⁾ Rådets förordning (EU) nr 1024/2013 av den 15 oktober 2013 om tilldelning av särskilda uppgifter till Europeiska centralbanken i fråga om politiken för tillsyn över kreditinstitut (EUT L 287, 29.10.2013, s. 63).

⁽³⁾ Europaparlamentets och rådets förordning (EU) nr 549/2013 av den 21 maj 2013 om det europeiska national- och regionalräkenskaps-systemet i Europeiska unionen (EUT L 174, 26.6.2013, s. 1).

⁽⁴⁾ Finns på Internationella standardiseringsorganisationens (ISO) webbplats www.iso.org.

7. *nationell identifieringskod*: allmänt vedertagen identifieringskod som gör det möjligt att entydigt fastställa en motparts identitet inom dess hemvistland.
8. *uppgiftslämnare*: antingen en rättslig enhet eller en utländsk filial med hemvist i en rapporterande medlemsstat som omfattas av ECB:s rapporteringskrav enligt denna förordning.
9. *observerad aktör*: institutionell enhet eller rättslig enhet vars verksamhet som fordringsägare, utfärdare av skydd, mottagare av skydd eller serviceföretag rapporteras av uppgiftslämnaren. Den observerade aktören är antingen
 - a) den institutionella enheten med hemvist i samma land som den uppgiftslämnare av vilken den utgör en del,
 - b) en uppgiftslämnarens utländska filial, med hemvist i en rapporterande medlemsstat, eller
 - c) en uppgiftslämnarens utländska filial, utan hemvist i en rapporterande medlemsstat.
10. *motpart*: en institutionell enhet som är part till ett instrument eller är underställd en part till ett instrument.
11. *fordringsägare*: motpart som bär ett instruments kreditrisker och som ej utgörs av en utfärdare av skydd.
12. *gäldenär*: en motpart som har en ovillkorlig skyldighet att utföra återbetalningar inom ramen för instrumentet.
13. *utfärdare av skydd*: motpart som utifrån ett avtal ger skydd mot negativa kredithändelser och som bär kreditrisken för sådana negativa kredithändelser.
14. *serviceföretag*: motpart som ansvarar för den administrativa och finansiella förvaltningen av ett instrument.
15. *nationell(a) centralbank(er)*: en eller flera nationella centralbanker i Europeiska unionens medlemsstater.
16. *berörd nationell centralbank*: den nationella centralbanken i den rapporterande medlemsstat där uppgiftslämnaren har sin hemvist.
17. *centralt kreditregister*: kreditregister som drivs av en nationell centralbank som erhåller rapporter från, och tillhandahåller stöd till, långivare i finanssektorn genom att ge dessa information om krediter och kreditrisker.
18. *kreditinstitut*: den betydelse som framgår av artikel 4.1.1 i Europaparlamentets och rådets förordning (EU) nr 575/2013 ⁽¹⁾.
19. *institut*: den betydelse som framgår av artikel 4.1.3 i förordning (EU) nr 575/2013.
20. *tillgång*: den betydelse som framgår av punkt 7.15 i bilaga A till förordning (EU) nr 549/2013.
21. *kreditrisk*: risken att en motpart inte kan fullgöra de betalningar som denne är skyldig att fullgöra enligt avtal.
22. *avtal*: rättsligt bindande överenskommelse mellan två eller flera parter om att skapa ett eller flera instrument.
23. *instrument*: varje post som står angiven under dataattributet ”typ av instrument”, såsom detta definieras i bilaga IV.
24. *skydd*: en försäkring mot en negativ kredithändelse med hjälp av någon av de instrument som anges i dataattributet ”typ av skydd”, såsom detta definieras i bilaga IV.
25. *åtagande*: summan av dataattributen ”utestående nominella belopp” och ”belopp utanför balansräkningen”, såsom detta definieras i bilaga IV.
26. *på individuell nivå*: avser en enskild institutionell enhet, inklusive institutionella enheter som ingår i en rättslig enhet.

⁽¹⁾ Europaparlamentets och rådets förordning (EU) nr 575/2013 av den 26 juni 2013 om tillsynskrav för kreditinstitut och värdepappersföretag och om ändring av förordning (EU) nr 648/2012 (EUT L 176, 27.6.2013, s. 1).

*Artikel 2***Genomförandeetapper och första rapportering**

1. Den gemensamma uppsättningen uppgifter med analytisk data om krediter som fastställs enligt denna förordning ska upprättas etappvis. Den första etappen ska börja den 1 september 2018. Den första månads- och kvartalsvisa överföringen för denna etapp och i enlighet med denna förordning ska börja med uppgifter avseende 30 september 2018.
2. För att säkerställa lämplig identifiering av motparter ska de nationella centralbankerna överföra en första uppsättning med motparternas referensuppgifter, i enlighet med mall 1 i bilaga I, till ECB sex månader före den första överföringen enligt punkt 1.
3. För att möjliggöra de organisatoriska och tekniska förberedelser som krävs för överföringen av de referensuppgifter om motparter som avses i punkt 2, får de nationella centralbankerna begära att uppgiftslämnarna rapporterar, fullständiga eller ofullständiga data, om motparternas referensuppgifter samt data om krediter från och med den 31 december 2017.

*Artikel 3***Faktisk rapporterande population**

1. Den faktiska rapporterande populationen ska bestå av inhemska kreditinstitut och filialer till utländska kreditinstitut, oavsett huruvida de är institut som står under tillsyn enligt Europaparlamentets och rådets direktiv 2013/36/EU⁽¹⁾.
2. Uppgiftslämnare ska rapportera data om krediter på individuell nivå i enlighet med artiklarna 4 och 6.
3. Uppgiftslämnarna ska rapportera till den berörda nationella centralbanken.

*Artikel 4***Statistikrapporteringskrav**

1. Uppgiftslämnare ska rapportera data om krediter för observerade aktörer i enlighet med artikel 6 för de instrument som uppfyller villkoren i artikel 5:
 - a) om instrumentet vid någon referensdag under referensperioden:
 - i) ger upphov till kreditrisker för den observerade aktören, eller
 - ii) utgör en observerad aktörs tillgång, eller
 - iii) bokförs enligt den tillämpliga redovisningsstandard som används av den observerade aktörens rättsliga enhet och som tidigare har gett upphov till kreditrisker för den observerade aktören, eller
 - iv) administreras av den observerade aktören med hemvist i en rapporterande medlemsstat, och
 - i. har beviljats andra institutionella enheter som hör till samma rättsliga enhet som den observerade aktören tillhör, eller
 - ii. innehas av en rättslig enhet som inte är ett kreditinstitut med hemvist i en annan rapporterande medlemsstat än den observerade aktören, och
 - b) om minst en gäldenär är en rättslig enhet eller del av en rättslig enhet enligt definitionen i artikel 1.5.
2. För varje referensdag utgör referensperioden den period som börjar på den sista referensdagen under det kvartal som föregår referensdagen och slutar på den aktuella referensdagen.

⁽¹⁾ Europaparlamentets och rådets direktiv 2013/36/EU av den 26 juni 2013 om behörighet att utöva verksamhet i kreditinstitut och om tillsyn av kreditinstitut och värdepappersföretag, om ändring av direktiv 2002/87/EG och om upphävande av direktiv 2006/48/EG och 2006/49/EG (EUT L 176, 27.6.2013, s. 338).

*Artikel 5***Tröskelvärden för rapportering**

1. Data om krediter ska rapporteras för de instrument som anges i artikel 4 om gäldenärens åtagande motsvarar minst 25 000 euro vid någon referensdag under referensperioden.
2. Gäldenärens åtagandebelopp, enligt punkt 1, ska beräknas utifrån det totala åtagandebeloppet för gäldenärens samtliga instrument i förhållande till den observerade aktören utifrån artikel 4 och de instrument som definieras där.

*Artikel 6***Statistikrapporteringskrav på individuell nivå**

1. Uppgiftslämnare ska rapportera data om krediter på individuell nivå i enlighet med mallarna i bilaga I.
2. Uppgiftslämnare som är rättsliga enheter ska rapportera för alla observerade aktörer som ingår i den rättsliga enheten. Uppgiftslämnare som är utländska filialer ska rapportera om sin egen verksamhet.
3. För att undvika dubbelrapportering i de fall då både en rättslig enhet och dess utländska filial har hemvist i rapporterande medlemsstater får, efter samordning mellan de relevanta nationella centralbankerna,
 - a) den rättsliga enhetens berörda nationella centralbank besluta att från uppgiftslämnaren inte samla in några eller endast samla in delar av de dataattribut som anges i mall 1 i bilaga I från den rättsliga enheten, om dessa instrument innehas eller administreras av den utländska filialen,
 - b) den utländska filialens berörda nationella centralbank besluta att från den utländska filialen inte samla in några eller endast samla in delar av de dataattribut som anges i mall 2 i bilaga I.
4. Den berörda nationella centralbanken besluta att inte samla in information för utländska filialer som inte har hemvist i en rapporterande medlemsstat och som är en del av en rättslig enhet som är uppgiftslämnare.

*Artikel 7***Särskilda statistikrapporteringskrav**

Statistikrapporteringskraven enligt artikel 6 ska sänkas för uppgifter om krediter och kreditrisker som uppfyller de särskilda kriterierna i bilaga II.

*Artikel 8***Allmänna krav på utökad rapportering**

1. Uppgiftslämnare och deras utländska filialer som inte har hemvist i en rapporterande medlemsstat ska upprätta nödvändig organisationsstruktur och lämpliga interna kontrollmekanismer för att säkerställa att de uppgifter som ska rapporteras på individuell nivå enligt denna förordning, i enlighet med artikel 6, behandlas på vederbörligt sätt och vidarebefordras.
2. Utländska filialer som saknar hemvist i en rapporterande medlemsstat är inte uppgiftslämnare enligt denna förordning. Uppgiftslämnare ska säkerställa att sådana utländska filialer genomför arrangemang, processer och mekanismer för att säkerställa att rapporteringskraven genomförs korrekt på individuell nivå.
3. Statistikrapporteringskraven enligt denna förordning ska inte påverka tillämpningen av andra befintliga eller framtida rapporteringskrav som avser data om krediter i enlighet med nationell rätt eller andra rapporteringsramar.
4. De nationella centralbankerna får samla in den information som ska lämnas till ECB inom en mer omfattande nationell rapporteringsram som överensstämmer med tillämplig unionsrätt eller nationell rätt. De mer omfattande rapporteringsramarna kan omfatta information som också har andra ändamål än statistik, såsom tillsynsbehov.

5. De nationella centralbankerna får inhämta uppgifter om krediter från andra källor.
6. Minimikraven för harmonisering, fullständighet, detaljeringsgrad samt identifiering av motparter och långivare för data om krediter anges i mallarna i bilaga I.

Artikel 9

Identifiering av motparter

1. Vid rapportering enligt denna förordning ska uppgiftslämnarna och de nationella centralbankerna identifiera motparterna genom
 - a) en LEI-kod, om en sådan identifieringskod har tilldelats, eller
 - b) en nationell identifieringskod i enlighet med bilaga IV, om någon LEI-kod inte har tilldelats.
2. De nationella centralbankerna kan få all information som rör identifiering av motparter i enlighet med bilaga III genom direktrapportering från uppgiftslämnarna eller genom samförståndsavtal eller liknande överenskommelser med nationella statistikmyndigheter, nationella behöriga myndigheter samt övriga nationella myndigheter. De nationella centralbankerna ska ange de unika identifieringskoder som krävs för korrekt identifiering av motparter utifrån tillämpningsområdet för den information som anges i bilaga III.

Artikel 10

Tillgång till och användning av data om krediter

1. ECB och de nationella centralbankerna ska använda data om krediter som rapporteras enligt denna förordning i den omfattning och för de ändamål som definieras i förordning (EG) nr 2533/98. Dessa uppgifter får framför allt användas för att upprätta och bibehålla en återkopplingsprocess enligt artikel 11.
2. Denna förordning ska inte påverka sådan befintlig eller framtida användning av data om krediter som är tillåten eller krävs enligt unionsrätten eller nationell rätt, eller samförståndsavtal, inbegripet gränsöverskridande utbyten.

Artikel 11

Återkopplingsprocess till uppgiftslämnare

1. De nationella centralbankerna får tillhandahålla data om krediter, inbegripet data som samlats in av en annan nationell centralbank, till uppgiftslämnarna genom att upprätta eller förbättra återkopplingsprocesser eller andra informationstjänster från centrala kreditregister till uppgiftslämnarna. De får tillhandahålla delmängder av sådana data om krediter som samlas in enligt denna förordning, i linje med bästa praxis och i den utsträckning som detta är tillåtet enligt tillämpliga föreskrifter om insynsskydd. Uppgiftslämnarna får använda uppgifterna uteslutande för att hantera kreditrisker samt höja kvaliteten på den kreditinformation som de har tillgång till avseende existerande och framtida instrument. De ska inte dela dessa uppgifter med tredje man, utom om en delning med tjänsteleverantörer är absolut nödvändig för dessa ändamål och uppgifterna endast används avseende uppgiftslämnaren och uppgiftslämnaren säkerställer ett adekvat uppgiftsskydd med hjälp av ett avtal som exkluderar annan användning av uppgifterna, och säkerställer anonymisering av uppgifterna närhelst detta är möjligt och att uppgifterna raderas så snart man uppnått det syfte för vilka de har delats. All annan överföring av konfidentiella uppgifter genom tjänsteleverantören, och all delning av uppgifter med kommersiella leverantörer av kreditdata, är förbjuden.
2. De nationella centralbankerna ska fastställa vilken omfattning av uppgifter som ska rapporteras, förfarandet för att bevilja dataåtkomst samt eventuella andra begränsningar för att använda dessa uppgifter, med hänsyn till den nationella rättsliga ramen och eventuella andra begränsningar till följd av uppgifternas insynsskyddade karaktär.
3. Denna artikel medför inte att uppgiftslämnarna har rätt att involveras i en återkopplingsprocess eller att erhålla särskild information från en återkopplingsprocess eller andra informationstjänster från centrala kreditregister till uppgiftslämnare.

