

AZ UNICREDIT BANK HUNGARY ZRT.

2016. ÉVRE VONATKOZÓ

KOCKÁZATKEZELÉSI JELENTÉSE

Az Európai Parlament és a Tanács a hitelintézetekre és

befektetési vállalkozásokra vonatkozó prudenciális

követelményekről szóló 575/2013/EU rendeletének

nyolcadik részében leírt nyilvánosságra hozatali

követelmények teljesítése

A dokumentumban szereplő adatok

a 2016.12.31-i állapotot tükrözik.

Kockázatkezelési jelentés 2016 2/113

Vonatkozó jogszabályok és előírások1:

 Az Európai Parlament és a Tanács 575/2013/EU rendelete (2013. június 26.) a

hitelintézetekre és befektetési vállalkozásokra vonatkozó prudenciális követelményekről

(továbbiakban CRR)

 Az Európai Parlament és a Tanács 2013/36/EU irányelve a hitelintézetek tevékenységéhez

való hozzáférésről és a hitelintézetek és befektetési vállalkozások prudenciális felügyeletéről,

a 2002/87/EK irányelv módosításáról, a (CRD IV) (magyar változat)

 2013. évi CCXXXVII. törvény a hitelintézetekről és pénzügyi vállalkozásokról (Hpt.)

 2000. évi C. Törvény a számvitelről

Rövidítések jegyzéke

AFR: Available Financial Resources

Bankcsoport: A Bank és az összevont felügyeleti körébe tartozó csoporttagok (együttesen

Bankcsoport)

Bank: UniCredit Bank Hungary Zrt.

BPV: Basis Point Value

CPV: Creditspread Point Value

CRR: Az Európai Parlament és a Tanács 575/2013/EU Rendelete (2013. június 26.) a hitelintézetekre

és befektetési vállalkozásokra vonatkozó prudenciális követelményekről

EAD: Exposure at Default, fizetésképtelenség bekövetkezésekor a kockázati kitettség várható értéke

FX: devizaárfolyam

Hpt.: 2013. évi CCXXXVII. törvény a hitelintézetekről és a pénzügyi vállalkozásokról

IBNR: Incurred but not reported

ICAAP: (Internal Capital Adequacy Assessment Process): Tőkemegfelelés belső értékelési folyamata

IFRS: International Financial Reporting Standard

IRB: Internal Rating Based approach

LGD: A fizetés elmaradásakor a veszteség átlagos mértéke

NPL: Non-Performing Loan

PD: (Probability of Default) Nemteljesítés valószínűsége

Retail: Lakossági és a tőkekövetelmény-számítás szempontjából lakosságinak minősülő kisvállalati

ügyfelek

UniCredit Csoport: nemzetközi bankcsoport, melynek a Bank is tagja

VaR: (Value-at-Risk) Kockáztatott érték

1 A 2016-es kockázati jelentés a 2016-ben hatályos jogszabályok alapján készült, ezért a hivatkozások is ezekre vonatkoznak.

Kockázatkezelési jelentés 2016 3/113

Tartalomjegyzék

1 A közzététel követelményei ... 6
2 Kockázatkezelési célkitűzések és szabályok (435. cikk)... 7

2.1 Hitelezési kockázat ...7
2.2 Piaci kockázat ...9
2.3 Működési kockázat .. 10
2.4 A kockázatkezelést biztosító szervezeti egységek, funkciók és jelentési rendszerek 10
2.5 A Kockázatkezelési Divízió részei ... 11
2.6 Kockázati bizottságok .. 12
2.7 Jelentési rendszerek .. 13
2.8 Kockázatmérséklésre és a hitelkockázati fedezet alkalmazására vonatkozó szabályzatok fő

elvei, valamint kockázatmérséklésre szolgáló stratégiák és folyamatok .. 15
2.9 Vállalatirányítási rendszer ... 17

3 Alkalmazási kör (436. cikk ... 21
4 Szavatoló tőke (437. cikk) ... 23
5 Tőkekövetelmények (438. cikk) ... 31

5.1 Összefoglaló a Bank azon módszeréről, amely annak értékelésére szolgál, hogy a belső

tőke elégséges-e az aktuális és jövőbeli tevékenységekhez .. 31
5.2 Az intézmény tőkemegfelelés belső értékelési eljárása .. 32
5.3 A 112. cikkben meghatározott egyes kitettségi osztályokba tartozó, kockázattal súlyozott

kitettségértékek 8 százaléka ... 32
5.4 A 147. cikkben meghatározott egyes kitettségi osztályokba tartozó, kockázattal súlyozott

kitettségértékek 8 százaléka. .. 34
5.5 A 92. cikk (3) bekezdése b) és c) pontjának megfelelően számított tőkekövetelmények; 35
5.6 A harmadik rész III. címe 2., 3., és 4. szakaszának megfelelően számított és külön

nyilvánosságra hozott tőkekövetelmény. ... 35
6 Partnerkockázati kitettség (439. cikk) .. 36

6.1 A belső tőke- és hitelezési határértékek partnerkockázat-kitettségekhez való társításához

használt módszerek ... 36
6.2 A biztosíték biztosításával és a hiteltartalékok létrehozásával kapcsolatos szabályok 36
6.3 A rossz irányú kockázatok kezelésére vonatkozó szabályok .. 36
6.4 Az intézmény által nyújtott biztosíték összegének változása leminősítés esetén 36
6.5 A különböző szerződések, nettósítási nyereségek, a nettósított aktuális hitelkockázati

kitettség, a Banknál elhelyezett biztosítékok és a derivatívákból származó nettó hitelkockázati

kitettség bruttó pozitív valós értéke ... 36
6.6 A kitettségérték mértéke .. 37
6.7 Hitelderivatívák .. 37

7 Tőkepufferek (440. cikk) .. 38
8 A globális rendszerszintű jelentőség mutatói (441. cikk)... 44
9 Hitelkockázati kiigazítások (442. cikk) ... 45

9.1 A „késedelmes” és „értékvesztett” fogalmak számviteli célú fogalom-meghatározása 45
9.2 Az egyedi és általános hitelkockázati kiigazítások meghatározására szolgáló

megközelítések és módszerek leírása .. 45
9.3 A beszámítás utáni teljes kitettségérték a hitelkockázat-mérséklés hatásainak

figyelembevétele nélkül, valamint kitettségi osztályok szerinti bontásban a kitettségek adott

időtartamra vonatkoztatott átlagos értékei .. 47
9.4 A kitettségek földrajzi eloszlása a főbb kitettségi osztályok szerinti bontásban 49

Kockázatkezelési jelentés 2016 4/113

9.5 A kitettségek gazdasági ágazat vagy partnertípus szerinti eloszlása kitettségi osztályok

szerinti bontásban ... 51
9.6 Az összes kitettség hátralevő futamidő szerinti osztályozása, kitettségi osztályok szerinti

bontásban .. 53
9.7 Az alábbi tételek értéke főbb gazdasági ágazat vagy partnertípus szerinti bontásban: 54
9.8 Az értékvesztett és késedelmes kitettségek összege ... 61
9.9 Az értékvesztett kitettségekkel kapcsolatos egyedi és általános hitelkockázati kiigazítások

változása .. 63
10 Meg nem terhelt eszközök (443. cikk) ... 66
11 A külső hitelminősítő intézetek igénybevétele (444. cikk) ... 68

