

Riksbankens föreskrifter (RBFS 2018:1) om instituts rapportering av finansmarknadsstatistik;

beslutade den 19 november 2018.

Riksbanken föreskriver följande med stöd av 6 kap. 9 § lagen (1988:1385) om Sveriges riksbank.

I anslutning till de paragrafindelade föreskrifterna lämnar Riksbanken följande allmänna råd. Dessa föregås av rubriken *Allmänna råd*.

Innehåll och definitioner

1 § Dessa föreskrifter innehåller bestämmelser för vissa finansiella företag och filialer om rapportering av finansmarknadsstatistik till Riksbanken för statistikändamål samt om rapportering av uppgifter som Riksbanken anser nödvändiga för att följa utvecklingen på valuta- och kreditmarknaderna, samt för att övervaka betalningssystemets stabilitet.

Med stöd av 1 och 3 §§ punkten 1 i lagen (2014:484) om en databas för övervakning av och tillsyn över finansmarknaderna kommer uppgifterna att behandlas i den gemensamma databasen för övervakning och tillsyn hos Statistiska centralbyrån (SCB).

Allmänna råd

Uppgiftsskyldigheten enligt dessa föreskrifter sanktioneras genom bestämmelser om vite och böter enligt 6 kap. 9 § och 11 kap. 2a och 3 §§ lagen (1988:1385) om Sveriges riksbank.

Hänvisningarna till paragrafer avser hänvisningar till 2–32 §§ i förevarande del av föreskrifterna, om inte annat framgår. Detsamma gäller hänvisningarna i bilagorna. När en hänvisning i en bilaga avser en paragraf i samma bilaga framgår detta genom uttrycket "denna bilaga".

2 § Dessa föreskrifter tillämpas på följande institut:

1. bankaktiebolag, medlemsbanker och sparbanker enligt 1 kap. 5 § punkterna 3, 16 och 17 lagen (2004:297) om bank- och finansieringsrörelse,
2. kreditmarknadsföretag enligt 1 kap. 5 § punkten 14 lagen (2004:297) om bank- och finansieringsrörelse,
3. Svenska skeppshypotekskassan,
4. värdepappersbolag med tillstånd att handla för egen räkning och både lämna kunder kredit och ta emot kunders medel på konto, detta avser tillstånd enligt 2 kap. 1 § punkten 3 samt 2 § punkterna 2 och 8 lagen (2007:528) om värdepappersmarknaden,
5. institut för elektroniska pengar enligt 1 kap. 2 § punkten 7 lagen (2011:755) om elektroniska pengar, vilka främst ägnar sig åt finansförmedling i form av utgivning av elektroniska pengar,
6. Bostadskreditinstitut enligt 2 kap. 1 §, lag (2016:1024) om verksamhet med bostadskrediter som har tillstånd för bostadskreditgivning,
7. AIF-förvaltare som har tillstånd enligt 3 eller 5 kap. lagen (2013:561) om förvaltare av alternativa investeringsfonder eller är registrerade enligt 2 kap. samma lag i egenskap av förvaltning av specialfonder och andra alternativa investeringsfonder och där fondernas tillgångar i huvudsak utgörs av lån till svenska hushåll och icke-finansiella företag,

8. svenska filialer till utländska företag vilka motsvarar institut som avses i punkterna 1, 2, 4, 5,
9. svenska filialer till utländska företag vilka motsvarar institut som avses i punkterna 6 och 7.

Allmänna råd

Termen institut används som begrepp för de företag och filialer som är rapporteringsskyldiga till Riksbanken enligt dessa föreskrifter.

3 § Dessa föreskrifter innehåller bestämmelser avseende följande rapporter:

1. MFI-rapporten, balansräkningsstatistik med säruppgifter enligt bilaga 1a–h,
2. Räntestatistik, statistik över in- och utlåningsräntor enligt bilaga 2,
3. RUTS-rapportering, fordringar på och skulder till utlandet enligt bilaga 3a–c,
4. BIS Derivat enligt bilaga 4,
5. Utlåningsstatistik för bostadskreditinstitut och alternativa investeringsfonder med utlåningsverksamhet enligt markering i bilaga 1a-h.