4. De nationella centralbankerna får temporärt vägra en uppgiftslämnare tillgång till specifika data om krediter från en återkopplingsprocess om uppgiftslämnaren inte fullgjort sina egna rapporteringsskyldigheter enligt denna förordning, särskilt med avseende på uppgifternas riktighet och kvalitet och i fall då uppgiftslämnaren inte fullgjort sina egna skyldigheter enligt punkt 1.

5. De nationella centralbankerna kan neka andra nationella centralbanker tillgång till detaljerade data om krediter som de samlar in inom ramen för en återkopplingsprocess. De nationella centralbankerna kan kräva ömsesidighet av varandra när det gäller tillhandahållandet av detaljerade data om krediter för en återkopplingsprocess. Information om en institutionell enhet som hör till en uppgiftslämnare med hemvist i en rapporterande medlemsstat kan alltid användas för återkopplingsprocesser av uppgiftslämnarens relevanta nationella centralbank, oavsett var den institutionella enheten har sin hemvist.

Artikel 12

Tillgång för rättsliga enheter

1. Rättsliga enheter eller delar av rättsliga enheter för vilka data om krediter har rapporterats har rätt att få tillgång till sådana uppgifter hos den relevanta nationella centralbanken. De får vidare begära att uppgiftslämnare korrigerar felaktiga uppgifter avseende uppgiftslämnaren.

2. De nationella centralbankerna får endast neka en rättslig enhet eller delar av en rättslig enhet tillgång till data om krediter som har rapporterats för dem om

- a) sådan tillgång skulle strida mot uppgiftslämnarens legitima sekretessintressen, t.ex. avseende intern kreditriskbedömning, eller mot tredje parts intressen, särskilt de rättsliga enheterna om vilka data om krediter har rapporterats, eller
- b) uppgifterna inte har använts för att inrätta eller förbättra en återkopplingsprocess enligt artikel 11, och de inte är skyldiga att bevilja tillgång till sådana uppgifter med stöd av annan unionslagstiftning eller nationell lagstiftning.

Artikel 13

Tidsfrister

1. Uppgiftslämnarna ska rapportera data om krediter enligt ställningen på följande referensdag:

- a) för månadsvisa överföringar, den sista dagen i varje månad.
- b) för kvartalsvisa överföringar, den sista dagen i mars, juni, september och december.

2. De nationella centralbankerna ska besluta när och hur ofta de behöver få in uppgifter från uppgiftslämnarna för att kunna hålla sina rapporteringsfrister till ECB, och ska underrätta uppgiftslämnarna om detta.

3. De nationella centralbankerna ska informera uppgiftslämnarna om rapporteringsskyldigheterna minst 18 månader före den första referensdagen för vilken sådana uppgiftslämnare ska rapportera uppgifter enligt denna förordning, utan att det påverkar andra rapporteringskrav i enlighet med nationell lagstiftning eller andra rapporteringsramar.

4. För observerade aktörer med hemvist i en rapporterande medlemsstat ska de nationella centralbankerna månadsvis överföra data om krediter till ECB före stängningsdags den 30:e arbetsdagen efter utgången av den månad som uppgifterna avser.

5. För observerade aktörer med hemvist i en rapporterande medlemsstat ska de nationella centralbankerna kvartalsvis överföra data om krediter till ECB före stängningsdags den 15:e arbetsdagen efter de rapportöverföringsdatum som har fastställts i artikel 3.1 b i kommissionens genomförandeförordning (EU) nr 680/2014 ⁽¹⁾.

⁽¹⁾ Kommissionens genomförandeförordning (EU) nr 680/2014 av den 16 april 2014 om tekniska standarder för genomförande av institutts tillsynsrapportering enligt Europaparlamentets och rådets förordning (EU) nr 575/2013 (EUT L 191, 28.6.2014, s. 1).

6. För observerade aktörer som är utländska filialer utan hemvist i en rapporterande medlemsstat ska de nationella centralbankerna månadsvis överföra data om krediter till ECB före stängningsdags den 35:e arbetsdagen efter utgången av den månad som uppgifterna avser.
7. För observerade aktörer som är utländska filialer utan hemvist i en rapporterande medlemsstat ska de nationella centralbankerna kvartalsvis överföra data om krediter till ECB före stängningsdags den 20:e arbetsdagen efter de rapportöverföringsdatum som har fastställts i artikel 3.1 b i genomförandeförordning (EU) nr 680/2014.
8. De nationella centralbankerna ska överföra referensuppgifter om alla motparter i enlighet med avsnitt 1 i mall 1 i bilaga I till ECB tillsammans med den första överföringen av data om krediter. Vid en eventuell ändring måste de nationella centralbankerna uppdatera uppgifterna senast vid den överföring av data om krediter som är relevant för den första referensdagen då, eller innan, ändringen träder i kraft. Så länge de nationella centralbankerna inte informerar uppgiftslämnarna om att de har erhållit uppdaterade referensuppgifter om motparter från andra källor, ska uppgiftslämnarna uppdatera sådana uppgifter genom att underrätta de nationella centralbankerna om varje ändring vid den tidpunkt som den relevanta nationella centralbanken fastställer, senast den dag då data om krediter rapporteras till den relevanta nationella centralbanken för den första referensdagen efter det att ändringen trätt i kraft.

Artikel 14

Gemensamma minimistandarder och nationella rapporteringsförfaranden

1. Uppgiftslämnarna ska följa de statistikrapporteringskrav som gäller för dem i enlighet med de gemensamma minimistandarderna i bilaga V för överföring, noggrannhet, korrekt identifiering av motparter samt begreppsmässig överensstämmelse och revidering.
2. De nationella centralbankerna ska fastställa och genomföra de rapporteringsförfaranden som uppgiftslämnarna ska följa i enlighet med denna förordning och sin nationella lagstiftning förutsatt att denna inte strider mot bestämmelserna i denna förordning. De nationella centralbankerna ska säkerställa att dessa rapporteringsförfaranden a) ger de statistiska uppgifter som krävs, och b) möjliggör en verifiering av att minimistandarderna enligt bilaga V för överföring, noggrannhet, begreppsmässig överensstämmelse och revidering följs.
3. De nationella centralbankerna får även använda uppgifter som erhållits från andra källor, i enlighet med artikel 8.5, för sin överföring av data om krediter till ECB, i den utsträckning som informationen uppfyller de krav på kvalitet och aktualitet som gäller enligt denna förordning för insamling av uppgifter från uppgiftslämnare. Särskilt minimistandarderna för överföring, noggrannhet, begreppsmässig överensstämmelse och revidering som framgår av bilaga V ska följas.

Artikel 15

Fusion, uppdelning och omorganisation

1. Om det inträffar en fusion, uppdelning eller omorganisation som skulle kunna påverka fullgörandet av dess skyldigheter på statistikområdet, ska den berörda uppgiftslämnaren – så snart avsikten att genomföra en sådan åtgärd har offentliggjorts och i god tid innan åtgärden sker – underrätta den berörda nationella centralbanken, om de förfaranden som planeras för att uppfylla rapporteringskraven enligt den här förordningen.
2. Utan att det påverkar skyldigheten i föregående punkt får den berörda nationella centralbanken ge det förvärvande institutet tillstånd att uppfylla sin skyldighet att rapportera statistiska uppgifter genom tillfälliga förfaranden. Längden på detta undantag från normala rapporteringsförfaranden får inte överstiga sex månader räknat från det att fusionen, uppdelningen eller omorganisationen ägde rum. Detta undantag påverkar inte det förvärvande institutets skyldighet att uppfylla sina rapporteringsskyldigheter enligt den här förordningen.

Artikel 16

Undantag och reducerad rapporteringsfrekvens

1. För att säkerställa att de rapporteringsskyldigheter som fastställs i denna förordning är proportionerliga får de berörda nationella centralbankerna bevilja mindre uppgiftslämnare undantag, förutsatt att det samlade bidraget från alla uppgiftslämnare som beviljas ett undantag till det samlade utestående lånebeloppet som rapporteras i enlighet med Europeiska centralbankens förordning (EU) nr 1071/2013 (ECB/2013/33) ⁽¹⁾ för alla uppgiftslämnare med hemvist i den rapporterande medlemsstaten inte överstiger 2 procent. Undantagen får omfatta vissa eller samtliga rapporteringskrav som fastställs i denna förordning.
2. För att säkerställa genomförandet av rapporteringskraven får den relevanta nationella centralbanken tillåta att små uppgiftslämnare rapporterar data om krediter avseende referensdagar före den 1 januari 2021 kvartalsvis i stället för månadsvis, förutsatt att det samlade bidraget från alla uppgiftslämnare på kvartalsbasis till det samlade utestående lånebeloppet som rapporteras i enlighet med förordning (EU) nr 1071/2013 för alla uppgiftslämnare med hemvist i den rapporterande medlemsstaten inte överstiger 4 procent, utan att detta påverkar deras rapportering av data om krediter enligt andra rapporteringsramar.
3. De nationella centralbankerna får bevilja undantag för uppgiftslämnarna om de nationella centralbankerna erhåller data från andra källor som uppfyller de krav på kvalitet och aktualitet som framgår av artikel 14.3.
4. De nationella centralbankerna ska informera följande uppgiftslämnare om deras rapporteringsskyldigheter enligt artikel 13.3:
 - a) uppgiftslämnare som beviljats ett undantag enligt punkt 1,
 - b) uppgiftslämnare som får rapportera uppgifter med lägre frekvens enligt punkt 2,
 - c) uppgiftslämnare som inte längre uppfyller villkoren för ett undantag eller för reducerad rapporteringsfrekvens enligt punkterna 1 eller 2.

Artikel 17

Kontroll, obligatorisk insamling och minimikvalitetsstandarder

De nationella centralbankerna ska kontrollera och, i den utsträckning som detta är nödvändigt, obligatoriskt samla in de uppgifter som uppgiftslämnarna ska tillhandahålla enligt denna förordning, utan att detta påverkar ECB:s rätt att själv utöva dessa rättigheter. De nationella centralbankerna ska särskilt utöva denna rätt då en uppgiftslämnare inte uppfyller de minimistandarder för överföring, noggrannhet, begreppsmässig överensstämmelse eller revidering som anges i bilaga V.

Artikel 18

Sanktioner

I enlighet med artikel 7.1 i rådets förordning (EG) nr 2533/98 får ECB förelägga sanktioner mot sådana uppgiftslämnare som inte uppfyller rapporteringskraven i denna förordning. Uppgiftslämnare ska inte omfattas av sanktioner om de styrker att de är förhindrade att rapportera den begärda informationen till följd av nationell rätt i det land där den filial för vilken de ska rapportera uppgifter har sin hemvist. ECB:s rätt att tillämpa sanktioner om rapporteringsskyldigheten enligt denna förordning åsidosätts är inte kopplad till en nationell centralbanks rätt att, enligt sin nationella lagstiftning, tillämpa sanktioner mot sådana uppgiftslämnare som inte uppfyller statistiska eller andra rapporteringsskyldigheter enligt den nationella lagstiftningen i linje med artikel 8.3.

⁽¹⁾ Europeiska centralbankens förordning (EU) nr 1071/2013 av den 24 september 2013 om de monetära finansinstitutens balansräkningar (ECB/2013/33) (EUT L 297, 7.11.2013, s. 1).

*Artikel 19***Övergångsbestämmelse**

De nationella centralbankerna får senarelägga den första överföringen av data om krediter till ECB avseende referensdagar före den 1 februari 2019 förutsatt att de överför denna data till ECB senast den 31 mars 2019.

*Artikel 20***Förenklat ändringsförfarande**

Med beaktande av de synpunkter som STK framför har ECB:s direktion rätt att göra sådana tekniska ändringar i bilagorna till den här förordningen som varken ändrar den underliggande begreppsramen eller påverkar rapporteringsbördan för uppgiftslämnarna. Direktionen ska omedelbart informera ECB-rådet om varje sådan ändring.

*Artikel 21***Slutbestämmelser**

Denna förordning träder i kraft den tjugonde dagen efter det att den har offentliggjorts i *Europeiska unionens officiella tidning*.

Den ska tillämpas från och med den 31 december 2017.

Denna förordning är till alla delar bindande och direkt tillämplig i medlemsstaterna i enlighet med fördragen.