11.1 A kockázati súlyok meghatározásakor a Bank által alkalmazott elismert külső hitelminősítő

szervezet neve és hitelminősítése .. 68
11.2 Kitettségi osztályok, melyek esetében a Bank az egyes külső hitelminősítő intézeteket

igénybe veszi ... 68
11.3 A kibocsátóra és kibocsátott értékpapírra vonatkozó hitelminősítés nem kereskedési könyvi

tételekre való alkalmazásának leírása .. 68
11.4 Az egyes külső hitelminősítő intézetek külső minősítésének CRR 3. rész II. címének 2.

fejezetében meghatározott hitelminőségi besorolásoknak történő megfeleltetése 68
11.5 Kitettség értékek, valamint a CRR 3. rész II. címének 2. fejezetében meghatározott egyes

hitelminőségi besorolásokhoz tartozó hitelkockázat-mérséklési módszerek alkalmazása utáni,

továbbá a szavatolótőkéből levont kitettségértékek .. 68
12 Piaci kockázatnak való kitettség (445. cikk) .. 69
13 Működési kockázat (446. cikk) .. 70
14 A kereskedési könyvben nem szereplő részvénykitettségek (447. cikk) 71
15 A nem a kereskedési könyvben szereplő kitettségek kamatláb kockázata (448. cikk) 73

15.1 A kamatláb kockázat jellege és a főbb feltételezések, valamint a kamatláb kockázat

mérésének gyakorisága .. 73
15.2 A pénzügyi eredmény, a gazdasági érték vagy más olyan releváns mérték változása

pénznem szerinti bontásban, amelyet a vezetőség a kamatláb kockázat mérésére szolgáló

módszere részeként a felfelé vagy lefelé irányuló kamatláb sokkok esetében használ 73
16 Az értékpapírosítási pozíciókban fennálló kitettségek (449. cikk) ... 74
17 Javadalmazási politika (450. cikk) ... 75

17.1 A javadalmazási politika meghatározásához használt döntéshozói folyamatok 75
17.2 A teljesítmény és a teljesítményjavadalmazás kapcsolata, valamint a javadalmazási

rendszer legfontosabb meghatározó jellemzői, beleértve a teljesítmény-mérésére és a kapcsolódó

kockázat megállapítására vonatkozó követelményekre, a halasztási politikára, a javadalmazási

jogosultságokra vonatkozó információkat ... 78
17.3 A javadalmazásra vonatkozó összesített információk ... 88

18 Tőkeáttétel (451. cikk) ... 93
18.1 A tőkeáttételi mutató és a 499. cikk (2) és (3) bekezdésének az intézmény általi alkalmazási

módja 93
18.2 A bizalmi vagyonkezelés keretében kezelt, kivezetett tételek összege 97
18.3 A túlzott tőkeáttételi kockázat kezelésére használt eljárások ... 97
18.4 Azon tényezők leírása, amelyek hatással voltak a tőkeáttételi mutatóra abban az

időszakban, amelyre a nyilvánosságra hozott tőkeáttételi mutató vonatkozik. 97
19 A hitelkockázat belső minősítésen alapuló módszerének alkalmazása a hitelkockázatra (452.

cikk) 98
19.1 Az illetékes hatóság engedélye a módszer alkalmazására vagy az áttérésre 98

Kockázatkezelési jelentés 2016 5/113

19.2 A belső minősítési rendszerek szerkezete, valamint a belső és külső minősítések közti

kapcsolat .. 98
19.3 A belső becsléseknek a kockázattal súlyozott kitettség érték meghatározásán kívüli

alkalmazása ... 98
19.4 A hitelkockázat-mérséklés kezelésére és elismerésére alkalmazott folyamat 99
19.5 A minősítési rendszerek kontroll mechanizmusai ... 99
19.6 A belső minősítési folyamatok leírása ... 99
19.7 Az összes kitettség értéke kitettségi osztályonként .. 101
19.8 Kitettséggel súlyozott átlagos kockázati súly kitettségi osztályonként 102
19.9 A le nem hívott ígérvények és hitelkeretek összege, és az egyes kitettségi osztályokhoz

tartozó kockázattal súlyozott átlagos kitettségértékek .. 103
19.10 A lakossággal szembeni kitettségi osztály és meghatározott kategóriák mindegyike

esetében vagy az e) pontban megadott nyilvánosságra hozandó tételek, vagy a kitettségek

elemzése ... 103
19.11 Az egyes kitettségi osztályok tényleges egyedi hitelkockázati kiigazításai a megelőző

időszak során, és azok eltérése a múltban tapasztaltaktól ... 103
19.12 Azon tényezők leírása, amelyek az előző időszakban a veszteség alakulását

befolyásolták .. 104
19.13 Az intézmény becsléseinek és a tényleges eredményeinek az összehasonlítása hosszabb

időszakra vetítve .. 104
19.14 A kitettséggel súlyozott átlagos PD-érték százalékban kifejezve .. 104

20 A hitelkockázat-mérséklési technikák alkalmazása (453. cikk) ... 105
20.1 A mérlegen belüli és kívüli nettósításra alkalmazott szabályok és eljárások 105
20.2 A biztosítékok értékelésére és kezelésére vonatkozó szabályok és eljárások 105
20.3 A biztosítékok fő típusainak leírása ... 107
20.4 A garantőrök és a hitelderivatíva partnerek főbb típusai és hitelképességük 108
20.5 Az alkalmazott hitelkockázat-mérsékléshez kapcsolódó piaci kockázat-, illetve hitel

kockázat-koncentrációkkal kapcsolatos információk ... 109
20.6 A kockázattal súlyozott kitettségérték, az elismert pénzügyi biztosítékok és más elismert

biztosítékok által fedezett teljes kitettségérték .. 110
20.7 A garanciák vagy hitelderivatívák által fedezett teljes kitettség .. 111

21 A működési kockázat fejlett mérési módszerének alkalmazása (454. cikk)................................ 113
22 A piaci kockázati belső modell alkalmazása (455. cikk) .. 113

Kockázatkezelési jelentés 2016 6/113

1 A közzététel követelményei

Az UniCredit Hungary Bank Zrt. (továbbiakban: Bank) a jelen specifikus dokumentummal kíván

megfelelni a CRR-ben és Hpt. 122. §-ában meghatározott 3. pillér szerinti közzétételi előírásoknak. A

CRR 432. cikkének megfelelően a Bank nem köteles nyilvánosságra hozni az általa (és a Hpt. 122. §-

a által definiált kritériumok fényében) nem lényegesnek, illetve védettnek vagy bizalmasnak tartott

információkat.

A Bank évente egyszer tesz eleget a jogszabályokban meghatározott nyilvánosságra hozatali

követelményeknek, amelyet az éves beszámoló nyilvánosságra hozatalával egyidejűleg, az egyedi és

konszolidált kockázatkezelési jelentésének publikálásával teljesít.

A Bank saját hatáskörében eldöntheti, hogy üzleti tevékenysége releváns tulajdonságainak fényében,

(mint pl. tevékenységeinek volumene, tevékenységeinek köre, jelenléte más országokban, aktivitása

több különböző pénzügyi szektorban, valamint részvétele a nemzetközi pénzügyi piacokon, illetve

fizetési, klíring- és elszámolási rendszerekben) szükséges-e bizonyos információkat az éves

gyakoriságnál sűrűbben nyilvánosságra hoznia.

A nyilvánosságra hozatal keretében a Bank az információkat a saját honlapján (www.unicreditbank.hu)

megjelenteti, ezzel egyidejűleg az egyedi és konszolidált kockázatkezelési jelentését megküldi a

Felügyeletnek is.

A Bank elsősorban a CRR Nyolcadik részében meghatározott, 2016. december 31-ére vonatkozó,

könyvvizsgáló által jóváhagyott adatokat, információkat mutatja be az alábbi dokumentumban.