Allmänna råd

Riksbanken anger under *Specifika bestämmelser per rapport* vilka kriterier som styr om ett institut kommer ifråga för rapportering av en viss rapport.

4 § Definitioner

- Huvudkontor, den juridiska personens svenska del av verksamheten
- Utländsk filial, svenska juridiska personers filialer belägna i utlandet

Allmänna råd

Huvudkontor omfattar även utländsk juridisk persons filial belägen i Sverige.

Specifika bestämmelser per rapport

MFI-rapporten

Vem som ska rapportera och rapporteringsfrekvens

5 § Institut enligt 2 § punkterna 1–5 samt 8 ska upprätta och lämna en MFI-rapport för varje kalendermånad.

Om Riksbanken bedömer att kvalitén på statistiken inte riskeras får institut vilkas samlade bidrag uppgår till högst 0,5 procent av de rapporteringsskyldiga huvudkontorens sammanlagda balansomslutning i stället upprätta och lämna en statistikrapport för varje år. Institut vilkas samlade bidrag uppgår till över 0,5 procent men som högst 5,0 procent av de rapporteringsskyldiga huvudkontorens sammanlagda balansomslutning får i stället upprätta och lämna en statistikrapport för varje kvartal.

Avgränsningen enligt andra stycket avgörs för varje kalenderår med hänsyn till förhållandena den 30 september närmast föregående år.

Allmänna råd

Av 2 § första stycket punkten 8 framgår att utländska företags filialer i Sverige räknas som institut.

Paragrafen innebär att nya institut som tillkommer efter tidpunkten i tredje stycket ska lämna en statistikrapport varje månad. Riksbanken kan med stöd av 32 § medge att sådana institut i stället får lämna en statistikrapport med lägre frekvens.

MFI-rapportens utformning och innehåll

6 § Statistikrapporten ska innehålla en särskild balansräkning som visar institutets tillgångar, skulder, eget kapital och vissa särskilda förhållanden i enlighet med bilaga 1a. Rapporten ska även innehålla specifikationer av tillgångar och skulder samt motparter i enlighet med bilaga 1b. Köpta, förvärvade eller värdepapperiserade, sålda och avyttrade lån ska redovisas på bilaga 1c. Institut som administrerar lån åt s.k. Financial Vehicle Corporations, FVC, (värdepapperiseringsinstitut) eller andra specialföretag rapporterar dessa i bilaga 1d. Statistikrapporten ska även innehålla omvärderingar av vissa balansposter enligt bilaga 1f–g. Institut som är bostadsinstitut ska också rapportera utlåning fördelat på säkerhet i enlighet med bilaga 1h.

Om institutet har utländsk filial ska statistikrapporten innehålla

1. en särskild balansräkning, specifikationer och omvärderingar enligt första stycket för institutet inklusive utländska filialer där mellanhavanden med de utländska filialerna exkluderas, och
2. en särskild balansräkning, specifikationer och omvärderingar enligt första stycket för utländska filialers sammanlagda ställning (filialrapport), och
3. en sammanställning av institutets samlade mellanhavanden med egna utländska filialer i enlighet med bilaga 1e (mellanhavanderapport) samt omvärderingar av mellanhavanden med egna filialer enligt bilaga 1g.

I filialrapporten exkluderas mellanhavanden mellan olika filialer och mellanhavanden mellan filialer och huvudkontor.

För MFI-rapporten tillämpas, förutom 5–14 §§ och de generella bestämmelserna i dessa föreskrifter, bestämmelserna i bilaga 5a–5h.

Allmänna råd

I specifikationer av motparter behandlas såväl penningmarknadsfonder som övriga värdepappersfonder och specialfonder som motparter trots att de inte är juridiska personer.

Vid bestämmande av vilka institut som är bostadsinstitut beaktas 1 § bilaga 5c.

Utöver den balansräkning och de specifikationer (inklusive filialers verksamhet) som ett institut med filialer i utlandet ska upprätta enligt andra stycket punkten 1 ska institutet enligt andra stycket punkten 2 upprätta motsvarande handlingar för egna filialer i utlandet. Om institutet har flera filialer räknas dessa samman och rapporteras gemensamt i en balansräkning enligt bilaga 1a–h.