Utfärdad i Frankfurt am Main den 18 maj 2016.

På ECB-rådets vägnar
Mario DRAGHI
ECB:s ordförande

BILAGA I

Uppgifter som ska rapporteras och mallar

1. De uppgifter som ska rapporteras enligt denna förordning avser ett flertal komponenter som har ett inbördes samband, såsom fordringsägare, gäldenärer, instrument eller skydd. En gäldenär kan exempelvis beviljas flera olika lån och ett enda skydd kan säkra flera olika instrument. Här följer ett antal uppgifter som ska användas för att rapportera specifik information för var och en av dessa komponenter framgår av bilagan.
2. Informationen i varje dataset avser en enskild komponent, t.ex. instrument, eller en kombination av flera komponenter, t.ex. "instrument-skydd", och anger därmed detaljnivån för varje dataset. Dataseten har fördelats mellan två mallar.
3. Rapporteringskraven för de dataattribut som ingår i respektive mall anges i bilagorna II och III.
4. Dataattributen i varje mall definieras i bilaga IV.
5. Beloppen anges i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt Europeiska centralbankens referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Mall 1**1. Referensuppgifter om motparten**

- 1.1 Detaljnivån på uppgifterna avseende motparters referensuppgifter är motparten. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare och b) ID-kod för motpart.
- 1.2 Varje motparts-ID måste vara unikt för varje rapporterad motpart som rapporteras av samma uppgiftslämnare, och en uppgiftslämnare måste alltid identifiera samma motpart med hjälp av detta unika motparts-ID. Denna ID-kod får aldrig återanvändas av samma uppgiftslämnare för att identifiera någon annan motpart. De nationella centralbankerna får begära att uppgiftslämnarna använder motparts-ID enligt den relevanta nationella centralbankens anvisningar.
- 1.3 De motparter som ska registreras är alla institutionella enheter som är rättsliga enheter eller utgör en del av rättsliga enheter och som har kopplingar till sådana instrument som rapporteras i enlighet med artiklarna 4 och 5 eller tillhandahåller skydd för att säkra sådana instrument. De motparter som ska registreras är a) fordringsägare, b) gäldenär, c) utfärdare av skydd, d) originator, e) serviceföretag, f) företags huvudkontor, g) direkt moderföretag och h) yttersta moderföretag. En enskild enhet kan vara motpart avseende flera instrument eller ha flera olika motpartsroller för ett och samma instrument. Varje motpart får emellertid endast registreras en gång.
- 1.4 Vilken information som krävs för varje typ av motpart anges i bilaga III.
- 1.5 Motpartsuppgifterna beskriver motpartens kännetecken.
- 1.6 Om fysiska personer är kopplade till instrument som rapporteras till AnaCredit behöver ingen post för fysiska personer rapporteras.
- 1.7 Uppgifterna måste rapporteras senast vid den månadsöverföring av data om krediter som är relevant för den referensdag då motparten ingick ett avtal som är registrerat i AnaCredit. Vid en eventuell ändring måste uppgifterna uppdateras senast vid månadsöverföringen av data om krediter för den referensdag då ändringen trädde i kraft.

2. Instrumentdata

- 2.1 Detaljnivån på instrumentdatan är instrumentet. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för avtal och d) ID-kod för instrument.
- 2.2 Varje ID-kod för respektive avtal måste vara unik för varje avtal som genererar kreditrisk hos samma observerade aktör. Denna ID-kod får aldrig återanvändas för att identifiera ett annat avtal hos samma observerade aktör. Varje instrument-ID måste vara unikt för varje avtal, dvs. samtliga instrument som ingår under ett avtal ska tilldelas ett eget instrument-ID, och det får aldrig återanvändas för att identifiera ett annat instrument inom detta avtal.
- 2.3 Instrumentdatan registrerar varje instrument som existerar inom ramen för ett kontrakt mellan den observerade aktören och motparterna, inbegripet samtliga instrument mellan institutionella enheter inom samma rättsliga enhet.
- 2.4 Instrumentdatan beskriver instrumentets egenskaper, som sällan förändras över tiden.
- 2.5 Uppgifterna ska rapporteras senast vid den månadsöverföring av data om krediter som är relevant för den referensdag då instrumentet är registrerat i AnaCredit. Vid en eventuell ändring måste uppgifterna uppdateras senast vid månadsöverföringen av data om krediter för den referensdag då ändringen trädde i kraft.

3. Finansiell data

- 3.1 Finansiell data Detaljnivån på finansiell data är instrumentet. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för avtal och d) ID-kod för instrument.
- 3.2 Den finansiella datan beskriver instrumentets finansiella utveckling.
- 3.3 Varje belopp som utnyttjats inom ramen för ett instrument måste registreras under dataattributet "utestående nominella belopp". Varje beviljat outnyttjat belopp inom ramen för ett instrument ska registreras under dataattributet "belopp utanför balansräkningen".
- 3.4 Uppgifterna måste rapporteras varje månad.

4. Data för motpart-instrument

- 4.1 Detaljnivån på uppgifter avseende motpart-instrument är kombinationen "motpart-instrument" och varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för motpart, d) ID-kod för avtal e) ID-kod för instrument och f) motpartsroll.
- 4.2 Uppgifterna avseende motpart-instrument beskriver samtliga motparters roll i respektive instrument.
- 4.3 Om fysiska personer är kopplade till instrument som rapporteras till AnaCredit behöver ingen post för fysiska personer rapporteras.
- 4.4 Uppgifterna ska rapporteras senast vid den månadsöverföring av data om krediter som är relevant för den referensdag då instrumentet är registrerat i AnaCredit. Vid en eventuell ändring måste uppgifterna uppdateras senast på dagen för månadsöverföring av data om krediter som är relevant för den referensdag då ändringen trätt i kraft.

5. Data för solidariskt ansvar

5.1 Detaljnivån på uppgifterna för solidariskt ansvar är kombinationen "motpart-instrument". Varje post identifieras unikt genom en kombination av dataattributen: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för motpart, d) ID-kod för avtal och e) ID-kod för instrument.

5.2 Dessa uppgifter registrerar beloppet på det solidariska ansvaret på det instrument som motsvarar varje gäldenär som är solidariskt ansvarig med avseende på ett enskilt instrument.

5.3 Om fysiska personer är kopplade till instrument som rapporteras till AnaCredit behöver ingen post för fysiska personer rapporteras.

5.4 Uppgifterna måste rapporteras varje månad.

Uppsättning data	Dataattribut
1. Referensuppgifter om motparten	ID-kod för uppgiftslämnare Motparts-ID LEI-kod (identifieringskod för juridiska personer) Nationell identifieringskod ID-kod för huvudkontor ID-kod för direkt moderföretag ID-kod för yttersta moderföretag Namn Adress: gatunamn Adress: ort Adress: län/administrativ indelning Adress: postnummer Adress: land Rättslig form Institutionell sektor Ekonomisk aktivitet Status för rättsligt förfarande Datum då rättsligt förfarande inleddes Företagsstorlek Datum för företagsstorlek Antal anställda Balansomslutning Årsomsättning Redovisningsstandard
2. Instrumentdata	ID-kod för uppgiftslämnare ID-kod för observerad aktör ID-kod för avtal ID-kod för instrument Typ av instrument Amorteringstyp

Uppsättning data	Dataattribut
	Valuta Förvaltningsinstrument Löptidens startdatum Slutdatum för amorteringsfri period Räntetak Räntegolv Intervall för ändring av räntesatser Räntedifferential/räntemarginal Typ av ränta Rättsligt giltig slutlig förfallodag Åtagandebelopp vid löptidens början Betalningsfrekvens Projektfinansieringslån Ändamål Regress Referensränta Avvecklingsdag Efterställda fordringar ID-kod för syndikerat avtal Återbetalningsrätter Förändringar i verkligt värde på grund av förändringar i kreditrisk före köp
3. Finansiell data	ID-kod för uppgiftslämnare ID-kod för observerad aktör ID-kod för avtal ID-kod för instrument Ränta Nästa ändring av räntesatsen Instrumentets fallissemangsstatus Datum för instrumentets fallissemangsstatus Överfört belopp Betalningsdröjsmål för instrumentet Datum då instrumentet förfaller till betalning Typ av värdepapperisering Utestående nominellt belopp Upplupen ränta Belopp utanför balansräkningen
4. Data för motpart-instrument	ID-kod för uppgiftslämnare ID-kod för observerad aktör Motparts-ID ID-kod för avtal ID-kod för instrument Motpartsroll

Uppsättning data	Dataattribut
5. Data för solidariskt ansvar	ID-kod för uppgiftslämnare ID-kod för observerad aktör Motparts-ID ID-kod för avtal ID-kod för instrument Belopp för solidariskt ansvar

Mall 2

6. Redovisningsdata

- 6.1 Detaljnivån på redovisningsdatan är instrumentet. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för avtal och d) ID-kod för instrument.
- 6.2 Dessa uppgifter beskriver instrumentets utveckling i enlighet med de relevanta redovisningsstandarderna i den observerade aktörens rättsliga enhet. Om uppgiftslämnaren omfattas av Europeiska centralbankens förordning (EU) 2015/534 (ECB/2015/13) ⁽¹⁾, ska datan anges i enlighet med den redovisningsstandard – International Financial Reporting Standards (IFRS) eller nationell god redovisningssed – som den observerade aktörens rättsliga enhet tillämpar för att uppfylla kraven enligt förordning (EU) 2015/534 (ECB/2015/13).
- 6.3 Uppgifterna måste rapporteras varje kvartal.

7. Uppgifter avseende erhållet skydd

- 7.1 Detaljnivån på uppgifterna avseende erhållet skydd är erhållet skydd. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör och c) ID-kod för skydd.
- 7.2 Uppgiftslämnarna bör rapportera allt skydd som har erhållits som återbetalningssäkerhet för något av de instrument som rapporteras i instrumentdatan, oavsett om skyddet uppfyller kraven för kreditriskreducerande metoder i enlighet med förordning (EU) nr 575/2013.
- 7.3 Denna data beskriver det erhållna skyddet.
- 7.4 Uppgifterna måste rapporteras senast vid den månadsöverföring av data om krediter som är relevant för den referensdag då skyddet erhöles som återbetalningssäkerhet för något av de instrument som rapporteras i AnaCredit. Vid en eventuell ändring måste uppgifterna uppdateras senast vid kvartalsöverföringen av data om krediter som är relevanta för den referensdag då ändringen trädde i kraft.

8. Uppgifter för instrument – erhållet skydd

- 8.1 Detaljnivån på uppgifterna för instrument–erhållet skydd är kombinationen instrument–erhållet skydd. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör, c) ID-kod för avtal, d) ID-kod för instrument och e) ID-kod för skydd.
- 8.2 Denna data beskriver allt erhållet skydd i förhållande till det instrument som skyddet utgör säkerhet för.
- 8.3 Uppgifterna måste rapporteras varje månad.

⁽¹⁾ Europeiska centralbankens förordning (EU) 2015/534 av den 17 mars 2015 om rapportering av finansiell tillsynsinformation (ECB/2015/13) (EUT L 86, 31.3.2015, s. 13).

9. Data för motpartsrisk

9.1 Detaljnivån på datan för motpartsrisk är motparten. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör och c) ID-kod för motpart.

9.2 Denna data gör det möjligt att bedöma motpartens kreditrisk.

9.3 Denna information krävs endast för gäldenärer och utfärdare av skydd.

9.4 Om fysiska personer är kopplade till instrument som rapporteras till AnaCredit behöver ingen post för fysiska personer rapporteras.

9.5 Uppgifterna måste rapporteras varje månad.

9.6 Berörd nationell centralbank får besluta att samla in uppgifter om motpartsrisk varje kvartal.

10. Uppgifter avseende motpartsfallissemang

10.1 Detaljnivån på uppgifterna avseende motpartsfallissemang är motparten. Varje post identifieras unikt genom en kombination av följande dataattribut: a) ID-kod för uppgiftslämnare, b) ID-kod för observerad aktör och c) ID-kod för motpart.

10.2 Dessa uppgifter gör det möjligt att utan dröjsmål identifiera fallerande motparter.

10.3 Denna information krävs endast för gäldenärer och utfärdare av skydd.

10.4 Om fysiska personer är kopplade till instrument som rapporteras till AnaCredit behöver ingen post för fysiska personer rapporteras.