Kockázatkezelési jelentés 2016 7/113

2 Kockázatkezelési célkitűzések és szabályok (435. cikk)

A Bank és az összevont felügyeleti körébe tartozó csoporttagok (együttesen Bankcsoport) a

prudenciális előírásokat figyelembe véve, versenykörnyezethez viszonyítva átlagos (azaz

megfontoltan óvatos, illetve szelektíven versenyképes, egyben támogató) szinten jelölte ki kockázati

stratégiáját, és ennek megfelelően alakította ki kockázatkezelési alapelveit. A Bank, mint a nemzetközi

UniCredit Csoport tagja, figyelembe veszi az UniCredit Csoport által kialakított kockázatvállalásra

vonatkozó alapelveket, és beépíti azokat kockázatvállalási folyamataiba.

A kockázati alapelvek és stratégiák jóváhagyását az Igazgatóság végzi. Az Igazgatóság rendszeres

jelentéseket kap a banki portfólió kockázati összetételéről és alakulásáról, mely alapján értékeli a

kockázati stratégia megvalósulását.

A Bankcsoport kockázatvállalási politikájának fő irányvonala a versenykörnyezethez viszonyított

legjobb gyakorlat elvének követése a prudenciális előírások maximális betartása mellett.

A Bank évente elkészíti a következő évre vonatkozó „kockázati étvágyát” leíró dokumentumot az

UniCredit Csoport által meghatározott keretek szerint, top-down, illetve bottom-up alkufolyamat során.,

Ebben konkrét célszámokat ír elő számos kockázati dimenzióra, összhangban a kockázatvállalási

stratégiával. A célszámok (target) mellett a Bank meghatároz trigger és limit mutatóértékeket is,

melyeket negyedévente monitoroz, és amelyek megsértése esetén célzott akcióterveket hajt végre.

Ilyen célértékek számos piaci kockázati, hitelkockázati, likviditási, tőkemegfelelési és profitabilitási

mutatóra meg vannak határozva.

A „kockázati étvágy” keretrendszere szorosan összefügg az operatív hitelezési- és üzleti stratégiával;

definiálva ezzel a 2017-re vonatkozó Hitelezési Kockázati Stratégiát (párhuzamosan a több évre

vonatkozó stratégiai tervezéssel). Az operatív stratégián keresztül a kockázati étvágy beépül a banki

napi működésbe és monitoring folyamatba.

A Bankcsoport-tagok belső szabályzatai tartalmazzák az ügyfelek szegmentálására, kockázatvállalási

szerződések megkötésére, az ügyfelek és adósok minősítésére, kockázatvállalási döntési rendre,

fedezetek értékelésére, monitoringra, valamint az értékvesztésre és céltartalék képzésre vonatkozó

eljárásokat.

A Bankcsoport kockázatvállalási folyamatát a kockázat azonosítása, mérése, kezelése és a szigorú

monitoring képezi. A mérési módszerek közül a Bank törekszik a legjobb módszertan kiválasztására,

mely megfelelően tükrözi kockázati profilját, és a legjobb eszköz a kockázatból származó potenciális

veszteség becslésére.

A hatékony kockázatkezelés kiterjed az üzleti sikerhez szükséges elfogadható kockázatvállalási

mérték meghatározására, a kitűzött határok betartásához szükséges limitrendszer felállítására,

valamint az aktív kockázatkezeléshez alkalmazható eszközök kiválasztására.

2.1 Hitelezési kockázat

A Bank definíciója szerint a hitelkockázat szűkebb értelemben annak kockázata, hogy a másik

szerződéses fél hitel-, halasztott pénzügyi teljesítés vagy más hiteljellegű jogviszonyból fakadó fizetési

kötelezettségét nem tudja a szerződési feltételeknek megfelelően teljesíteni, melynek révén az

intézménynek vesztesége keletkezhet. Tágabb értelemben hitelkockázatnak minősül minden nem-

teljesítésből fakadó kockázat, ideértve az adásvételi szerződések nem teljesítéséből fakadó

kockázatot (elszámolási kockázat, nyitva szállítási kockázat), továbbá az adásvételi szerződések

jövőbeli teljesítéséből fakadó kockázatot (helyettesítési kockázat).

A Bank számára, alapvető tevékenységéből adódóan, a hitelezési kockázat jelenti a fő kockázatot,

amelyet megfelelően kialakított adósminősítési rendszerekkel kezel, és optimális fedezeti portfólió

meghatározásával igyekszik a hitelkockázat korlátozását biztosítani.

A Bank hitelezési politikáját (mint egész működését) a fenntartható növekedés célja jellemezte 2016-

ban és jellemzi a továbbiakban is.

Kockázatkezelési jelentés 2016 8/113

A jogszabály által előírt forintosítás (LXXVII/2014 tv.) utolsó lépését a 2016-os év elején végrehajtotta

a Csoport.

Az új lakossági hitelek tekintetében a Csoport szelektivitást alkalmaz, mely nagyobb hangsúlyt fektet

az alacsonyabb kockázatú szegmensekre és termékekre, a Holding irányelveivel, valamint a 2010-ben

hatályba lépett felelős hitelezésről szóló jogszabályokkal, és a 2015-ben hatályba lépett, majd 2016-

ban módosult jövedelemarányos törlesztőrészlet és a hitelfedezeti arányok szabályozásáról szóló

jegybanki rendelettel összhangban, melynek köszönhetően az újonnan kihelyezett portfólió minősége

kiváló.

A Csoport a behajtási folyamataira továbbra is kiemelt hangsúlyt fektet, és a jogszabályon alapuló

kötelező programok alkalmazása mellett, általános és speciális átstrukturálási lehetőséget biztosít

azon lakossági ügyfelei számára, akik az esetleges pénzügyi nehézségek (munkahely elvesztése stb.)

okán, illetve a megváltozott gazdasági körülmények miatt fizetési késedelembe estek, és átmeneti

vagy tartós segítségre szorulnak. A Csoport eleget tett az 1/2016-os (III.11) számú, fizetési

késedelembe esett lakossági jelzáloghitelek helyreállításáról szóló ajánlásának, amely összhangban

van az általános európai felügyeleti gyakorlattal.

A Csoport továbbra is fenntartja a 2012-ben megkötött együttműködését a Nemzeti Eszközkezelő Zrt-

vel (NET), melynek keretein belül – egyedi vizsgálat és döntés alapján – a jogszabályban rögzített

feltételeknek megfelelő esetekben támogatja ügyfelei részvételét a programban. Részvétel esetén a

jelzáloggal terhelt ingatlant a NET megvásárolja, a vételár a hiteltartozásba törlesztésként

beszámításba kerül, a fennmaradó tartozást a Csoport elengedi, az adós pedig ezt követően az

ingatlanban bérlőjévé válik.

A NET programban való részvétel feltételei 2015. szeptembertől változtak, így várakozásainknak

megfelelően ismét szélesedett az igénybe vevők köre, az elmúlt időszakban nőtt az igénylők száma. A

részvétel igényli az ügyfél által történő hozzájárulást, ezért kiáramlást eredményező hatása továbbra

is korlátozott.

A végrehajtási eljárások mellett a Bank folyamatosan él az önkéntes átstrukturálás és részletfizetés

eszközeivel, valamint fenntartja és folyamatosan erősíti továbbra is az együttműködését a Nemzeti

Eszközkezelő Zrt-vel.