En sammanräkning av filialer tillämpas också för sammanställningen av mellanhavanden med egna filialer enligt bilaga 1e samt omvärderingar av mellanhavandena enligt bilaga 1g. I filialrapporten ska samtliga filialer tas upp samlat med mellanhavanden mellan olika filialer exkluderade.

För ytterligare riktlinjer om hur MFI-rapporten ska sammanställas tillämpas SCB:s Instruktioner för MFI-blanketten.

Rapporteringslättnader för VINN-rapportörer

7 § Institut som månadsvis rapporterar värdepappersinnehav i enlighet Riksbankens föreskrifter om rapportering av innehav av värdepapper (VINN) behöver inte rapportera detaljerade värdepappersuppgifter i MFI. Vilka poster som berörs framgår i bilagorna.

Redovisningsregler

8 § För statistikrapportens innehåll tillämpas bestämmelserna i lagen (1995:1559) om årsredovisning i kreditinstitut och värdepappersbolag (ÅRKL) samt Finansinspektionens föreskrifter och allmänna råd (FFFS 2008:25) om årsredovisning i kreditinstitut och värdepappersbolag som är av betydelse för en balansräkning i årsredovisningen, om inte annat följer av dessa föreskrifter.

Behandling av vissa tillgångar och skulder i MFI-rapportens balansräkning

9 § Fordringar och skulder ska tas upp till bruttobelopp.

Allmänna råd

Bestämmelsen innebär att de möjligheter till nettoredovisning som finns enligt International Accounting Standard (IAS) 32 punkterna 42–50, t.ex. för avtal som ska avvecklas genom betalning mot leverans i clearingverksamhet enligt 1 kap. 5 § punkten 6 lagen (2007:528) om värdepappersmarknaden, inte gäller för statistikrapportens balansräkning.

Paragrafen innebär däremot inget undantag från reglerna om säkringsredovisning (jfr IAS 39 punkterna 71–102) som gäller även för statistikrapporten.

Paragrafen innebär inte heller något undantag från redovisningsregler om att återköpta egna emitterade värdepapper och skulder ska avräknas från skuldposten (jfr 17 § bilaga 1 FFFS 2008:25).

10 § Utlåning samt in- och upplåning ska rapporteras värderade till nominellt värde. Operationell leasing och, i förekommande fall, räntebärande värdepapper ska rapporteras före reserveringar för osäkra fordringar.

Allmänna råd

Med nominellt värde avses det kapitalbelopp som en gäldenär enligt avtal är skyldig att återbetala till borgenären. Nominellt belopp redovisas före avdrag för eventuella nedskrivningar (reserveringar för osäkra fordringar) eller förändringar i verkligt värde på grund av kreditrisk. Däremot ingår inte upplupen ränta och beloppet ska redovisas efter avdrag för avskrivningar, dvs. konstaterade kreditförluster. I nominellt belopp ingår även förfallna räntefordringar. Differenser mot bokfört värde före avdrag för eventuella nedskrivningar (reserveringar för osäkra fordringar) som uppstår på grund av denna bestämmelse rapporteras under bokföringsmässiga justeringar på Övriga tillgångar, om de avser tillgångssidan respektive Övriga skulder, om de avser skuldsidan.

Med in- och upplåning menas här annan in- och upplåning än emission av överlåtbara värdepapper.

Allmänna råd

Paragrafen innebär att förfallna räntefordringar ska rapporteras under utlåning och inte får rapporteras under övriga tillgångar, detta är ett avsteg från FFFS 2008:25.

11 § Upplupna räntor på tillgångssidan ska rapporteras under posten Förutbetalda kostnader och upplupna intäkter. Upplupna räntor på skuldsidan ska rapporteras under posten Upplupna kostnader och förutbetalda intäkter.

Allmänna råd

Paragrafen innebär att upplupna räntor inte får rapporteras ihop med huvudposten i statistikrapporteringen, detta är ett avsteg från FFFS 2008:25.

12 § Efterställda skulder i form av lån ska redovisas som in- och upplåning.

Allmänna råd

Paragrafen innebär att efterställda skulder i form av in- och upplåning (ej förlagslån) ska rapporteras tillsammans med övrig in- och upplåning, detta är ett avsteg från FFFS 2008:25.