10.5 Uppgifterna måste rapporteras varje månad.

Data	Dataattribut
6. Redovisningsdata	ID-kod för uppgiftslämnare ID-kod för observerad aktör ID-kod för avtal ID-kod för instrument Upptagande i balansräkningen Ackumulerade avskrivningar Ackumulerad nedskrivning Typ av nedskrivning Metod för att bedöma värdeminskning Inteckningskällor Ackumulerade förändringar i verkligt värde på grund av kreditrisk Instrumentets prestationsstatus (nödlidande/icke-nödlidande) Datum för instrumentets prestationsstatus Avsättningar avseende exponeringar utanför balansräkningen Status för anstånd och omförhandling Datum för anstånd och status för omförhandling Kumulativa återvinningar sedan fallissemang Tillsynsportfölj Bokfört värde

Data	Dataattribut
7. Uppgifter avseende erhållet skydd	ID-kod för uppgiftslämnare ID-kod för observerad aktör Skydds-ID ID-kod för utfärdare av skydd Typ av skydd Skyddets värde Typ av skyddsvärde Värderingsmetod för skydd Lokalisering av fast egendom som säkerhet Datum för skyddsvärde Förfalldag för skydd Skyddets ursprungliga värde Datum för det skyddets ursprungliga värde
8. Uppgifter för instrument – erhållet skydd	ID-kod för uppgiftslämnare ID-kod för observerad aktör ID-kod för avtal ID-kod för instrument Skydds-ID Tilldelat värde för skydd Tredje mans prioriterade fordringar mot skyddet
9. Riskdata avseende motpart	ID-kod för uppgiftslämnare ID-kod för observerad aktör Motparts-ID Sannolikhet för fallissemang
10. Uppgifter avseende motpartsfallissemang	ID-kod för uppgiftslämnare ID-kod för observerad aktör Motparts-ID Motpartens fallissemangsstatus Datum för motpartens fallissemangsstatus

BILAGA II

Särskilda statistikrapporteringskrav

I enlighet med artikel 7, ska statistikrapporteringskraven enligt artikel 6 sänkas under vissa förutsättningar. Följande fyra beskrivningar av data om krediter utgör exempel på situationer då det inte krävs en hel uppsättning uppgifter.

1. Observerade aktörer utan hemvist i en rapporterande medlemsstat

Instrument för vilka den observerade aktören är en utländsk filial utan hemvist i en rapporterande medlemsstat.

2. Observerade aktörer som inte omfattas av kapitalkrav

Instrument där den observerade aktören

- a) inte är ett institut som står under tillsyn enligt förordning (EU) nr 575/2013, eller
- b) är en utländsk filial till en enhet som inte står under tillsyn enligt förordning (EU) nr 575/2013.

3. Helt borttagna instrument som administreras

Instrument som är

- a) borttagna och
- b) som administreras.

4. Instrument från perioden före den 1 september 2018

Instrument vars löptid inleds före den 1 september 2018.

I tabell 1 anges rapporteringskraven för varje dataattribut i vart och ett av de fyra exemplen, med följande klassificeringar:

- a) N: utifrån individuella arrangemang kan de berörda nationella centralbankerna besluta att inte samla in denna information från enskilda uppgiftslämnare.
- b) X: information som inte behöver rapporteras.

Om det inte finns någon klassificering måste informationen rapporteras.

Om uppgifterna omfattas av mer än en beskrivning i tabell 1, ska det rapporteringskrav som är minst betungande tillämpas.

Tabell 1

Särskilda statistikrapporteringskrav

	1. Observerade aktörer utan hemvist i en rapporterande medlemsstat	2. Observerade aktörer som inte omfattas av kapitalkrav	3. Helt borttagna instrument som administreras	4. Instrument från perioden före den 1 september 2018
Projektfinansieringslån	N			
Löptidens startdatum	N			
Typ av ränta	N			
Intervall för ändring av räntesatser	N			
Slutdatum för amorteringsfri period	N			N

	1. Observerade aktörer utan hemvist i en rapporterade medlemsstat	2. Observerade aktörer som inte omfattas av kapitalkrav	3. Helt borttagna instrument som administreras	4. Instrument från perioden före den 1 september 2018
Referensränta	N			
Räntedifferential/räntemarginal	N			
Räntetak	N		N	
Räntegolv	N		N	
Amorteringstyp	N			N
Betalningsfrekvens	N			N
Förändringar i verkligt värde på grund av förändringar i kreditrisk före köp		N	N	
Nästa ändring av räntesatsen	N			
Instrumentets fallissemangstatus		N		
Datum för instrumentets fallissemangstatus		N		
Upplupen ränta	N			
			X	
Inteckningskällor		N	X	
Akkumulerade avskrivningar			X	
Akkumulerad nedskrivning			X	
Typ av nedskrivning			X	
Metod för att bedöma värdeminskning			X	
Akkumulerade förändringar i verkligt värde på grund av kreditrisk			X	

	1. Observerade aktörer utan hemvist i en rapporterade medlemsstat	2. Observerade aktörer som inte omfattas av kapitalkrav	3. Helt borttagna instrument som administreras	4. Instrument från perioden före den 1 september 2018
Instrumentets prestationsstatus (nödlidande/icke-nödlidande)		N		
Datum för instrumentets prestationsstatus		N		
Avsättningar avseende exponeringar utanför balansräkningen			X	
Datum för anstånd och status för omförhandling				N
Tillsynsportfölj		X	X	
Bokfört värde			X	
Ursprungligt värde för skydd				N
Ursprunglig värderingsdag för skydd				N
Sannolikhet för fallissemang		N	N	
Motpartens fallissemangsstatus		N	N	
Datum för motpartens fallissemangsstatus		N	N	

BILAGA III

Referensuppgifter om motparten

I tabellerna 2 och 3 anges rapporteringskraven för varje dataattribut med referensuppgifter om motparten, i enlighet med mall 1 i bilaga I.

I tabell 2 anges rapporteringskraven för motparter med hemvist i en rapporterande medlemsstat och i tabell 3 anges rapporteringskraven för motparter utan hemvist i en rapporterande medlemsstat.

Följande klassificeringar av krav används:

- a) N: utifrån individuella arrangemang kan de berörda nationella centralbankerna besluta att inte samla in denna information från enskilda uppgiftslämnare.
- b) X: information som inte behöver rapporteras.

Om det inte finns någon klassificering måste informationen rapporteras.

Om uppgifterna omfattas av mer än en beskrivning i tabellerna 2 eller 3, ska det rapporteringskrav som är mest betungande tillämpas.

Tabell 2

Särskilda rapporteringskrav för referensuppgifter för motparter med hemvist i en rapporterande medlemsstat

	1. Uppgiftslämnare	2. Observerad aktör	3. Fordringsägare	4. Gäldenär - instrument från perioden före den 1 september 2018	5. Gäldenär - minst ett instrument från perioden fr. o.m. den 1 september 2018	6. Utfärdare av skydd	7. Huvudkontor	8. Direkt moderföretag	9. Yttersta moderföretag	10. Originator	11. Serviceföretag
--	--------------------	---------------------	-------------------	--	--	-----------------------	----------------	------------------------	--------------------------	----------------	--------------------

Referensuppgifter om motparten

Motparts-ID											
LEI-kod (identifieringskod för juridiska personer)			N	N	N	N	N	N	N	N	N
Nationell identifieringskod	N	N	N			N	N	N	N	N	N
ID-kod för huvudkontor	X	X	X	N		N	X	X	X	X	X
ID-kod för direkt moderföretag	X	X	X	N		N	X	X	X	X	X
ID-kod för yttersta moderföretag	X	X	X	N		N	X	X	X	X	X

BILAGA IV

Dataattribut, definitioner och värden

Denna tabell innehåller detaljerade standardbeskrivningar och definitioner av de dataattribut som anges i bilagorna I–III. Här anges även värden för rapporteringen av dataattribut, inklusive uppgifter om värdena.

De nationella centralbankerna ska överföra dessa dataattribut och värden till motsvarande dataattribut och värden som är tillämpliga på nationell nivå.

Begrepp	Typ av begrepp	Definition
Motparts-ID	Dataattribut	En identifieringskod som uppgiftslämnaren använder för unik identifiering av varje motpart. Varje motpart måste ha ett enda motparts-ID. Detta värde kommer inte att förändras över tid och får inte användas som motparts-ID för en annan motpart.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för uppgiftslämnare	Dataattribut	Motparts-ID för uppgiftslämnaren.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för observerad aktör	Dataattribut	Motparts-ID för den observerade aktören.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för avtal	Dataattribut	En identifieringskod som uppgiftslämnaren använder för unik identifiering av varje avtal. Varje avtal ska ha ett enda avtals-ID. Detta värde kommer inte att förändras över tid och får inte användas som avtals-ID för ett annat avtal.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för instrument	Dataattribut	En identifieringskod som uppgiftslämnaren använder för unik identifiering av varje instrument inom ramen för ett enskilt avtal. Varje instrument ska ha ett enda instrument-ID. Detta värde kommer inte att förändras över tid och får inte användas som instrument-ID för något annat instrument inom samma avtal.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
Skydds-ID	Dataattribut	En identifieringskod som uppgiftslämnaren använder för unik identifiering av varje skydd som används som säkerhet för instrumentet. Varje skydd måste ha ett enda skydds-ID. Detta värde kommer inte att förändras över tid och får inte användas som skydds-ID för något annat skydd.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.

Begrepp	Typ av begrepp	Definition
ID-kod för utfärdare av skydd	Dataattribut	Motparts-ID för utfärdaren av skydd. Om utfärdaren av skydd inte är någon rättslig enhet behöver ID-kod för utfärdare av skydd inte rapporteras.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.

Referensuppgifter om motparten

LEI-kod (identifieringskod för juridiska personer)	Dataattribut	En identifieringskod för motpartens rättsliga enhet som följer Internationella standardiseringsorganisationens (ISO) standard nr 17442.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
Nationell identifieringskod	Dataattribut	En allmänt vedertagen identifieringskod som gör det möjligt att entydigt fastställa en motpart eller den rättsliga enheten som denne ingår i inom dess hemvistland. För en motpart som är en utländsk filial avser den nationella identifieringskoden den utländska filialen. För en motpart som inte är en utländsk filial avser den nationella identifieringskoden den rättsliga enhet som motparten ingår i.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för huvudkontor	Dataattribut	Motparts-ID för den rättsliga enhet som den utländska filialen är en rättsligt beroende del av. Denna information ska endast rapporteras för motparter som är utländska filialer.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för direkt moderföretag	Dataattribut	Motparts-ID för den rättsliga enhet som är motpartens direkta moderföretag. Om motparten saknar moderföretag, ska motpartens motparts-ID rapporteras. Moderföretag har den betydelse som framgår av artikel 4.1.15 a i förordning (EU) nr 575/2013.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
ID-kod för yttersta moderföretag	Dataattribut	Motparts-ID för den rättsliga enhet som är motpartens yttersta moderföretag. Detta yttersta moderföretag har inget moderföretag. Om motparten saknar moderföretag, ska motpartens motparts-ID rapporteras. Moderföretag har den betydelse som framgår av artikel 4.1.15 a i förordning (EU) nr 575/2013.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.

Begrepp	Typ av begrepp	Definition
Namn	Dataattribut	Motpartens fullständiga officiella namn.
Teckensträng	Värde	En begränsad teckensekvens.
Adress: gatunamn	Dataattribut	Motpartens gatuadress, inkl. husnummer.
Teckensträng	Värde	En begränsad teckensekvens.
Adress: ort	Dataattribut	Motpartens ort.
Teckensträng	Värde	En begränsad teckensekvens.
Adress: postnummer	Dataattribut	Motpartens postnummer.
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
Adress: län/administrativ indelning	Dataattribut	Län eller liknande administrativ indelning för motparter med hänvisat i en EU-medlemsstat.
Teckensträng	Värde	Nuts 3-regioner
Adress: land	Dataattribut	Motpartens land
ISO 3166-1 alpha-2 koder	Värde	ISO 3166-1 alpha-2 koder för landet
Rättslig form	Dataattribut	Typ av verksamhetsenhet som definieras i det nationella rättsystemet.
Teckensträng	Värde	En begränsad teckensekvens.
Institutionell sektor	Dataattribut	Institutionella sektorer i enlighet med förordning (EU) nr 549/2013, förordning (EU) nr 575/2013 och Europeiska centralbankens förordning (EU) nr 1075/2013 (ECB/2013/40) (!).
Icke-finansiella bolag	Värde	Icke-finansiella bolag såsom de definieras i punkterna 2.45–2.50 i bilaga A till förordning (EU) nr 549/2013.
Centralbanken	Värde	Centralbanker såsom de definieras i punkt 2.72–2.74 i bilaga A till förordning (EU) nr 549/2013.
Kreditinstitut	Värde	Kreditinstitut såsom de definieras i artikel 4.1.1 i förordning (EU) nr 575/2013.
Andra monetära finansinstitut som tar emot inlåning än kreditinstitut	Värde	Andra monetära finansinstitut som tar emot inlåning än kreditinstitut såsom de definieras i artikel 1 a 2 a ii i förordning (EU) nr 1071/2013 (ECB/2013/33).
Penningmarknadsfonder	Värde	Penningmarknadsfonder såsom de definieras i artikel 2 i förordning (EU) nr 1071/2013 (ECB/2013/33).