Ezek mellett a fedezeti ingatlan önálló értékesítésének lehetőségéről, mint jogi folyamatokat elkerülő

alternatív csatornáról, is tájékoztatjuk az ügyfeleket. Ezen konstrukció iránt is élénkülő érdeklődés

mutatkozik élő és felmondott ügyletek esetén egyaránt.

2016-os évben bankunk az NPL portfólió csökkentését szem előtt tartva elindított egy új projektet

melynek célja, hogy egy nagyobb nem teljesítő privát jelzáloghitel állományt értékesítsen. A tranzakció

lezárása 2017 Q1-ben megtörtént.2015-ben a vállalati szegmensben a Csoport több kezdeményezést

indított a hitelezési tevékenység erősítésére, miközben változatlanul kiemelt hangsúlyt fektetett a

monitoring, átstrukturálási és behajtási tevékenységeire. A vállalati hitelportfolió tekintetében a

Csoport hitelezési politikája szektoronként differenciált, amely előírja, hogy a legveszélyeztetettebb

szektorokkal kötendő új ügyletek tekintetében szelektív kockázati megközelítést kell alkalmazni. A

problémás hitelek állománya jelentősen csökkent 2016-ban. A prudens kockázatvállalási politikának

köszönhetően kiegyenlített a hitelportfolió összetétele mind a problémamentes ügyleteket, mind a

2016-ban a speciális kezelésbe adott ügyleteket illetően.

Minden ügyfélnek, akivel szemben a Bank kockázatot vállal, rendelkeznie kell a Bank által végzett

adósminősítéssel. A Bank az elfogadható fedezetek körére, értékelésük módjára, a fedezeti arányra

vonatkozóan szigorú előírásokat alkalmaz.

Az ügyfél- és partnerminősítést el kell végezni a kockázatvállalást megelőzően, (illetve évente

legalább egyszer, felülvizsgálatkor) minden ügyfél esetében, egyúttal a minősítési eljárásnak arra kell

törekednie, hogy az adott ügyfél, illetve partner hitelképessége egyértelműen megállapítható legyen.

Kockázatkezelési jelentés 2016 9/113

Az ügyfélminősítés az ügyfél ratingjének, azaz a nemteljesítés valószínűségének meghatározására

irányul. A Csoportban érvényesül az egy időpont – egy minősítés elve: egy ügyfélnek egy időpontban

csak egy érvényes ügyfélratingje lehet.

Az ügyfélrating aktualitását az ügyfélfelelős és a kockázatkezelő biztosítja. A bonitásreleváns adatok

és információk változása mindig új ratingmegállapítási folyamatot indít el.

A Bank ügyfeleit kockázati szegmensekbe (kategóriákba) sorolja, a különböző ügyféltípusokra

vonatkozóan pedig eltérő adósminősítési rendszereket, minősítési kritériumokat alkalmaz.

Meghatározott minősítési, hitelbírálati és hiteldöntési eljárást követően kerülhet sor az ügyféllel való

kockázatvállalási szerződés megkötésére.

Kockázatvállalási döntést kell hozni minden olyan üzleti ajánlat előtt, amely a Bank számára

kötelezettségvállalással jár. Az érvényes kockázatvállalás feltétele az üzleti terület (lakossági, vállalati)

és a kockázatkezelési terület kockázatvállalási ügyletre vonatkozó együttesen meghozott döntése.

A Bank a partnereire csoportszintű PD skálát alkalmaz. A Bank által alkalmazott ügyfélminősítési

skála nyolc kategóriát (23 alkategóriát) tartalmaz a teljesítő ügyfelek és három kategóriát a

nemteljesítő ügyfelek számára. Csoportszintű modellek esetén külön ratingskálák kerültek

kialakításra, amelyek az általánosan használt 26 tagú ratingskálától eltérnek.

A Hpt. előírásai alapján a Bank eszközeit, vállalt kötelezettségeit, valamint egyéb kihelyezéseit

negyedévente értékeli. Ezen értékelésben, illetve az értékelés jellegének meghatározásában az

ügyfélminősítés szintén szerepet játszik. A lakossági és kisvállalati ügyfelek esetében a monitoring

során – az üzlet- és a kockázatkezelés közötti egyeztetés eredményeként – dől el, hogy az ügyfél és

ügyletei problémamentes vagy attól eltérő minősítést kapnak-e. Nagy- és középvállalati ügyfelek

esetében a Hpt. előírásain túl, az Early Alert / Watch List folyamat keretében a problémamentes

ügyfelek minősítésére a felmerült figyelmeztető jelek alapján, napi szinten van lehetőség. Az ügyfél

Minősített Hitelek Kezelése részére történő átadásáról a Monitoring hozza meg a döntést. Az átadott

ügyfelek esetében a problémamentes vagy attól eltérő minősítésről a Minősített Hitelek Kezelése

dönt/készít döntés-előkészítő anyagot, javaslatot.

A Bank alkalmazza az EBA (European Banking Authority) 2014-ben kiadott Implementing Technical

Standardját a forbearance (átstrukturált) és non-performing (nem teljesítő) kitettségek kezeléséről és

jelentéséről. Az ITS-ben meghatározott elvek alapján jelenti a bank a forbearance és nem teljesítő

kitettségeit az IFRS jelentésekben.

2.2 Piaci kockázat

A Bank a piaci kockázat mérésére VaR alapú modellt alkalmaz, és belső limitrendszerét is ez alapján

működteti. Az alkalmazott limitek az UniCredit Csoport iránymutatásai alapján kerülnek felállításra.

A piaci kockázati faktorok közül a kamatkockázatot, az értékpapír-spread kockázatot és a

devizakockázatot a Bank kiemelten kezeli. Alapcél, hogy a banki könyvi portfólióban nem lehet a

hosszú távú stratégiai pozíción túli nyitott kamatpozíció, sem devizapozíció. A kamatkockázati

limitrendszer az UniCredit Csoport szabályzataival összhangban devizánként és lejárati sávonként is

behatárolja a Bank által vállalható bázispont értékben mért kockázatokat.

Azon pozíciók kockázati értékelését, melyek kockázati profilját a szerződés szerinti kondíciók alapján

nem lehet megállapítani, ún. modellportfóliók kialakításával és folyamatos értékelésével végzi a Bank.

Kockázatkezelési jelentés 2016 10/113

2.3 Működési kockázat

A Bank a működési kockázati keretrendszert a csoport irányelveinek megfelelő sztenderdek alapján

állította fel és működteti, melynek részét képezi a rendszeres veszteségadat-gyűjtés, a kulcskockázati

indikátorok kijelölése és figyelése, kockázatcsökkentő intézkedési javaslatok megfogalmazása és

gyűjtése, ezen intézkedések bevezetésének monitoringja, valamint a rendszeres önértékelés és ezek

eredményeként a folyamatok javítása.

A működési kockázatok kezelésének területén az elsődleges cél a proaktivitás, azaz a kockázatok

megelőzése és mérséklése.

2.4 A kockázatkezelést biztosító szervezeti egységek, funkciók és jelentési

rendszerek

A Kockázatkezelési Divízió szervezetileg teljesen elkülönül az üzleti területektől, a Divízió vezetője

tagja az Igazgatóságnak, és közvetlenül az elnök-vezérigazgató alá tartozik. A Kockázatkezelési

Divízió vezetője, a Chief Risk Officer (CRO) által irányított területek vezetőinek és munkatársainak,

valamint az egyes bizottságoknak a hatáskörét és feladatait a mindenkor érvényes szervezeti és

működési szabályzat, a kompetenciaszabályzat, illetve a kötelezettségvállalás rendjére vonatkozó

szabályzatok tartalmazzák.