13 § Derivatinstrument som har ett positivt värde ska rapporteras under posten Övriga tillgångar, Derivatinstrument. Derivatinstrument som har ett negativt värde ska rapporteras under posten Övriga skulder, Derivatinstrument. För derivat ska bruttoredovisning tillämpas, derivat med positiva och negativa marknadsvärden får därför inte nettoredovisas i rapporteringen även om rättsligt bindande nettningsöverenskommelser finns.

Värdepapper i form av hybridinstrument vilka innehåller inbäddade derivat ska i sin helhet rapporteras som värdepapper.

Allmänna råd

Paragrafen innebär att derivat inte får rapporteras tillsammans med det underliggande instrumentet i statistikrapporteringen. Undantag är värdepapper i form av hybridinstrument med inbäddade derivat vilka i sin helhet ska rapporteras som värdepapper. Derivat ska också bruttoredovisas i rapporteringen även om de i redovisningen får nettoredovisas. Dessa bestämmelser utgör avsteg från FFFS 2008:25.

När MFI-rapporten ska lämnas in

14 § MFI-rapporten ska lämnas in till SCB senast den nionde bankdagen efter utgången av den rapportperiod som avses i 5 §.

Räntestatistik

Vem som ska rapportera och rapporteringsfrekvens

15 § Riksbanken fastställer inför varje kalenderår vilka institut som ska rapportera räntestatistik. Urvalet görs bland de institut som enligt 5 och 26 §§ ska rapportera varje kalendermånad. Urvalet görs med hänsyn till förhållandena den 30 september närmast föregående år. De institut som ingår i urvalet ska upprätta och lämna en statistikrapport för varje kalendermånad.

Räntestatistikrapportens utformning och innehåll

16 § Räntestatistikrapporten ska innehålla uppgifter om belopp och räntesatser avseende in- och utlåning till svenska icke-finansiella företag, hushåll och hushållens icke-vinstdrivande organisationer i svenska kronor. Uppgifterna ska rapporteras både för samtliga utestående lån och samtlig utestående inlåning och för nya avtal under perioden i enlighet med bilaga 2. Räntestatistikrapporten omfattar huvudkontorets verksamhet,

positioner som innehas av instituts filialer i utlandet ingår därmed inte.

För räntestatistikrapporten tillämpas, förutom 15–18 §§ och de generella bestämmelserna i dessa föreskrifter, 8–12 §§ och bestämmelserna i bilaga 6.

Räntor på utestående ut- och inlåning och nya avtal ska beräknas som ett volymviktat medelvärde.

För bostadskreditinstitut och svenska filialer till utländska bostadskreditinstitut som omfattas av rapportering enligt § 15 ska rapporteringen endast omfatta lån där institutet själv är kreditgivare, förmedlade lån ska inte ingå i rapporteringen.

Gällande förvaltare av alternativa investeringsfonder som omfattas av rapportering enligt § 15 ska dessa lämna en rapport per förvaltat fond.

Allmänna råd

Med hänvisningen till 11 § avses att upplupna räntor ej får rapporteras under posterna in- och upplåning eller utlåning, d v s de ska ej ingå i räntestatistiken.

För ytterligare riktlinjer om hur räntestatistikrapporten ska sammanställas tillämpas SCB:s Instruktioner för räntestatistikblankett.

Hur räntesatserna ska anges i rapporten

17 § Räntesatserna ska anges i procent med fyra decimaler.

När räntestatistikrapporten ska lämnas in

18 § Räntestatistikrapporten ska lämnas in till SCB senast den elfte bankdagen efter rapportmånadens utgång.

RUTS – Rapportering av Utländska Tillgångar och Skulder

Vem som ska rapportera och rapporteringsfrekvens

19 § Riksbanken fastställer inför varje kalenderår vilka institut som ska rapportera RUTS-statistik och vilka RUTS-rapporter som respektive institut ska lämna. Urvalet görs bland de institut som enligt 5 § ska rapportera varje kalendermånad. Urvalet görs med hänsyn till förhållandena den 30 september närmast föregående år. De institut som ingår i urvalet ska upprätta och lämna en statistikrapport för varje kvartal.