Begrepp	Typ av begrepp	Definition
Investeringsfonder, utom penningmarknadsfonder	Värde	Investeringsfonder, utom penningmarknadsfonder såsom de definieras i punkterna 2.82–2.85 i bilaga A till förordning (EU) nr 549/2013.
Finansiella bolag som ägnar sig åt värdepapperiseringstransaktioner	Värde	Finansiella bolag som ägnar sig åt värdepapperiseringstransaktioner såsom de definieras i artikel 1.1 och 1.2 i förordning (EU) nr 1075/2013 (ECB/2013/40).
Andra finansförmedlare, utom försäkringsbolag, pensionsinstitut och finansiella bolag som ägnar sig åt värdepapperiseringstransaktioner	Värde	Andra finansinstitut utom försäkringsföretag och pensionsinstitut såsom de definieras i punkt 2.86 i bilaga A till förordning (EU) nr 549/2013, exklusive finansiella bolag som ägnar sig åt värdepapperiseringstransaktioner såsom de definieras i artikel 1.1 och 1.2 i förordning (EU) nr 1075/2013 (ECB/2013/40).
Finansiella servicebolag	Värde	Finansiella servicebolag såsom de definieras i punkt 2.63 i bilaga A till förordning (EU) nr 549/2013.
Koncerninterna finansinstitut och utlåningsföretag	Värde	Koncerninterna finansinstitut och utlåningsföretag såsom de definieras i punkt 2.98–2.99 i bilaga A till förordning (EU) nr 549/2013.
Försäkringsbolag	Värde	Försäkringsbolag såsom de definieras i punkt 2.100–2.104 i bilaga A till förordning (EU) nr 549/2013.
Pensionsinstitut	Värde	Pensionsinstitut såsom de definieras i punkt 2.105–2.110 i bilaga A till förordning (EU) nr 549/2013.
Statlig förvaltning	Värde	Statlig förvaltning såsom den definieras i punkt 2.114 i bilaga A till förordning (EU) nr 549/2013.
Delstatlig förvaltning	Värde	Delstatlig förvaltning såsom den definieras i punkt 2.115 i bilaga A till förordning (EU) nr 549/2013.
Kommunal förvaltning	Värde	Kommunal förvaltning såsom den definieras i punkt 2.116 i bilaga A till förordning (EU) nr 549/2013.
Sociala trygghetsfonder	Värde	Sociala trygghetsfonder såsom de definieras i punkt 2.117 i bilaga A till förordning (EU) nr 549/2013.
Hushållens icke-vinstdrivande organisationer	Värde	Hushållens icke-vinstdrivande organisationer såsom de definieras i punkterna 2.129 och 2.130 i bilaga A till förordning (EU) nr 549/2013.
Ekonomisk aktivitet	Dataattribut	Klassificering av motparter utifrån näringsgren enligt statistikklassifikationen Nace rev. 2 i enlighet med Europaparlamentets och rådets förordning (EG) nr 1893/2006 ⁽²⁾ .

Begrepp	Typ av begrepp	Definition
Nace-koder	Värde	Nace-kod på två-, tre- eller fyrsiffernivå i enlighet med förordning (EG) nr 1893/2006.
Status för rättsligt förfarande	Dataattribut	Kategorier som anger motpartens rättsliga solvensställning på basis av den nationella rättsliga ramen. Den nationella centralbanken bör införliva dessa värden i den nationella rättsliga ramen. Varje nationell centralbank bör i god tid utarbeta en referenstabell som stöd för tolkning och jämförelse av dessa värden mellan länderna.
Inga rättsliga åtgärder har vidtagits	Värde	Rättsliga åtgärder har inte vidtagits i fråga om en motparts solvens eller skuldsättning.
Under domstolsadministration, konkursförvaltning eller liknande åtgärder	Värde	Varje förfarande där ett rättsorgan e.dyl. vidtar åtgärder i syfte att nå en överenskommelse mellan fordringsägarna om refinansiering, exklusive konkurs- eller insolvensförfaranden.
Konkurs/insolvens	Värde	Kollektiva och bindande konkurs- eller insolvensförfaranden under domstolskontroll, som innebär total eller delvis avyttring av en motparts tillgångar och tillsättande av en likvidator.
Övriga rättsliga åtgärder	Värde	Övriga rättsliga åtgärder, inklusive bilaterala rättsliga åtgärder mellan uppgiftslämnare och motpart.
Datum då rättsligt förfarande inleddes	Dataattribut	Den dag då det rättsliga förfarandet, som rapporteras genom attributet "Status för rättsligt förfarande", inleddes. Detta datum bör vara det senaste relevanta datum före rapporteringsdagen och bör endast rapporteras om dataattributet "Status för rättsligt förfarande" har ett annat värde än "Inga rättsliga åtgärder har vidtagits".
Datum	Värde	Definierat som dd/mm/åååå
Företagsstorlek	Dataattribut	Företagsklassificering efter storlek, i enlighet med bilagan till kommissionens rekommendation 2003/361/EG ⁽³⁾ .
Stort företag	Värde	Företag som inte uppfyller kraven för mikroföretag, små eller medelstora företag, i enlighet med bilagan till rekommendation 2003/361/EG.
Medelstort företag	Värde	Företag som uppfyller kravet för små eller medelstora företag, men inte för små företag eller för mikroföretag, i enlighet med bilagan till rekommendation 2003/361/EG.

Begrepp	Typ av begrepp	Definition
Litet företag	Värde	Företag som uppfyller kraven för småföretag, i enlighet med bilagan till rekommendation 2003/361/EG.
Mikroföretag	Värde	Företag som uppfyller kraven för mikroföretag, i enlighet med bilagan till rekommendation 2003/361/EG.
Datum för företagsstorlek	Dataattribut	Det datum som värdet under "företagsstorlek" avser. Detta är datum för de senaste uppgifterna som använts för att klassificera eller se över företagets klassificering.
Datum	Värde	Definierat som dd/mm/åååå
Antal anställda	Dataattribut	Antal personer som arbetar för motparten, i enlighet med artikel 5 i bilagan till rekommendation 2003/361/EG.
Numeriskt	Värde	Icke-negativt tal.
Balansomslutning	Dataattribut	Bokfört värde avseende motpartens totala tillgångar i enlighet med förordning (EU) nr 549/2013.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Årsomsättning	Dataattribut	Motpartens årliga försäljningsvolym minus alla rabatter och försäljningsskatter i enlighet med rekommendation 2003/361/EG. Motsvarar begreppet "total årlig försäljning" i artikel 153.4 i förordning (EU) nr 575/2013.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Redovisningsstandard	Dataattribut	Redovisningsstandard som används av den observerade aktörens rättsliga enhet. Om uppgiftslämnaren omfattas av förordning (EU) 2015/534 (ECB/2015/13), ska datan anges i enlighet med den redovisningsstandard – International Financial Reporting Standards (IFRS) eller nationell god redovisningssed – som den observerade aktörens rättsliga enhet tillämpar för att uppfylla kraven enligt förordning (EU) 2015/534 (ECB/2015/13).

Begrepp	Typ av begrepp	Definition
IFRS	Värde	IFRS som tillämpas enligt Europaparlamentets och rådets förordning (EG) nr 1606/2002 (*).
Nationell god redovisningssed i överensstämmelse med IFRS	Värde	Nationella redovisningsramar som har tagits fram enligt rådets direktiv 86/635/EEG (?) tillämpar IFRS-kriterier för instrumenten.
Nationell god redovisningssed ej i överensstämmelse med IFRS	Värde	Nationella redovisningsramar som har tagits fram enligt rådets direktiv 86/635/EEG tillämpar inte IFRS-kriterier för instrumenten.

Data för motpartsrisk

Sannolikhet för fallissemang	Dataattribut	Motpartens sannolikhet för fallissemang under en ettårsperiod, fastställt i enlighet med artiklarna 160, 163, 179 och 180 i förordning (EU) nr 575/2013.
Numeriskt	Värde	Ett tal från 0 till 1.

Uppgifter avseende motpartsfallissemang

Motpartens fallissemangsstatus	Dataattribut	Fastställande av motpartens fallissemangsstatus. Kategorier som beskriver skälen till att motparten kan vara i fallissemang i enlighet med artikel 178 i förordning (EU) nr 575/2013.
Ej i fallissemang	Värde	Motparten är ej i fallissemang i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom det är osannolikt att betalning sker	Värde	Motparten är i fallissemang eftersom det är osannolikt att denne betalar i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom förpliktelser är förfallna till betalning sedan mer än 90/180 dagar	Värde	Motparten är i fallissemang eftersom en skuld har förfallit till betalning sedan mer än 90/180 dagar i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom det är både osannolikt att förpliktelser betalas och dessa är förfallna till betalning sedan mer än 90/180 dagar	Värde	Motparten är i fallissemang eftersom det både bedöms som osannolikt att motparten betalar och en skuld har förfallit till betalning sedan mer än 90/180 dagar i enlighet med förordning (EU) nr 575/2013.
Datum för motpartens fallissemangsstatus	Dataattribut	Det datum då fallissemangsstatus, som har rapporterats under dataattributet "Motpartens fallissemangsstatus", anses ha uppkommit.
Datum	Värde	Definierat som dd/mm/åååå

Begrepp	Typ av begrepp	Definition
Instrumentdata		
Typ av instrument	Dataattribut	Instrumentet klassificeras utifrån vilka avtalsvillkor parterna har enats om.
Annan inlåning än omvända repor	Värde	Inlåning såsom den definieras i punkt 5.79 i bilaga A till förordning (EU) nr 549/2013, exklusive omvända repor.
Checkräkningskrediter	Värde	Checkräkningskrediter såsom de definieras i punkt 2.1 c i tabellen i del 2 i bilaga II till förordning (EU) nr 1071/2013 (ECB/2013/33).
Kreditkortsskulder	Värde	Kredit som beviljas via kort med fördröjd debetfunktion (betalkort), dvs. kort som ger komfortkredit, eller via kreditkort, dvs. kort som ger komfortkredit samt utökad kredit.
Andra revolverande krediter än checkräkningskrediter och kreditkortsskulder	Värde	Kredit med följande egenskaper: i) gäldenären får använda eller utnyttja medel upp till en avtalad kreditlimit utan att i förväg informera fordringsägaren. ii) det tillgängliga kreditbeloppet kan öka eller minska när belopp lånas eller betalas tillbaka. iii) krediten får användas upprepade gånger. iv) det rör sig inte om kreditkortsskulder eller checkräkningskrediter.
Andra kreditlinjer än revolverande krediter	Värde	Kredit med följande egenskaper: i) gäldenären får använda eller utnyttja medel upp till en avtalad kreditlimit utan att i förväg informera fordringsägaren. ii) krediten får användas upprepade gånger. iii) det rör sig inte om kreditkortsskulder eller checkräkningskrediter.
Omvända repor	Värde	Omvända repor såsom dessa definieras i del 2.14 i bilaga V till genomförandeförordning (EU) nr 680/2014.
Kundfordringar	Värde	Kundfordringar såsom dessa definieras i punkt 5.41 c i del 2 i bilaga V till genomförandeförordning (EU) nr 680/2014.
Finansiell leasing	Värde	Finansiell leasing såsom den definieras i punkt 5.134–5.135 i bilaga A till förordning (EU) nr 549/2013.
Andra typer av lån	Värde	Andra lån som inte ingår i någon av ovanstående kategorier. Lån har den betydelse som framgår av punkterna 5.112, 5.113 och 5.114 i bilaga A till förordning (EU) nr 549/2013.

Begrepp	Typ av begrepp	Definition
Projektfinansieringslån	Dataattribut	Identifiering av projektfinansiering.
Projektfinansieringslån	Värde	Ska användas om instrumentet är ett projektfinansieringslån i enlighet med bilaga V i genomförandeförordning (EU) nr 680/2014.
Ej projektfinansieringslån	Värde	Instrumentet är inte ett projektfinansieringslån i enlighet med bilaga V i genomförandeförordning (EU) nr 680/2014.
Valuta	Dataattribut	Instrumentens valutastruktur i enlighet med standarden ISO 4217.
Standarden ISO 4217	Värde	Valutakod i enlighet med standarden ISO 4217.
Löptidens startdatum	Dataattribut	Det datum som utgör startpunkten för avtalsförhållandet, dvs. det datum då avtalet blev bindande för alla parter.
Datum	Värde	Definierat som dd/mm/åååå
Avvecklingsdag	Dataattribut	Det datum då de villkor som framgår av avtalet genomdrivs eller kan genomdrivas för första gången, dvs. den dag då det finansiella instrumentet för första gången byts eller skapas.
Datum	Värde	Definierat som dd/mm/åååå
Rättsligt giltig slutlig förfalldag	Dataattribut	Instrumentets avtalade förfalldag, med hänsyn till eventuella avtal om ändring av ursprungliga kontrakt.
Datum	Värde	Definierat som dd/mm/åååå
Regress	Dataattribut	Klassificering av instrument utifrån fordringsägarens rätt till utmätning av andra tillgångar än sådana som ställts som säkerhet för instrumentet.
Regress	Värde	Instrument för vilket fordringsägaren har rätt till utmätning av gäldenärens tillgångar, omfattar ej skydd som utgör säkerhet för instrumentet eller, vad gäller kundfordringar, rätten att infordra skulden från den enhet som sålde fordringarna till fordringsägaren.
Ingen regress	Värde	Instrument utan regress enligt definitionen ovan.
Typ av ränta	Dataattribut	Klassificering av kreditexponeringar på grundval av basräntan för att fastställa räntesatsen för varje betalningsperiod.