A Kockázatkezelési Divízió felépítését az alábbi ábra tartalmazza:

Kockázatkezelési jelentés 2016 11/113

2.5 A Kockázatkezelési Divízió részei

Vállalati Hitelkockázat-kezelés

Feladatai: a hitelelőterjesztések szakmai színvonalának ellenőrzése, kockázati értékelés készítése az

üzleti terület által készített előterjesztéshez és hiteldöntés előkészítése, hitelkockázati döntések

meghozatala saját kompetenciában, monitoring tevékenység felülvizsgálata a problémamentes

minősítésű ügyletekkel rendelkező ügyfelek körében, ágazati kockázati stratégia kidolgozása és

monitoringja, országkockázat-kezeléssel és banki kockázatkezeléssel kapcsolatos feladatok ellátása,

az Országkockázati szabályzat, valamint országkockázati csoportszabályzatok felügyelete.

Területei ágazati szemléletben kerültek kialakításra.

Lakossági és kisvállalati hitelkockázat-kezelés és Lakossági Behajtás

Feladatai: felügyeli, elemzi a lakossági és kisvállalati divízió portfólió minőségét, részt vesz a retail

divízió által alkalmazott hitelezési termékpaletta kialakításában és a hitelbírálati folyamatok,

rendszerek kialakításában és felülvizsgálatában, az alkalmazott adósminősítési rendszerek

fejlesztésében, felel a hitelkockázati stratégia kialakításáért és betartásáért. Feladatai közé tartozik

továbbá a kisvállalati ügyletek hitelbírálata és döntése, valamint a lakossági ügyletek döntése, az

ügyletek hitelbizottságokra való előterjesztése is, , a folyamat szakmai felügyelete; a lakossági és

kisvállalati hitelcsalások kezelésére kialakított eszközrendszer alkalmazásával és működtetésével, a

tevékenységek koordinálásával a lakossági és kisvállalati hitelportfólió visszaélésből származó

kockázatainak azonosítása és mérése, a kockázatok kezelése, csökkentése. Feladata továbbá a

lakossági üzletágban keletkezett, hitelezésből eredő lejárt kintlévőségek kezelésének szabályozása

és behajtási lépések végrehajtása, dokumentálása, átütemezési kérelmek kezelése, szerződések

felmondása és kapcsolattartás a behajtásban közreműködő külső partnerekkel.

Területei:

 Lakossági és kisvállalati hitelbírálat

 Lakossági hitelkockázat-kezelési stratégia

 Lakossági Soft Behajtás

 Application Fraud Management

 Lakossági Workout

Minősített Hitelek Kezelése

Feladatai: vállalatok (corporate, real estate, structured finance) és kisvállalatok (small business)

esetében a Monitoring által átadott kintlévőségek kezelése, lejárt/fizetési késedelemmel rendelkező

hitelek kezelésére akciótervek kidolgozása és végrehajtása, átstrukturálás és work-out tevékenység,

illetve (vállalati és kisvállalati ügyfelek tekintetében) a behajtási szakasz felügyelete.

Területei:

 Vállalati átstrukturálás

 Vállalati work-out

 Kisvállalati átstrukturálás és work-out

Kockázat kontrolling

Feladatai: a Kockázati jelentések egység végzi a portfóliót érintő rendszeres és eseti belső és külső

információszolgáltatást, valamint havi, illetve negyedéves gyakorisággal a céltartalék és értékvesztés

elszámolás koordinálását és jelentések összeállítását. A Hitelkockázati modellek és módszerek terület

végzi a bázeli szabályzatoknak való megfelelés biztosítását, monitorálását és felügyeletét a hitelezési

kockázat területén, a szükséges fejlesztések azonosítását, kockázati paraméterek becslésére szolgáló

helyi modellek fejlesztését és validációját, csoportszintű modellek esetében az implementálás

koordinálását, az erre vonatkozó jelentések elkészítésével együtt. Ezek mellett ide tartozik a Bank

Kockázatkezelési jelentés 2016 12/113

belső tőkemegfelelésével kapcsolatos teendőinek több része is (a Bank belső tőkemegfelelés

értékelési folyamatának működtetése, riport elkészítése, bizottsági ülések előkészítése és megtartása,

az átfogó stresszteszt koordinációja stb.) A Működési és Reputációs Kockázat Kontrolling biztosítja a

működési és reputációs kockázatokra vonatkozó jogi és csoportszintű szabályoknak való

megfelelőséget, koordinálja és felügyeli a decentralizált működési kockázat-kezelést.

Területei:

 Kockázati jelentések

 Hitelkockázati modellek és módszerek

 Működési és reputációs kockázat kontrolling

Piaci kockázatkezelés és Treasury Middle Office

Feladatai: a piaci és likviditási kockázat folyamatos monitoringja, kockázati riportok elkészítése és

döntéshozói fórumok elé való terjesztése.

Területei:

 Piaci és Likviditási Kockázatkezelés

 Partnerkockázat és Treasury Middle Office

Monitoring

Feladatai: a teljesítő hitelportfólió kockázatának és potenciális veszteségének csökkentése a

hitelképesség romlásának korai felismerésével és proaktív kezelésével, azaz olyan beavatkozások

végrehajtása a defaultot megelőzően a teljesítő hitelek körében, melynek célja egyrészt a

kockázatvállalás összegének kontrollja (korlátozása vagy csökkentése) az EAD (exposure at default)

redukálása érdekében, másrészt a fedezeti struktúra optimalizálása/javítása az LGD (loss given

default) csökkentése érdekében.

Területei: -

2.6 Kockázati bizottságok

A kockázatok kezelésére, monitorozására és döntéshozásra a Bank kockázati bizottságokat hozott

létre:

 Operatív Hitelbizottság (rendszeresen, hetente kétszer ülésezik)

 Vezérigazgatói Hitelbizottság (rendszeresen, hetente kétszer ülésezik)

 Internal Control Business Committee (ICBC) (Belső Kontroll Üzleti Bizottság)

(rendszeresen, negyedévente ülésezik)

 Működési és Reputációs Kockázatkezelési Bizottság (rendszeresen, negyedévente

ülésezik)

 Eszköz-Forrás Gazdálkodás Bizottság (ALCO) (rendszeresen, havonta ülésezik)

 ICAAP Bizottság (rendszeresen, negyedévente ülésezik)

 Business Continuity Management Committee (Üzletmenet-folytonosság Bizottság)

(rendszeresen, negyedévente ülésezik)

 Risk Committee (Kockázatvállalási-kockázatkezelési Bizottság) (igény szerint, de minimum

negyedévente)

A kockázati bizottságoknak állandó tagjai az érintett területek megfelelő szintű vezetői, akik így a

kockázatokra vonatkozó információkról közvetlenül értesülnek.

A helyi csoport többi tagja tevékenysége összetettségének megfelelően rendelkezik hasonló

felépítésű szervezettel.

Kockázatkezelési jelentés 2016 13/113

Több tevékenység esetében a banki területek, illetve bizottságok látják el a helyi csoporttagoknál

felmerülő, illetve Bankcsoport szintű feladatokat, illetve felelősek a csoport szinten meghatározott

elvek biztosításáért.

Az Igazgatóság felelős a helyi csoport kockázatvállalási elveinek és kockázatkezelési eszközeinek

jóváhagyásáért.

2.7 Jelentési rendszerek

A Bank irányításának, az üzleti döntések meghozatalának gyorsabbá, pontosabbá tételéhez a Bank

vezetősége képet kap a rendszeres kimutatásokon, jelentéseken keresztül a portfólió minőségéről,

mozgásáról, a minősítési rendszerekről.