RUTS-rapportens utformning och innehåll

20 § RUTS-rapporten ska innehålla uppgifter om institutets fordringar på och skulder till utlandet och Sverige enligt bilaga 3a, RUTS svensk del. Om institutet har utländska filialer ska dessa dels inräknas i huvudkontorets rapport (huvudrapport) och dels redovisas i motsvarande separat rapport som inkluderar samtliga utländska filialers sammanlagda ställning. I huvudrapporten inkluderas huvudkontorets mellanhavanden med filialer medan mellanhavanden mellan filialer exkluderas. I filialrapporten exkluderas mellanhavanden mellan filialer och huvudkontoret.

Rapporten ska dessutom innehålla uppgifter från svenskägda institut avseende konsoliderade fordringar mot utlandet och Sverige i enlighet med bilaga 3b, RUTS konsoliderad. Filialer i utlandet inkluderas i rapporten. Mellanhavanden med filialer samt dottrar som är rapporteringsskyldiga enligt nästa stycke ska exkluderas.

De institut som har dotterbolag inom EU som är monetära finansinstitut eller dotterbolag utanför EU som motsvarar definitionen av ett monetärt finansinstitut ska även upprätta en rapport per dotterbolag enligt bilaga 3b. Mellanhavanden med egna filialer, andra

rapporteringskyldiga döttrar, huvudkontoret och dess filialer exkluderas. Dotterbolagen ska i sin rapportering inkludera filialer och döttrar som är eller motsvarar monetära finansinstitut.

De institut som är utlandsägda ska förutom rapportering enligt bilaga 3a även rapportera fordringar på hemlandet enligt bilaga 3c, RUTS konsoliderad fordringar hemlandet. Mellanhavanden med huvudkontoret inkluderas.

För RUTS-rapporten tillämpas, förutom 19–21 §§ och de generella bestämmelserna i dessa föreskrifter, 8–12 §§ samt för RUTS svensk del även 13 § om inte annat anges.

Allmänna råd

Med hänvisningen till 13 § avses att derivat ska redovisas under *Other claims* och *Other liabilities* i RUTS svensk del. Med hänvisning till 11 § ska upplupna räntor i RUTS svensk del inte redovisas tillsammans med huvudposten utan redovisas på rad *Accrued/prepaid items* för respektive specifikation av fordringar och skulder.

Upplupna räntor ska redovisas på rad *Accrued/prepaid items* för de fordringar (claims) som redovisas i RUTS konsoliderad. Derivat med positiva marknadsvärden redovisas i RUTS konsoliderad efter slutlig risk i kolumn *Derivat* till marknadsvärde, undantag är kreditderivat där institutet är säljare av skydd vilka ska redovisas under garantier till nominellt belopp.

Till skillnad från MFI och RUTS svensk del ska derivat i RUTS konsoliderad redovisas med hänsyn taget till rättsligt bindande nettningsöverenskommelser.

För ytterligare anvisningar om hur RUTS-rapporten ska sammanställas tillämpas SCB:s Instruktioner för rapportering av utländska tillgångar och skulder – RUTS-blanketterna.

När RUTS-rapporten ska lämnas in

21 § RUTS-rapporten ska lämnas in till SCB senast den sista bankdagen i den månad som följer på det kvartal som rapporteringen avser.

BIS Derivat

Vem som ska rapportera och rapporteringsfrekvens

22 § Riksbanken fastställer inför varje kalenderår vilka institut som ska rapportera BIS Derivat. Urvalet görs bland de institut som enligt 5 § ska rapportera varje kalendermånad. De institut som ingår i urvalet ska upprätta och lämna en statistikrapport för varje halvår. BIS Derivat rapporteras inklusive filialer och döttrar med alla mellanhavanden exkluderade.

BIS Derivat, rapportens utformning och innehåll

23 § BIS Derivat ska innehålla uppgifter om institutens innehav av derivatinstrument enligt bilaga 4. Den del som avser *Triennial survey* i bilaga 4 rapporteras endast vart tredje år.

Hur beloppen ska anges i BIS Derivat

24 § Beloppen ska anges i miljoner US Dollar enligt kursen på balansdagen.

När BIS Derivat ska lämnas in

25 § BIS Derivat ska lämnas in halvårsvis samt i en utökad version vart tredje år. SCB

meddelar berörda institut vid varje tillfälle vilken version av rapporten som ska lämnas in. Rapporten lämnas in närmast följande bankdag efter 14 februari avseende sista december föregående år, respektive närmast följande bankdag efter 14 augusti avseende sista juni innevarande år.