Begrepp	Typ av begrepp	Definition
Fast	Värde	System där räntorna har fastställts för hela exponeringens löptid och endast omfattar fasta räntor – en numerisk fast ränta som med säkerhet är känd när exponeringens löptid inleds – och där räntorna gäller för hela exponeringen. Systemet kan omfatta mer än en fast räntesats som ska tillämpas under olika perioder av exponeringens löptid (ett lån kan exempelvis ha en viss fast ränta under den inledande fastränteperioden som senare ändras till en annan fast ränta som var känd när exponeringens löptid inleddes).
Rörlig	Värde	System där räntorna har fastställts för hela exponeringens löptid och endast omfattar räntor som baseras på utvecklingen av en annan variabel (referensvariabeln) samt där räntan gäller för hela exponeringen.
Blandad	Värde	Annan typ av ränta som inte ingår i någon av ovanstående kategorier.
Intervall för ändring av räntesatser	Dataattribut	Eventuellt intervall för att ändra räntesatsen efter den inledande perioden med fast ränta.
Kan ej ändras	Värde	Instrument som inte omfattar någon avtalsbestämmelse om att ändra räntan.
Över natten	Värde	Instrument där räntan enligt avtal ändras dagligen.
Månadsvis	Värde	Instrument där räntan enligt avtal ändras på månadsbasis.
Kvartalsvis	Värde	Instrument där räntan enligt avtal ändras på kvartalsbasis.
Halvårsvis	Värde	Instrument där räntan enligt avtal ändras på halvårsbasis.
Årsvi	Värde	Instrument där räntan enligt avtal ändras på årsbasis.
Enligt fordringsägarens beslut	Värde	Instrument som omfattar ett avtal som ger fordringsägaren rätt att fastställa datum för ändring av räntan.

Begrepp	Typ av begrepp	Definition
Annat intervall	Värde	Instrument som omfattar ett avtal om att ändra räntan enligt ett annat intervall än vad som anges i någon av kategorierna ovan.
Slutdatum för amorteringsfri period	Dataattribut	Det datum då den amorteringsfria perioden upphör. Ett instrument är amorteringsfritt om enbart räntan ska betalas på kapitalbalansen under en avtalad period, med oförändrad återstående kapitalbalans.
Datum	Värde	Definierat som dd/mm/åååå
Referensränta	Dataattribut	Referensränta som används för att beräkna den faktiska räntan.
Kod för referensränta	Värde	Koden för referensränta är en kombination av värdet på referensräntan och löptiden. Följande värden ska användas för referensräntor: EURIBOR, USD LIBOR, GBP, LIBOR, EUR LIBOR, JPY LIBOR, CHF LIBOR, MIBOR, andra unika referensräntor, andra multipla referensräntor. Följande värden ska användas för löptider: över natten, en vecka, två veckor, tre veckor, en månad, två månader, tre månader, fyra månader, fem månader, sex månader, sju månader, åtta månader, nio månader, tio månader, elva månader, tolv månader. Koden för referensränta bestäms enligt följande: värdet på referensräntan kombineras med löptiden.
Räntedifferential/ räntemarginal	Dataattribut	Marginal eller differential (uttryckt i procent) som ska läggas till referensräntan som används för beräkning av räntan i baspunkter.
Numeriskt	Värde	Räntesats angiven i procent.
Räntetak	Dataattribut	Maxvärde för debiterad ränta.
Numeriskt	Värde	Räntesats angiven i procent.
Räntegolv	Dataattribut	Minimivärde för debiterad ränta.
Numeriskt	Värde	Räntesats angiven i procent.
Ändamål	Dataattribut	Klassificering av instrument efter användning

Begrepp	Typ av begrepp	Definition
Köp av bostadsfastigheter	Värde	Finansiering av bostadsfastigheter såsom de definieras i artikel 4.1.75 i förordning (EU) nr 575/2013.
Köp av kommersiella fastigheter	Värde	Finansiering av annan fast egendom än bostadsfastigheter
Marginalutlåning	Värde	Instrument där ett institut lämnar kredit i samband med köp, försäljning, innehav av eller handel med värdepapper. Marginalutlåningsinstrument omfattar inte andra lån med värdepapper som säkerhet.
Skuldfinansiering	Värde	Finansiering av utestående skulder eller skulder som förfaller till betalning. Detta inbegriper omstruktureringar
Import	Värde	Finansiering av varor och tjänster (inköp, byteshandel och/eller gåvor) från utländska till inhemska parter.
Export	Värde	Finansiering av varor och tjänster (försäljning, byteshandel och/eller gåvor) från inhemska till utländska parter.
Byggnadsinvesteringar	Värde	Finansiering av konstruktion av byggnader, infrastruktur och industrianläggningar
Rörelsekapitalfacilitet	Värde	Finansiering av en organisations kassaflödeshantering.
Andra ändamål	Värde	Andra ändamål som inte ingår i någon av ovanstående kategorier.
Amorteringstyp	Dataattribut	Vilken typ av amortering som används för instrumentet, inbegripet kapital och ränta.
Det franska systemet	Värde	Amortering där samma totala belopp – kapital plus ränta – återbetalas i varje delbetalning.
Det tyska systemet	Värde	Amortering där den första delbetalningen bara omfattar ränta och där de resterande delbetalningarna är konstanta, inbegripet amortering och ränta.
Fast amorteringsplan	Värde	Amortering där samma kapitalbelopp återbetalas i varje delbetalning.
Bullet	Värde	Amortering där hela kapitalbeloppet återbetalas i den sista delbetalningen.
Övriga	Värde	Annan amortering som inte ingår i någon av ovanstående kategorier.

Begrepp	Typ av begrepp	Definition
Betalningsfrekvens	Dataattribut	Intervall för betalningar som förfaller till betalning, av antingen kapitalbelopp eller ränta, dvs. antalet månader mellan betalningar.
Månadsvis	Värde	På månadsbasis.
Kvartalsvis	Värde	På kvartalsbasis.
Halvårsvis	Värde	På halvårsbasis.
Årsvis	Värde	På årsbasis.
Bullet	Värde	Amortering där hela kapitalbeloppet återbetalas i den sista delbetalningen, oavsett intervallet på räntebetalningarna.
Nollkupongare	Värde	Amortering där hela kapitalbeloppet och ränta återbetalas i den sista delbetalningen.
Övriga	Värde	Annan betalningsfrekvens som inte ingår i någon av ovanstående kategorier.
ID-kod för syndikerade avtal	Dataattribut	En identifieringskod som den ledande arrangören av det syndikerade avtalet använder för unik identifiering av varje avtal. Varje syndikerat avtal ska ha en "ID-kod för syndikerade avtal". Detta värde kommer inte att förändras över tid och får inte användas av den ledande arrangören som avtals-ID för något annat avtal. Alla fordringsägare som deltar i det syndikerade avtalet ska använda samma "ID-kod för syndikerade avtal".
Alfanumeriskt	Värde	En kod som består av alfabetiska och numeriska tecken.
Efterställda fordringar	Dataattribut	Identifiering av efterställda fordringar. Efterställda skuldinstrument medför en underordnad fordran på utställarinstitutet, som endast kan göras gällande sedan alla bättre ställda fordringar (t.ex. in- och utlåning) har tillgodosetts.
Efterställda fordringar	Värde	Instrumentet är en efterställd fordran i enlighet med tabellen i bilaga II till förordning (EU) nr 1071/2013 (ECB/2013/33).
Ej efterställda fordringar	Värde	Instrumentet är ej efterställt.
Återbetalningsrätter	Dataattribut	Klassificering av kreditexponeringar utifrån fordringsägarens rätt att begära återbetalning av exponeringen.

Begrepp	Typ av begrepp	Definition
På begäran eller med kort varsel	Värde	Instrument som är återbetalbara på fordringsägarens begäran eller med kort varsel.
Övriga	Värde	Instrument som omfattas av andra återbetalningsregler än på begäran eller med kort varsel.
Förvaltningsinstrument	Dataattribut	Identifiering av instrument där den observerade aktören agerar i eget namn men som ombud åt sina kunder där tredje man bär risken.
Förvaltningsinstrument	Värde	Ska användas om instrumentet sätts under förvaltning.
Icke-förvaltningsinstrument	Värde	Ska användas om instrumentet inte sätts under förvaltning.
Åtagandebelopp vid löptidens början	Dataattribut	Den observerade aktörens maximala exponering för kreditrisk när instrumentets löptid inleds, utan hänsyn till eventuella säkerheter som innehas eller andra kreditförstärkningar. Det totala åtagandebeloppet vid löptidens början fastställs under godkännandeprocessen och syftar till att begränsa en observerad aktörs kreditbelopp gentemot en viss motpart för instrumentet i fråga.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Förändringar i verkligt värde på grund av förändringar i kreditrisk före köp	Dataattribut	Differensen mellan det utestående nominella beloppet och instrumentets anskaffningspris vid tidpunkten för köpet. Detta belopp bör rapporteras för instrument köpta till ett belopp som understiger det utestående beloppet på grund av försämrad kreditrisk.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt referensväxelkursen för euro (dvs. mittkursen) på referensdagen.

Finansiell data

Ränta	Dataattribut	Överenskommen årlig ränta eller snävt definierad ränta i enlighet med Europeiska centralbankens förordning (EU) nr 1072/2013 (ECB/2013/34) (%).
Numeriskt	Värde	Räntesats angiven i procent.

Begrepp	Typ av begrepp	Definition
Nästa ändring av räntesatsen	Dataattribut	Det datum då nästa ändring av räntesatsen äger rum, såsom definieras i del 3 i bilaga I till förordning (EU) nr 1071/2013 (ECB/2013/33). Om instrumentet inte omfattas av framtida ändring av räntan, ska dess rättsligt giltiga slutliga förfallodag rapporteras.
Datum	Värde	Definierat som dd/mm/åååå
Överfört belopp	Dataattribut	Överfört belopp för den ekonomiska äganderätten till den finansiella tillgången.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Instrumentets fallissemangsstatus	Dataattribut	Fastställande av instrumentets fallissemangsstatus. Kategorier som beskriver situationer där instrumentet kan beskrivas som att vara i fallissemang i enlighet med artikel 178 i förordning (EU) nr 575/2013.
Ej i fallissemang	Värde	Instrumentet är ej i fallissemang i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom det är osannolikt att betalning sker	Värde	Instrumenten är i fallissemang eftersom det är osannolikt att gäldenären betalar i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom förpliktelser är förfallna till betalning sedan mer än 90/180 dagar	Värde	Instrumenten är i fallissemang eftersom skulden har förfallit till betalning sedan mer än 90/180 dagar i enlighet med förordning (EU) nr 575/2013.
Fallissemang eftersom det är både osannolikt att förpliktelser betalas och dessa är förfallna till betalning sedan mer än 90/180 dagar	Värde	Instrument i fallissemang eftersom det både bedöms som osannolikt att gäldenären betalar och skulden har förfallit till betalning sedan mer än 90/180 dagar i enlighet med förordning (EU) nr 575/2013.
Betalningsdröjsmål för instrumentet	Dataattribut	Sammanlagt belopp för kapital, ränta och eventuell avgift som är utestående på rapporteringsdagen, som avtalsenligt förfaller till betalning och som inte har betalats (och som därmed har förfallit till betalning). Detta belopp ska alltid rapporteras. Om instrumentet inte hade förfallit till betalning på rapporteringsdagen, ska 0 rapporteras.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Begrepp	Typ av begrepp	Definition
Datum då instrumentet förfaller till betalning	Dataattribut	Det datum då instrumentet förföll i enlighet med del 2.48 i bilaga V till genomförandeförordning (EU) nr 680/2014. Detta är det senaste datum av detta slag före rapporteringsdagen, och ska rapporteras om instrumentet förfallit till betalning på referensdagen.
Datum	Värde	Definierat som dd/mm/åååå
Datum för instrumentets fallissemangsstatus	Dataattribut	Det datum då fallissemangsstatus, som har rapporterats under dataattributet "Instrumentets fallissemangsstatus", anses ha uppkommit.
Datum	Värde	Definierat som dd/mm/åååå
Typ av värdepapperisering	Dataattribut	Identifiering av värdepapperiseringstyp, i enlighet med artikel 242.10 och 242.11 i förordning (EU) nr 575/2013.
Traditionell värdepapperisering	Värde	Instrument som värdepapperiseras genom en traditionell värdepapperisering.
Syntetisk värdepapperisering	Värde	Instrument som värdepapperiseras genom en syntetisk värdepapperisering.
Ej värdepapperiserat	Värde	Instrument som varken värdepapperiseras traditionellt eller syntetiskt.
Utestående nominellt belopp	Dataattribut	Utestående kapitalbelopp vid referensdagens utgång, inklusive obetald ränta som förfallit till betalning men exklusive upplupen ränta. Det utestående nominella beloppet ska rapporteras netto efter av- och nedskrivningar i enlighet med gällande redovisningsregler.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Belopp utanför balansräkningen	Dataattribut	Det totala nominella beloppet för exponeringar utanför balansräkningen. Detta omfattar varje utlåningsåtagande innan konverteringsfaktorer och kreditriskreducerande metoder har beaktats. Det är det belopp som bäst motsvarar institutets maximala exponering för kreditrisker, utan hänsyn till eventuella säkerheter som innehas eller andra kreditförstärkningar.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Begrepp	Typ av begrepp	Definition
Upplupen ränta	Dataattribut	Upplupen ränta avseende lån på referensdagen enligt definitionen i förordning (EU) nr 1071/2013 (ECB/2013/33). I enlighet med den allmänna periodiseringsprincipen ska upplupen ränta på instrument tas upp i balansräkningen när den uppstår (dvs. på bokföringsmässiga grunder) i stället för när den inflyter (dvs. enligt kontantmetoden).
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Redovisningsdata