A Bank egyes területei havi és negyedéves gyakorisággal tesznek eleget jelentéskészítési

kötelezettségeiknek a vezetői információs rendszeren keresztül.

Az egyes riportok összeállításáért felelős területek:

 Tervezés és Kontrolling

 Kockázat kontrolling

 Vállalati Hitelkockázat-kezelés

 Lakossági és kisvállalati hitelkockázat-kezelés

 Minősített hitelek kezelése

 Piaci kockázatkezelés

 Monitoring

A riportok, jelentések leírását az alábbiakban mutatjuk be:

Tervezés és Kontrolling által készített riportok:

 A bank konszolidált, illetve a konszolidálási körbe bevont leánycégek havi teljesítménye,

részletesen bemutatva a szegmens szintű bevételek / költségek / állományok alakulását. A havi

tényadatok mellett, a terv és előző évi tényadatokkal történő összehasonlítás is része a

riportnak. (Management Report)

 A konszolidált eredménytételek / állományok fejlődésének bemutatása a kulcs teljesítmény

mutatók (KPI – Key Performance Indicator) mentén, havonta. A riport az összevont szegmens

adatok publikálása mellett a piaci részesedés alakulását is tartalmazza, valamint leánycégek

teljesítményének alakulást is magába foglalja kommentekkel kiegészítve. (FLASH Report)

 Havonta részletes szegmens / szubszegmens szintű adatok YTD (year to date) terv-tény

összehasonlítása. (BAR Report (Business Area Report))

Kockázat Kontrolling által készített riportok:

 A Bank konszolidált hitelállományának minőségéről, illetve annak havi alakulásáról, külön

részletezve a bankokkal és az ügyfelekkel szembeni követeléseket (Risk Report)

 A nemteljesítő portfólió eladásának eredménye és mozgása. (NPL Sales report)

 A Bank konszolidált hitelportfólióját, illetve annak alakulását tartalmazó riport, amely

negyedévente ad részletes és a döntéshozást támogató információt a hitelállományok és főbb

risk paraméterek bemutatásával, szegmensenként és termékenként (Negyedéves Risk Report -

Credit Tableau de Board (CTdB))

 A nemteljesítő portfólió alakulását (ki- és beáramlás, állományváltozás) tartalmazó jelentés

 A ratingek teljes körűségét, pontosságát, valamint az alkalmazott rating modell pontosságát

bemutató, havonta készülő elemezés (Report on rating model use)

 Adósminősítő rendszerek negyedéves figyelemmel kísérése a kockázati paraméterek mentén

(Kockázati riport a minősítő rendszerekről)

Kockázatkezelési jelentés 2016 14/113

 Az ICAAP eredményét negyedévente összefoglaló riport, amely bemutatja az 1. pillér alatti és

az ICAAP tőkekövetelmény szintjét kockázati típusonként adott negyedévi tény és az éves terv

összehasonlításban, az 1. és 2. pilléres tőkemegfelelés alakulását, a belső tőkeszámítás

eredményeinek idősoros összehasonlítását, a kockázati stratégia részeként meghatározott

kockázati étvágyat jellemző mutatószámok aktuális értékeit, összevetve a célértékkel és a

limitértékkel. Továbbá információt tartalmaz a vállalati hitelportfólió koncentrációs

mutatószámainak és a hitelportfólió egyedi koncentrációs kockázatának alakulásáról, a

következő negyedévre meghatározott ágazati hitelezési limitekről, a működési kockázati

tőkekövetelmény alakulásáról, a Bankcsoport szinten aggregált EVA, RARORAC alakulásáról,

magas kockázatú portfóliók tőkekövetelményéről. (ICAAP kockázati riport)

Vállalati Hitelkockázat-kezelés által készített riportok (konszolidált szinten):

 Vállalati hitelkockázat negyedéves portfólióriport, mely tartalmazza a teljesítő és nemteljesítő

vállalati portfólió negyedéves mozgását, a nemteljesítő portfólió bemutatását minősítési

kategóriák szerint, a teljesítő, watch list és nemteljesítő portfólió megoszlását vállalati szub-

szegmensek szerint, a vállalati portfólió megoszlását ágazatok és rating szerint, a teljesítő

vállalati hiteldöntések negyedéves statisztikáit, a nemteljesítő portfólió ki- és beáramlását

bemutató elemzést, a Minősített Hitelek Kezelése terület felelősségébe tartozó ügyfelek

darabszámának negyedéves mozgását, a Monitoring és Minősített Hitelek Kezelése

portfóliójának negyedéves áramlásait.

 Ágazati Hitelkockázati Stratégia negyedéves monitoring riport, mely tartalmazza az egyes

ágazatokhoz tartozó vállalati portfólió alakulását, az ágazati stratégia céloknak való megfelelést

és a szükséges intézkedéseket. A vállalati nemteljesítő portfólióval kapcsolatban magyarázatot

tartalmaz, amennyiben az adott ágazatban a nemteljesítő portfólió mozgása meghaladta a +/-

10%-ot.

 Commercial Real Estate Riport: korábban negyedéves, 2017-től féléves gyakorisággal

tartalmazza az ingatlanhitel-portfolió strukturális megoszlását ingatlanszegmensek, ingatlan-

fázis (fejlesztés-befektetés), lokáció (Bp. - nem főváros), PL/NPL, döntési szint (lokális/holding)

megbontásban.

 IRG Market Research: féléves gyakorisággal készülő jelentés, melynek kvalitatív része rövid

makroökonómiai értékelés után tartalmazza az ingatlanpiaci alszegmensek legutóbbi féléves

jellemzőinek (kereslet-kínálat, új szerződések, bérleti díjak, üresedési ráták stb.) alakulását és a

várható jövőbeni kilátásokat. Kvantitatív része szintén ingatlan-alszegmens szerint bontásban

tartalmazza a számszaki paraméterek (meglévő állomány, új átadások, üresedés, nm-re vetített

piaci árak, nm-re vetített nettó bérleti díjak, telekárak, prime yield, nm-re vetített átlagos nettó

építési költség) vizsgált időszakra vonatkozó értékeit, várható jövő évi értékeit és trendjeit.

Lakossági és Kisvállalati Hitelkockázat-kezelés által készített riportok:

 Havi szintű riport mind lakossági, mind pedig kisvállalati szegmensre, illetőleg a Jelzálogbank

retail területére vonatkozóan. Célja a teljes retail portfólió bemutatása hitelállomány és

kockázati oldalról, úgy, mint értékvesztés-képzés és risk cost alakulása az egyes

szegmensekre, ill. termékekre. Átfogó képet mutat a különböző delikvenciamutatók (pl.

különböző késedelmes arányok, vintage-mutatók) és a roll rate-ek alakulásáról időbeli és

termékszintű bontásban, továbbá a csalásfigyelő tevékenység által feltárt megelőzésekről és

veszteségekről is. A riportok visszaméréseket mutatnak a behajtási területek által végzett

tevékenységek hatékonyságáról is. Lakossági hitelek terén kiterjed a portfólióminőség

bemutatására értékesítési csatorna szerinti bontásban is és az átstrukturált hitelekre is.