Utlåningsstatistik för bostadskreditinstitut och alternativa investeringsfonder

Vem som ska rapportera och rapporteringsfrekvens

26 § Bostadskreditinstitut och svenska filialer till utländska bostadskreditinstitut enligt 2 § punkterna 6 och 9 ska upprätta och lämna en utlåningsrapport för varje kalendermånad.

Förvaltare av alternativa investeringsfonder och svenska filialer till utländska förvaltare av alternativa investeringsfonder enligt 2 § punkt 7 och 9 ska för varje fond upprätta och lämna en utlåningsrapport för varje kalendermånad.

Om Riksbanken bedömer att kvalitén på statistiken inte riskeras får en rapport lämnas årligen om utlåningsvolymen till svenska hushåll och icke-finansiella företag är en miljard kronor och kvartalsvis om utlåningsvolymen är över en miljard kronor men högst fem miljard kronor.

Avgränsningen enligt tredje stycket avgörs för varje kalenderår med hänsyn till förhållandena den 30 september närmast föregående år.

Allmänna råd

Paragrafen innebär att nya institut som tillkommer efter tidpunkten i fjärde stycket ska lämna en statistikrapport varje månad. Riksbanken kan med stöd av 32 § medge att sådana institut i stället får lämna en statistikrapport med lägre frekvens.

Rapportens utformning och innehåll

27 § Gällande bostadskreditinstitut motsvarar rapporteringen den för MFI gällande utlåning med säkerhet småhus, ägarlägenheter eller bostadsrätter till svenska företag hushåll och övriga hushåll på Spec T3 Sektor, Spec T3 Säkerhet, löptid, Spec T3 Nödlidande lån, Spec Administrering lån, Köpta och sålda lån, Omvärderingar Spec T3 Motp, Omvärderingar T3 Säkerhet, Omv Administrering lån och Omv Sålda lån. Definitioner följer de för MFI-rapporten enligt §§ 5-13 samt bilaga 1 och 5. Rapporteringen omfattar endast lån där institutet själv är kreditgivare, förmedlade lån ska inte ingå i rapporteringen.

Gällande förvaltare av alternativa investeringsfonder ska dessa lämna en rapport per förvaltd fond gällande utlåning till svenska hushåll och icke-finansiella företag på Spec T3 Sektor, Spec T3 Säkerhet, löptid, Spec T3 Nödlidande lån, Spec Administrering lån, Köpta och sålda lån, Omvärderingar Spec T3 Motp, Omvärderingar T3 Säkerhet, Omv Administering lån och Omv Sålda lån. Definitioner följer de för MFI-rapporten enligt §§ 5-13 samt bilaga 1 och 5.

Bostadskreditinstitut och förvaltare av alternativa investeringsfonder kan även åläggas att rapportera räntestatistik enligt § 15.

Allmänna råd

Rapporteringen sker på en mindre omfattande blankett jämfört med den som gäller för MFI-rapporteringen och är begränsad till utlåningsverksamheten. Totaler i form av Hushåll m.m. ska rapporteras men då endast gällande lån enligt första och andra stycket.

Generella bestämmelser för finansmarknadsstatistiken

Hur belopp och antal ska anges i statistikrapporterna

28 § Beloppen i statistikrapporterna ska anges i tusental svenska kronor (tkr), om inte annat följer av §§ 5–27 samt bilaga 1–6. Beloppen ska anges utan decimaler och avrundas till närmaste tusental kronor. Belopp under 500 kr ska avrundas till 0.

Uppgifter om antal ska anges i antal enheter.

Allmänna råd

Paragrafens krav på att statistikrapporterna ska upprättas i svenska kronor innebär att omräkning av redovisningsbelopp måste ske för företag eller filialer som med stöd av 4 kap. 6 § bokföringslagen (1999:1078) använder utländsk redovisningsvaluta. Vid omräkningen tillämpas till följd av 8 § motsvarande regler som i redovisningen (jfr 4 kap. 6 § ÅRKL). Det innebär att omräkningen som huvudregel ska ske enligt växelkursen på balansdagen.