	Dataattribut	Redovisningsportfölj där instrumentet anges i enlighet med den redovisningsstandard – IFRS eller nationell god redovisningssed – som den observerade aktörens rättsliga enhet tillämpar enligt förordning (EU) 2015/534 (ECB/2015/13).
--	--------------	--

IFRS-redovisningsportföljer

Kassabehållning hos centralbanker och annan avistainlåning	Värde	Kassabehållning hos centralbanker och annan avistainlåning enligt IFRS.
Finansiella tillgångar som innehas för handel	Värde	Finansiella tillgångar som innehas för handel enligt IFRS.
Finansiella tillgångar som inte är förenade med handel till verkligt värde via resultatet	Värde	Finansiella tillgångar som inte är förenade med handel till verkligt värde via resultatet enligt IFRS.
Finansiella tillgångar som identifieras som värderade till verkligt värde via resultatet	Värde	Finansiella tillgångar som värderas till verkligt värde via resultatet och som har identifierats som sådana vid första klassificeringstillfället eller senare enligt IFRS, utom sådana som klassificeras som finansiella tillgångar som innehas för handel.
Finansiella tillgångar som värderas till verkligt värde via övrigt totalresultat	Värde	Finansiella tillgångar som värderas till verkligt värde via övrigt totalresultat på grund av affärsmodell och kassaflödesegenskaper i enlighet med IFRS.
Finansiella tillgångar till upplupet anskaffningsvärde	Värde	Finansiella tillgångar som värderas till upplupet anskaffningsvärde i enlighet med IFRS.

Redovisningsportföljer enligt nationell god redovisningssed

Kontanta medel och kassabehållning hos centralbanker	Värde	Kontanter och kassabehållning hos centralbanker i enlighet med god nationell redovisningssed.
--	-------	---

Begrepp	Typ av begrepp	Definition
Finansiella tillgångar som innehas för handel	Värde	Finansiella tillgångar som innehas för handel enligt god nationell redovisningssed.
Finansiella tillgångar som inte är förenade med handel till verkligt värde via resultatet	Värde	Finansiella tillgångar som inte är förenade med handel till verkligt värde via resultatet enligt god nationell redovisningssed.
Finansiella tillgångar förenade med handel	Värde	Finansiella tillgångar förenade med handel enligt god nationell redovisningssed.
Finansiella tillgångar som identifieras som värderade till verkligt värde via resultatet	Värde	Finansiella tillgångar angivna till verkligt värde via resultatet enligt god nationell redovisningssed.
Finansiella tillgångar som kan säljas	Värde	Finansiella tillgångar som kan säljas enligt god nationell redovisningssed.
Finansiella tillgångar som varken är förenade med handel eller är derivat och som värderas till verkligt värde via resultatet	Värde	Finansiella tillgångar som varken är förenade med handel eller är derivat och som värderas till verkligt värde via resultatet enligt god nationell redovisningssed.
Finansiella tillgångar som varken är förenade med handel eller är derivat och som värderas till verkligt värde i förhållande till eget kapital	Värde	Finansiella tillgångar som varken är förenade med handel eller är derivat och som värderas till verkligt värde i förhållande till eget kapital enligt god nationell redovisningssed.
Lånefordringar och kundfordringar	Värde	Lånefordringar och kundfordringar i enlighet med god nationell redovisningssed.
Investeringar som hålles till förfall	Värde	Investeringar som hålles till förfall i enlighet med god nationell redovisningssed.
Skuldinstrument som inte är förenade med handel och som värderas enligt en kostnadsbaserad metod	Värde	Skuldinstrument som inte är förenade med handel och som värderas enligt en kostnadsbaserad metod enligt god nationell redovisningssed.
Övriga finansiella tillgångar som varken är förenade med handel eller är derivat	Värde	Övriga finansiella tillgångar som varken är förenade med handel eller är derivat enligt god nationell redovisningssed.
Upptagande i balansräkningen	Dataattribut	Den finansiella tillgången har tagits upp i balansräkningen.
Helt upptaget	Värde	Instrument, helt upptaget, i enlighet med genomförandeförordning (EU) nr 680/2014.
Upptaget i den utsträckning institutet är fortlöpande engagerat	Värde	Instrument, upptaget i den utsträckning institutet är fortlöpande engagerat, i enlighet med genomförandeförordning (EU) nr 680/2014.
Helt borttaget	Värde	Instrument, helt borttaget, i enlighet med genomförandeförordning (EU) nr 680/2014.

Begrepp	Typ av begrepp	Definition
Inteckningskällor	Dataattribut	Typ av transaktion där exponeringen är intecknad i enlighet med genomförandeförordning (EU) nr 680/2014. En tillgång ska behandlas som intecknad om den är pantsatt eller om den är föremål för någon form av arrangemang för att säkra eller kreditförstärka ett instrument från vilket den inte fritt kan återtas.
Centralbanksfinansiering	Värde	Centralbanksfinansiering (av alla slag, inklusive repor), i enlighet med Europeiska bankmyndighetens (EBA) tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Börshandlade derivat	Värde	Börshandlade derivat, i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
OTC-derivat	Värde	OTC-derivat, i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Inlåning – återköpsavtal, annan än till centralbanker	Värde	Inlåning – återköpsavtal, annan än till centralbanker, i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Annan inlåning än återköpsavtal	Värde	Annan inlåning än återköpsavtal, i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Emitterade räntebärande värdepapper – säkerställda obligationer	Värde	Säkerställda obligationer som emitterats i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Emitterade räntebärande värdepapper – värdepapper med bakomliggande tillgångar som säkerhet	Värde	Värdepapper med bakomliggande tillgångar som säkerhet som emitterats i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.

Begrepp	Typ av begrepp	Definition
Emitterade räntebärande värdepapper – ej säkerställda obligationer eller värdepapper med bakomliggande tillgångar som säkerhet	Värde	Emitterade räntebärande värdepapper – ej säkerställda obligationer eller värdepapper med bakomliggande tillgångar som säkerhet, i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Andra inteckningskällor	Värde	Andra inteckningskällor i enlighet med EBA:s tekniska genomförandestandarder för rapportering om inteckning av tillgångar som avses i artiklarna 99.5 och 100 i förordning (EU) nr 575/2013.
Utan inteckning	Värde	Instrument som inte är pantsatt eller inte är föremål för någon form av arrangemang för att säkra eller kreditförstärka ett instrument från vilket det inte fritt kan återtas.
Akkumulerade avskrivningar	Dataattribut	Det ackumulerade beloppet av kapital och dröjsmålsränta för alla skuldinstrument som institutet inte längre redovisar eftersom de betraktas som ej indrivningsbara, oberoende av i vilken kategori de redovisats. Avskrivningar kan orsakas av minskning av det bokförda värdet av finansiella tillgångar direkt i resultaträkningen eller minskning av beloppet på avsättningskontona för kreditförluster mot det redovisade värdet av finansiella tillgångar.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Akkumulerad nedskrivning	Dataattribut	Förlustavsättningsbelopp som utgör motvärden eller allokeras till instrumentet på referensdagen. Detta dataattribut gäller för instrument som omfattas av nedskrivning enligt standarden för tillämpad redovisning. Enligt IFRS avser ackumulerad nedskrivning följande belopp: i) Förlustavsättning till ett belopp motsvarande 12-månaders förväntade kreditförluster. ii) Förlustavsättning till ett belopp motsvarande hela löptidens förväntade kreditförluster. Enligt god redovisningssed avser ackumulerad nedskrivning följande belopp: i) Förlustavsättning till ett belopp motsvarande generella avsättningar. ii) Förlustavsättning till ett belopp motsvarande specifika avsättningar.

Begrepp	Typ av begrepp	Definition
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Typ av nedskrivning	Dataattribut	Typ av nedskrivning.
Fas 1 (IFRS)	Värde	Ska användas om instrumentet inte har skrivits ned och om det har gjorts en förlustavsättning till ett belopp motsvarande 12-månaders förväntade kreditförluster för instrumentet enligt IFRS. Endast för instrument som omfattas av nedskrivning enligt IFRS 9.
Fas 2 (IFRS)	Värde	Ska användas om instrumentet inte har skrivits ned och om det har gjorts en förlustavsättning till ett belopp motsvarande hela löptidens förväntade kreditförluster för detta instrument enligt IFRS. Endast för instrument som omfattas av nedskrivning enligt IFRS 9.
Fas 3 (IFRS)	Värde	Ska användas om instrumentet omfattas av nedskrivning enligt IFRS 9.
Generella avsättningar enligt god redovisningssed	Värde	Ska användas om instrumentet skrivs ned i enlighet med någon annan standard för tillämpad redovisning än IFRS 9, och det inte görs någon specifik förlustavsättning för instrumentet (ej nedskrivet).
Specifik förlustavsättning enligt god redovisningssed	Värde	Ska användas om instrumentet skrivs ned i enlighet med någon annan standard för tillämpad redovisning än IFRS 9 och det görs specifika förlustavsättningar, oavsett huruvida dessa avsättningar bedöms individuellt eller kollektivt (ej nedskrivet).
Omfattas ej av nedskrivning	Värde	Används för instrument som inte omfattas av nedskrivning i enlighet med en standard för tillämpad redovisning.
Metod för att bedöma värde-minskning	Dataattribut	Den metod som används för att bedöma en värdeminskning för instrument som omfattas av nedskrivning i enlighet med en standard för tillämpad redovisning. Kollektiva och individuella metoder ska särskiljas.
Bedöms individuellt	Värde	Ska användas om instrumentet omfattas av nedskrivning i enlighet med en standard för tillämpad redovisning och bedöms individuellt vid nedskrivningen.
Bedöms kollektivt	Värde	Ska användas om instrumentet omfattas av nedskrivning i enlighet med en standard för tillämpad redovisning och bedöms kollektivt vid nedskrivningen genom att grupperas med instrument med liknande kreditriskegenskaper.

Begrepp	Typ av begrepp	Definition
Omfattas ej av nedskrivning	Värde	Används för instrument som inte omfattas av nedskrivning i enlighet med en standard för tillämpad redovisning.
Akkumulerade förändringar i verkligt värde på grund av kreditrisk	Dataattribut	Akkumulerade förändringar i verkligt värde på grund av kreditrisk i enlighet med del 2.46 i bilaga V till genomförandeförordning (EU) nr 680/2014.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Instrumentets prestationsstatus (nödlidande/icke-nödlidande)	Dataattribut	På referensdagen ska instrumentet klassificeras i en av följande kategorier.
Icke-presterande (nödlidande)	Värde	Icke-presterande (nödlidande) instrument i enlighet med genomförandeförordning (EU) nr 680/2014.
Presterande (icke-nödlidande)	Värde	Instrument som inte uppfyller kriterierna för icke-presterande (nödlidande) i enlighet med genomförandeförordning (EU) nr 680/2014.
Datum för instrumentets prestationsstatus	Dataattribut	Det datum då prestationsstatus, som har rapporterats under dataattributet "Instrumentets prestationsstatus (nödlidande/icke-nödlidande)", anses ha uppkommit eller förändrats.
Datum	Värde	Definierat som dd/mm/åååå
Avsättningar avseende exponeringar utanför balansräkningen	Dataattribut	Belopp motsvarande avsättningar för åtaganden utanför balansräkningen.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Status för anstånd och omförhandling	Dataattribut	Identifiering av instrument med anstånd samt omförhandlade instrument.
Med anstånd: instrument med ändrad ränta som understiger marknadsvillkoren	Värde	Anståndsåtgärder tillämpas på instrument med ändrade villkor inklusive en ändrad ränta som understiger marknadsvillkoren i enlighet med förordning (EU) nr 1072/2013 (ECB/2013/34).
Med anstånd: instrument med andra ändrade villkor	Värde	Anståndsåtgärder tillämpas på instrument med ändrade villkor exklusive en ändrad ränta som understiger marknadsvillkoren i enlighet med genomförandeförordning (EU) nr 680/2014.