(Portfólió Riport, Retail Workout Report, Soft Collection Report, Fraud Report)

Kockázatkezelési jelentés 2016 15/113

 Évi rendszerességgel az UniCredit Csoport regionális kockázatkezelési vezetése részére

küldött, retail termék portfólióra vonatkozó riport, mely egyrészt termék, másrészt bizonyos

termékeken belül altípus bontásban mutatja az adott portfólió kitettségét, devizanemekben

történő megoszlását, az NPL rátát, illetve NPL kitettséget (devizanem bontásban is). A

kimutatás képet ad a jóváhagyott és az elutasított hitelügyletek darabszámáról, továbbá a

jóváhagyási arányokról. A riport a lakossági, illetve a kisvállalati részre elkülönülten készül el a

Kockázat Kontrolling közreműködésével. (Retail Product Portfolio Report)

Piaci Kockázatkezelés által készített riportok:

A Bank piaci kockázatait több kockázati faktor és mérték szerint méri, illetve a hozzájuk tartozó

limitrendszerrel korlátozza mind összbanki szinten, mind üzleti területekre vonatkozóan.

A VaR, BPV, CPV, FX és Equity kitettségekről és limitkihasználtságokról naponta értesül a

felsővezetés, és az érintett üzleti területek is, illetve limittúllépés esetén eszkaláció kerül kiküldésre.

A likviditási kockázatok limiten belül tartását a bank szintén napi gyakorisággal követi nyomon és a

prudens likviditáskezelést folyamatokkal biztosítja.

Monitoring által készített riportok:

 Az egymillió euró kitettség feletti ügyfelek/ügyfélcsoportokat egyedileg, míg az az alattiakat

összevontan bemutató negyedéves konszolidált riport a felmerült figyelmeztető jelekről, okairól

és részleteiről, ha időközben a figyelmeztető jel megszűnt, annak módjáról és okáról, az

elfogadott akciótervről és az abban foglaltak határidejéről, az ügyfélminősítés aktualizálásának

eredményéről. (Watch List Report)

 Az 1.000 EUR feletti összkintlévőséggel rendelkező lejárt felülvizsgálati dátumú ügyfelekről

havonta készül konszolidált jelentés a hónap végére vonatkozóan a management részére. A

riport üzletáganként és lejárati kategóriánként összevontan tartalmaz ügyfél darabszám

adatokat. A riport Excel mellékletében azonban üzletáganként szétbontva megtalálhatók a lejárt

review-val rendelkező ügyfelek listája is. (Overdue Review Status Report)

 Lejárt felülvizsgálati dátummal és 1.000 EUR feletti összkintlévőséggel rendelkező kizárólag

vállalati ügyfélkörre negyedévente készülő konszolidált kimutatás, mely lejárati kategória

bontásban tartalmaz összevontan darabszám és állományi adatokat a CEE Monitoring részére.

(Overdue Review Report)

 Összesített kimutatás a lejárt hitelállományokról havonta a hónap végi adatok alapján. A riport

fő célja, hogy bemutassa a vállalati portfólió minőségének változását lejárt nap kategóriák

alapján. Ügyféldarabszám, állományi és PSC (performance status code) szerinti (Normal

Business – Watch List – Restructuring – Work out) bontásban mutatja be a teljes vállalati

portfóliót, illetve a lejárt állománnyal rendelkező hiteleket és a lejárt állományokat megadott nap

kategóriákba sorolva. Konszolidált adatokat tartalmaz. (Corporate Overdue Report)

2.8 Kockázatmérséklésre és a hitelkockázati fedezet alkalmazására vonatkozó

szabályzatok fő elvei, valamint kockázatmérséklésre szolgáló stratégiák és

folyamatok

A kockázatvállalást megtestesítő ügyletek fedezetéül szolgáló biztosítékok értékelésének elveit és

módszereit, valamint a Bank által alkalmazott biztosítékokat érintő egyes jogi kikötéseket, a

biztosítékok monitoringjának elveit a Fedezetértékelési Szabályzat rögzíti, összhangban a vonatkozó

jogi környezettel, valamint az UniCredit Csoport kockázatcsökkentő technikák alkalmazására

vonatkozó előírásaival. Ezen felül a Bank évente a jogi, gazdasági környezet változásaira reagálva a

Kockázati Stratégiában az alkalmazható fedezetekkel szemben további szigorító elvárásokat

fogalmazhat meg.

Kockázatkezelési jelentés 2016 16/113

Nincs egyértelmű megfeleltetés az ügyfélrating, a kockázatvállalás összege, a fedezettség mértéke, a

kockázatvállalás futamideje között, az minden esetben az adott döntéshozó döntésének függvénye,

azonban az adott ügylet(ek) biztosítéki rendszerének összhangban kell lennie az ügyfél bonitásával,

valamint az alapügylet típusával és futamidejével. Az adott kockázatvállalási kategóriánkénti ajánlott,

minimális fedezettségre vonatkozó szabályokat az Ügyfél- és Partnerminősítési Szabályzat

tartalmazza. Egyes termékek, konstrukciók esetében a fedezettségre vonatkozó, külön

szabályzatokban meghatározott előírásokat is figyelembe kell venni.

A fedezetek értéke és az adós hitelminőségi besorolása közötti korreláció nem lehet magas.

A kihelyezésről/kockázatvállalásról történő döntés előtt a Bank meggyőződik a fedezetek, illetőleg

biztosítékok meglétéről, valós értékéről és érvényesíthetőségéről, az ezek értékéhez,

érvényesíthetőségéhez kapcsolódó lényeges információkról, kockázatokról. Dologi biztosítékok esetén

a biztosíték meglétét és értékét helyszíni szemle során, külön felhatalmazott értékelő szakember

közreműködésével kell meghatározni. A fedezet értékelését végző személy a kockázatvállalásról

szóló döntésben nem vehet részt. A Bank kockázatvállalásról szóló szerződések megírását, ill.

hatályba lépését/folyósítását megelőzően ellenőrzi az előterjesztésben jóváhagyott biztosítéki háttér

meglétét és annak érvényesíthetőségi feltételeinek teljesülését, ennek hiányában a kockázatvállalás

nem jöhet létre. Az ellenőrzési tevékenységet a szerződésírásra vonatkozó ügyviteli utasítások

tartalmazzák. A fedezetek meglétét, azok értékét a Bank folyamatosan monitoringolja.

A hitelkockázat-csökkentő eszközök alkalmazásukkal új kockázatokat (pl. koncentrációs, reziduális

stb.) keletkeztetnek, amelyeket a Bank a hitelkockázat csökkentő hatás számbavételénél (biztosítéki

levonás alkalmazásával) vesz figyelembe. A fedezettípustól függő biztosítéki levonáson (haircut) felül

a Bank további levonásokat használ a biztosítékok értékelésekor. Devizanem eltérés esetén az

árfolyamkockázat figyelembevételére a Bank árfolyamkockázati levonást (currency haircut), míg a

kockázatvállalás teljes futamidejénél rövidebb időre rendelkezésre bocsátott fedezet esetén lejárati

levonást (maturity haircut) alkalmaz. Lejárati eltéréssel biztosíték csak kivételes esetben, a

Kockázatkezelés engedélyével fogadható be, kizárólag éven túli lejáratú biztosíték esetében.

A Bank tőkekövetelmény-csökkentésre nem használható biztosítékot is befogad az ügyletből eredő

kockázatok mérséklésére. Az ilyen biztosítékok nulla fedezeti értékkel bírnak.