Hur statistikrapporterna ska lämnas in

29 § Rapportering ska lämnas till SCB. Rapportering ska ske i elektronisk form på sätt som SCB anvisar.

Bevarande av lämnade uppgifter

30 § Institutet ska bevara lämnade uppgifter under minst två år från utgången av den rapportperiod som uppgifterna avser.

Allmänna råd

Paragrafen innebär att även kopior av rättelser och andra ändringar av lämnade uppgifter som institutet gör ska sparas i två år efter utgången av den rapportperiod som uppgifterna avser.

Institutet ska på begäran kunna lämna rättelser av tidigare lämnade uppgifter upp till två år bakåt.

Kontaktuppgifter

31 § Institutet ska lämna uppgift om en eller flera kontaktpersoner.

Allmänna råd

Kontaktuppgifter lämnas till SCB, detta kan med fördel ske i samband med elektronisk rapportering. Vid semestrar och annan frånvaro ska SCB informeras om ersättare för ordinarie kontaktperson.

Undantag från föreskrifterna

32 § Riksbanken kan medge undantag från dessa föreskrifter, om det finns särskilda skäl.

Dessa föreskrifter och allmänna råd träder i kraft den 29 november 2018. Genom författningen upphävs Riksbankens föreskrifter och allmänna råd (RBFS 2014:2). De äldre föreskrifterna tillämpas dock om inte annat framgår av övergångsbestämmelserna nedan.

1. Bostadskreditinstitut och alternativa investeringsfonder ska rapportera första gången enligt de nya föreskrifterna i januari 2019 om förhållandena den 31 december 2018.
2. Övriga institut med månatlig eller kvartalsvis rapportering ska rapportera första gången enligt de nya föreskrifterna i oktober 2019 om förhållandena den 30 september 2019.
3. Övriga institut än de som avses i p 1 och 2 ska rapportera enligt de nya föreskrifterna första gången om förhållandena den 31 december 2019.

Innehållsförteckning

Riksbankens föreskrifter och allmänna råd (RBFS 2018:1) Om instituts rapportering av finansmarknadsstatistik

RBFS 2018:1

Innehåll och definitioner

Specifika bestämmelser per rapport

MFI-rapporten

Räntestatistik

RUTS – Rapportering av Utländska Tillgångar och Skulder

BIS Derivat

Individuellt pensionssparande – RIPS

Generella bestämmelser för finansmarknadsstatistiken

Bilaga 1a MFI-rapporten – Särskild balans

Bilaga 1b MFI-rapporten – Specifikationer av tillgångar och skulder

Bilaga 1c MFI-rapporten – Köpta, avyttrade, värdepapperiserade lån, m.m.

Bilaga 1d MFI-rapporten – Lån som administreras

Bilaga 1e MFI-rapporten – Mellanhavanden med egna filialer

Bilaga 1f MFI-rapporten – Omvärderingar

Bilaga 1g MFI-rapporten – Omvärderingar av mellanhavanden med egna filialer

Bilaga 1h Bostadsinstitutens utlåning

Bilaga 2 Räntestatistik

Bilaga 3a RUTS svensk del

Bilaga 3b RUTS konsoliderad

Bilaga 3c RUTS konsoliderad fordringar hemlandet

Bilaga 4 BIS Derivat

Bilaga 5a MFI-rapporten – posternas innehåll i balansräkningen

Bilaga 5b MFI-rapporten – posternas innehåll vid specifikationer av tillgångar och skulder

Bilaga 5c MFI-rapporten – posternas innehåll vid specificering av motparter

Bilaga 5d MFI-rapporten – posternas innehåll vid specifikationer av mellanhavanden med egna filialer

Bilaga 5e MFI-rapporten – posternas innehåll vid rapportering av omvärderingar

Bilaga 5f MFI-rapporten – posternas innehåll vid rapportering av omvärderingar av mellanhavanden med egna filialer

Bilaga 5g MFI-rapporten – posternas innehåll vid rapportering av köpta, avyttrade, värdepapperiserade lån, m.m.

Bilaga 5h MFI-rapporten – posternas innehåll vid rapportering av lån som administreras åt FVC eller andra specialföretag

Bilaga 6 Räntestatistik – posternas innehåll