Begrepp	Typ av begrepp	Definition
Med anstånd: helt eller delvis re-finansierad skuld	Värde	Anståndsåtgärder tillämpas på refinansierad skuld i enlighet med genomförandeförordning (EU) nr 680/2014.
Omförhandlat instrument utan anståndsåtgärder	Värde	Ett instrument där de finansiella villkoren har ändrats och där inga anståndsåtgärder tillämpas i enlighet med genomförandeförordning (EU) nr 680/2014.
Varken med anstånd eller omfö- rhandlat	Värde	Varken anståndsåtgärder eller omförhandling tillämpas i enlig- het med genomförandeförordning (EU) nr 680/2014.
Kumulativa återvinningar se- dan fallissemang	Dataattribut	Det totala belopp som har återvunnits sedan fallissemangsda- tum.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Datum för anstånd och status för omförhandling	Dataattribut	Det datum då anstånds- eller omförhandlingsstatus, som har rapporterats under "Status för anstånd och omförhandling", anses ha inträffat.
Datum	Värde	Definierat som dd/mm/åååå
Tillsynsportfölj	Dataattribut	Klassificering av instrument i handelslagret enligt definitionen i artikel 4.1.86 i förordning (EU) nr 575/2013.
Handelslager	Värde	Instrument som ingår i handelslagret enligt definitionen i arti- kel 4.1.86 i förordning (EU) nr 575/2013.
Utanför handelslager	Värde	Instrument som ingår i handelslagret enligt definitionen i arti- kel 4.1.86 i förordning (EU) nr 575/2013.
Bokfört värde	Dataattribut	Bokfört värde i enlighet med bilaga V till genomförandeförord- ning (EU) nr 680/2014.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Begrepp	Typ av begrepp	Definition
---------	----------------	------------

Tabell för motpart-instrumentdata

Motpartsroll	Dataattribut	Definition
Fordringsägare	Värde	Motpart som bär ett instruments kreditrisker men ej är en utfärdare av skydd.
Gäldenär	Värde	Motpart som genererar ett instruments kreditrisker men ej är en utfärdare av skydd.
Serviceföretag	Värde	Motpart som ansvarar för den administrativa och finansiella förvaltningen av ett instrument.
Originator	Värde	Motpart i en värdepapperiseringstransaktion såsom den definieras i artikel 1.3 i förordning (EU) nr 1075/2013 (ECB/2013/40).

Data för solidariskt ansvar

Belopp för solidariskt ansvar	Dataattribut	Definition
Numeriskt	Värde	Utestående nominellt belopp som varje gäldenär är betalningsansvarig för i förhållande till ett enskilt instrument där det finns fler än en gäldenär. Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.

Uppgifter avseende erhållet skydd

Förfalldag för skydd	Dataattribut	Definition
Datum	Värde	Skyddet avtalade förfalldag, vilket är den första dag då skyddet kan upphöra eller avslutas, med hänsyn till eventuella avtal om ändring av ursprungliga kontrakt. Definierat som dd/mm/åååå
Typ av skydd	Dataattribut	Definition
Guld	Värde	Typ av erhållet skydd, oavsett huruvida skyddet kan godtas inom ramen för kreditriskreducerande metoder. Guld i enlighet med förordning (EU) nr 575/2013.
Sedlar, mynt och inlåning	Värde	Sedlar, mynt och inlåning såsom dessa definieras i punkt 5.74 i bilaga A till förordning (EU) nr 549/2013.
Värdepapper	Värde	Skuldebrev såsom de definieras i punkt 5.89 i bilaga A till förordning (EU) nr 549/2013.

Begrepp	Typ av begrepp	Definition
Lån	Värde	Lån såsom de definieras i punkt 5.112 i bilaga A till förordning (EU) nr 549/2013.
Ägarandelar och aktier/andelar i investeringsfonder	Värde	Ägarandelar och aktier/andelar i investeringsfonder såsom dessa definieras i punkt 5.139 i bilaga A till förordning (EU) nr 549/2013.
Kreditderivat	Värde	Kreditderivat som är: — Kreditderivat som uppfyller definitionen av finansiella garantier – såsom de definieras i punkt 58 b i del 2 i bilaga V till genomförandeförordning (EU) nr 680/2014. — Andra kreditderivat än finansiella garantier – såsom de definieras i punkt 67 d i del 2 i bilaga V till genomförandeförordning (EU) nr 680/2014. Kreditderivat inkluderar sådana godtagbara kreditderivat som anges i artikel 204 i förordning (EU) nr 575/2013.
Andra finansiella garantier än kreditderivat	Värde	Andra finansiella garantier än kreditderivat, i enlighet med genomförandeförordning (EU) nr 680/2014.
Kundfordringar	Värde	Kundfordringar såsom dessa definieras i punkt 5.41 c i del 2 i bilaga V till genomförandeförordning (EU) nr 680/2014.
Livförsäkringar som pantsatts	Värde	Livförsäkringar som pantsatts hos det utlåande institutet i enlighet med förordning (EU) nr 575/2013.
Säkerhet i bostadsfastigheter	Värde	Bostadsfastigheter såsom de definieras i artikel 4.1.75 i förordning (EU) nr 575/2013.
Kontorsfastigheter och kommersiella fastigheter	Värde	Kontorsfastigheter och kommersiella fastigheter i enlighet med förordning (EU) nr 575/2013.
Säkerhet i kommersiella fastigheter	Värde	Annan fast egendom än bostadsfastigheter, kontorsfastigheter och kommersiella fastigheter
Övriga fysiska säkerheter	Värde	Övriga fysiska säkerheter i enlighet med förordning (EU) nr 575/2013 som inte ingår i föregående värden.
Annat skydd	Värde	Annat skydd som inte ingår i någon av ovanstående kategorier.

Begrepp	Typ av begrepp	Definition
Skyddets värde	Dataattribut	Beloppet för skyddsvärdet enligt respektive "Typ av skyddsvärde" beräknas utifrån nedanstående värderingsmodell.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Typ av skyddsvärde	Dataattribut	Identifiering av den typ av värde som används i attributet "Typ av skyddsvärde".
Teoretiskt belopp	Värde	Det nominella värdet som avtalats som används för att beräkna betalningar om skyddet aktualiseras.
Verkligt värde	Värde	Det pris som skulle erhållas vid försäljning av en tillgång eller betalas vis överlåtelse av en skuld i en normal transaktion mellan marknadsaktörer på beräkningsdagen. Ska användas om skyddet inte är fast egendom.
Marknadsvärde	Värde	Det aktuella "marknadsvärdet" för fast egendom enligt definitionen i artikel 4.1.76 i förordning (EU) nr 575/2013. Ska användas om skyddet är fast egendom när marknadsvärdet rapporteras i attributet "Skyddets värde".
Långsiktigt värde	Värde	"Pantlånsvärde" för fast egendom enligt definitionen i artikel 4.1.74 i förordning (EU) nr 575/2013. Ska användas om skyddet är fast egendom när "pantlånsvärdet" rapporteras i attributet "Skyddets värde".
Annat värde på skydd	Värde	Annat värde på skydd som inte ingår i någon av ovanstående kategorier.
Lokalisering av fast egendom som säkerhet	Dataattribut	Region eller land där säkerheten är belägen.
ISO 3166-1 alpha-2 koder	Värde	ISO 3166-1 alpha-2 koder för det land där säkerheten är belägen för säkerhet som inte är belägen i en rapporterade medlemsstat.
Nuts 3-region	Värde	Nuts 3-regioner där säkerheten är belägen för säkerhet som är belägen i en rapporterade medlemsstat.

Begrepp	Typ av begrepp	Definition
Datum för skyddsvärde	Dataattribut	Datum då skyddets värde senast värderades före referensdagen.
Datum	Värde	Definierat som dd/mm/åååå
Värderingsmetod för skydd	Dataattribut	Typ av skyddsvärdering, metod som använts för att fastställa skyddets värde.
Marknadsvärdering	Värde	En värderingsmetod där skyddets värde baseras på en ojusterad marknadsnotering för identiska tillgångar och skulder på en aktiv marknad.
Motpartens värdering	Värde	Värderingsmetod där värderingen utförs av tillhandahållaren av skyddet.
Fordringsägarens värdering	Värde	Värderingsmetod där värderingen utförs av: fordringsägaren: värdering som genomförs av en extern eller anställd värderingsman som har nödvändiga kvalifikationer, kunskaper och erfarenheter för att utföra värderingen och som inte är oberoende i förhållande till kreditbeslutsprocessen.
Tredje parts värdering	Värde	Värderingsmetod där värderingen genomförs av en värderingsman som är oberoende i förhållande till kreditbeslutsprocessen.
Annan typ av värdering	Värde	Annan typ av värdering som inte ingår i några andra värderingskategorier.
Skyddets ursprungliga värde	Dataattribut	Skyddets verkliga värde det datum då det första gången erhöles som kreditkydd.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Datum för det skyddets ursprungliga värde	Dataattribut	Datum för skyddets ursprungliga värde, dvs. det datum då skyddet senast värderades innan det första gången erhöles som säkerhet som kreditkydd.
Datum	Värde	Definierat som dd/mm/åååå

Begrepp	Typ av begrepp	Definition
Uppgifter för instrument-erhållet skydd		
Tilldelat värde för skydd	Dataattribut	Högsta belopp för det skyddsvärde som får beaktas som kreditkydd för instrumentet. Beloppet på befintliga prioriterade fordringar för tredje man eller observerade aktörer mot skyddet ska exkluderas från det tilldelade värdet för skydd. Om skyddet är godtagbart enligt förordning (EU) nr 575/2013, ska detta värde rapporteras i enlighet med del 2 i bilaga V till genomförandeförordning (EU) nr 680/2014.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
Tredje mans prioriterade fordringar mot skyddet	Dataattribut	Det högsta beloppet på alla eventuellt högre rangordnade säkerheter avseende andra tredje parter än den observerade aktören mot skyddet.
Numeriskt	Värde	Belopp i euro. De belopp som är angivna i utländsk valuta bör konverteras till euro enligt ECB:s referensväxelkurs för euro (dvs. mittkursen) på referensdagen.
<p>(¹) Europeiska centralbankens förordning (EU) nr 1075/2013 av den 18 oktober 2013 om statistik över tillgångar och skulder hos finansiella bolag som ägnar sig åt värdepapperiseringstransaktioner (ECB/2013/40) (EUT L 297, 7.11.2013, s. 107).</p> <p>(²) Europaparlamentets och rådets förordning (EG) nr 1893/2006 av den 20 december 2006 om fastställande av den statistiska näringsgrensindelningen Nace rev. 2 och om ändring av rådets förordning (EEG) nr 3037/90 och vissa EG-förordningar om särskilda statistikområden (EUT L 393, 30.12.2006, s. 1).</p> <p>(³) Kommissionens rekommendation av den 6 maj 2003 om definitionen av mikroföretag samt små och medelstora företag (2003/361/EG) (EUT L 124, 20.5.2003, s. 36).</p> <p>(⁴) Europaparlamentets och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder (EGT L 243, 11.9.2002, s. 1).</p> <p>(⁵) Rådets direktiv 86/635/EEG av den 8 december 1986 om årsbokslut och sammanställd redovisning för banker och andra finansiella institut (EGT L 372, 31.12.1986, s. 1).</p> <p>(⁶) Europeiska centralbankens förordning (EU) nr 1072/2013 av den 24 september 2013 om statistik över räntesatser som tillämpas av monetära finansinstitut (ECB/2013/34) (EUT L 297, 7.11.2013, s. 51).</p>		

BILAGA V

Minimistandarder som ska tillämpas av den faktiska rapporterande populationen

Uppgiftslämnarna ska tillämpa följande minimistandarder för att uppfylla Europeiska centralbankens (ECB:s) statistikrapporteringskrav:

1. Gemensamma standarder för överföring:

- a) Rapporteringen ska ske snabbt och inom de tidsramar som fastställts av ECB och den berörda nationella centralbanken.
- b) Statistikrapporterna ska till form och uppställning följa de tekniska rapporteringskrav som fastställts av den berörda nationella centralbanken.
- c) Uppgiftslämnaren ska lämna uppgift om en eller flera kontaktpersoner till berörd nationell centralbank.
- d) De tekniska specifikationerna för dataöverföringen till den berörda nationella centralbanken ska följas.

2. Minimistandarder för noggrannhet:

- a) De statistiska uppgifterna ska vara exakta. Uppgifterna ska stämma linjärt, t.ex. ska delsummorna sammanräknade stämma med totalsumman och uppgifter som inrapporteras med olika frekvens stämma sinsemellan.
- b) Uppgiftslämnarna ska kunna lämna information om den utveckling som inrapporterade data visar.
- c) De statistiska uppgifterna måste vara fullständiga och får inte innehålla fortlöpande och strukturella luckor. Rapporteringsluckor bör vara tillfälliga och ska rapporteras till den nationella centralbanken (som i sin tur rapporterar till ECB), förklaras för berörd nationell centralbank och i förekommande fall snarast rättas till.
- d) Uppgiftslämnarna ska tillämpa de enheter, avrundningsregler och decimaler som föreskrivits av den berörda nationella centralbanken för den tekniska överföringen av uppgifter.

3. Minimistandarder för begreppsmässig överensstämmelse:

- a) Statistiken ska överensstämma med definitioner och klassificeringar i den här förordningen.
- b) Vid avvikande definitioner och klassificeringar ska uppgiftslämnarna omedelbart åtgärda skillnaderna mellan använda mått och måtten enligt den här förordningen.
- c) Uppgiftslämnarna ska kunna förklara avbrott i inrapporterade data jämfört med uppgifterna för föregående period.

4. Minimistandarder för revidering:

De revideringsprinciper och -rutiner som fastställts av ECB och den berörda nationella centralbanken ska följas. Avvikelser från normala revideringsförfaranden ska förklaras i noter.