Kockázatkezelési jelentés 2016 17/113

2.9 Vállalatirányítási rendszer

Az Irányító testületek létszáma, összetétele

Létszám

A Bank irányítási jogkört betöltő testülete (Igazgatósága) jelenleg hat tagból áll, mely tagok egy-egy

divíziót irányítanak:

Név Tisztség Egyéb igazgatósági tisztségek száma (az
igazgatósági tagok nyilatkozatai alapján)

Patai Mihály Elnök, Vezérigazgató -

Marco Iannaccone tag, Vezérigazgató-helyettes -

Mátyás Sándor tag, Operatív Divízió -

Ljiljana Beric tag, Pénzügyi Divízió -

Tóth Balázs tag, Kockázatkezelési Divízió -

Fiorini Roberto tag, Vállalati, Befektetési banki és
Private banking Divízió

-

Aleksandra Cvetkovic tag, Lakossági és Kisvállalati Divízió -

A Felügyelőbizottság a Hpt. 152. § (2)-nek megfelelően legalább 3, legfeljebb 9 tagból álló testület,

amelynek tagjai - a dolgozói képviseletet ellátó személyek kivételével - a pénzügyi intézménnyel nem

állhatnak munkaviszonyban.

A Bank ellenőrző funkciót betöltő testülete (Felügyelőbizottsága) jelenleg 8 tagból áll, amelynek tagjai

- a dolgozói képviseletet ellátó 3 FB tag kivételével - a pénzügyi intézménnyel nem állnak

munkaviszonyban.

Szerkezet

Az eredményes és hatékony belső párbeszéd biztosítása érdekében javasolt (ahol lehetséges), hogy

– a társadalmi sokszínűség és nemi egyensúly megfelelő képviseletén túlmenően – az Irányító

testületben legyenek:

• „külső képviselők”, amely olyan embereket jelent, akik nem állnak folyamatos

munkaviszonyban a Csoporttal (adott esetben teljesen függetlenek a Csoporttól), és akik

gazdasági/pénzügyi ágazatokhoz kapcsolódó specifikus készségekkel rendelkeznek, vagy az

adott üzleti szektor szakértői, és akiknek jelenléte az Irányító testületben tovább erősítheti a

Csoport márkáját és vezetését, nemzetközi viszonylatban is;

• „belső képviselők” (Csoport alkalmazottak), akik a Csoport különböző működési/üzleti funkcióit

képviselik, és akiket az adott társaság jellege és szaktudásuk alapján kell kiválasztani.

Kockázatkezelési jelentés 2016 18/113

Szerepük és státuszuk szerint azok az Irányító testületi tagok, akik nem töltenek be vezető pozíciót a
társaságban, az alábbiak lehetnek:

- nem vezető tisztséget ellátó („non-executive”) tagok, akik jól meghatározott szerep- és feladatkörrel

rendelkeznek, és akik tényleges ellensúlyt képeznek a társaságban vezető tisztséget ellátókkal és

a vezetőséggel szemben, és előmozdítják a belső párbeszédet az Irányító testületen belül,

különösen ahol az Irányító testület több funkciót is ellát (stratégiai felügyelet, irányítás és

ellenőrzés);

- non-executive és független tagok, akiknek a szerepe, hogy felügyeljék a társaság irányítására

vonatkozó döntések függetlenségét, és hozzájáruljanak annak biztosításához, hogy a döntések a

társaság érdekében, a prudens és ésszerű irányítás céljával összhangban kerülnek meghozatalra.

A nemek egyensúlya

Annak érdekében, hogy növelje a női tagok számát a főbb csoporttagok testületeiben, valamint

legalább egyharmados arányt biztosítson az Irányító testületi tagok esetében, az Anyavállalat a

Csoporton belüli „legjobb gyakorlatként” szorgalmazza női tagok felvételét vállalati testületeibe.

Tisztségviselők kinevezésének kritériumai

Általános alapelvek

A feladataik ellátása érdekében a Tisztségviselőknek (a mindenkori helyi és ágazati szabályokon

túlmenően) az alábbi általános követelményeknek kell megfelelniük:

• az adott ágazatban szerzett jelentős szakmai tapasztalat (szakmai önéletrajzuk alapján),

• megfelelő szakmai tapasztalat és feddhetetlenség

• Emellett a testületi tisztségviselőnek való kinevezésre 75 éves, vezérigazgatónak való

kinevezésre 65 éves felső korhatár került megállapításra. Kivételes esetekben és a Csoport

érdekében a fentiektől való eltérés megengedett.

Szakmai követelmények

Az Irányító testületek számára azok összetétele alapvető fontosságú a törvény, a felügyeleti

rendelkezések és a társaság ügyrendje által előírt feladatok hatékony végrehajtása szempontjából. A

feladatok és felelősségek szétválasztása az adott testületen belül összhangban kell, hogy álljon az

egyes tagoknak az általános irányítási és ellenőrzési keretrendszerben betöltött szerepével.

Minőségi oldalról nézve az Irányító testület tagjainak a társaság működési komplexitásához és

méretéhez képest megfelelő szintű szakmai tapasztalattal kell rendelkezniük a pénzügyi intézmények

tisztségviselőire vonatkozóan a hitelintézetekről és pénzügyi vállalkozásokról szóló 2013. évi

CCXXXVII. törvényben (Hpt.), valamint az ágazatra vonatkozó egyéb jogszabályokban foglalt

követelményeknek való megfelelés mellett, valamint kötelesek a feladataik végrehajtásához

szükséges időt és energiát ezekre a feladatokra fordítani.

Ágazati jogszabályi követelmények

A Hpt. szerint a pénzügyi intézmények vezető állású személyeinek kinevezéséhez a Magyar Nemzeti

Banknak (továbbiakban: MNB vagy Felügyelet) előzetes engedélye szükséges, melyet a Jog nyújt be

a Felügyelethez a Felügyelet mindenkor hatályos Engedélyezési Útmutatójának megfelelően. A

Felügyelet az engedélyt a jogszabályi feltételek megléte esetén nem tagadhatja meg, melyről

közigazgatási határozatot hoz.

Kockázatkezelési jelentés 2016 19/113

Szakmai tapasztalattal kapcsolatos csoportszintű követelmények

Ajánlott, hogy a Tisztségviselők – az irányadó ágazati szabályzatokban rögzített, valamint az adott

társaság (amelyben a tisztséget viselik vagy viselni fogják) típusától függő szakmai tapasztalatra

vonatkozó követelmények teljesítése mellett – alapos ismeretekkel és tudással rendelkezzenek az

alábbiak közül, lehetőleg kettő vagy annál több területen:

- A bankszektor ismerete és a pénzügyi tevékenységgel kapcsolatos kezelési technikák és

kockázatok ismerete: a pénzügyi ágazatban igazgatási, irányítási és ellenőrző tevékenység

végzésével szerzett sokéves tapasztalat;

- Üzleti gazdálkodással és vállalatszervezéssel kapcsolatos tapasztalat: nagy méretű, gazdaságilag

jelentős súlyt képviselő cégnél vagy csoportnál igazgatási, irányítási és ellenőrző tevékenység

végzésével szerzett sokéves tapasztalat;

- Pénzügyi intézmény pénzügyi jelentései olvasásának és értelmezésének a képessége: a pénzügyi

ágazatban irányítási és ellenőrzési tevékenység végzésével, vagy az adott szakmai

tevékenységgel vagy egyetemi oktatásban szerzett sokéves tapasztalat;

- Vállalati tapasztalat (könyvvizsgálói, jogi, irányítási, stb.): nagyvállalatnál könyvvizsgálói vagy

vezetői ellenőrzési tevékenység végzésével, vagy az adott szakmai tevékenységgel vagy

egyetemi oktatásban szerzett sokéves tapasztalat;

- Pénzügyi tevékenységek jogszabályi kereteinek ismerete: pénzügyi cégnél vagy felügyelő szervnél

vagy az adott szakmai tevékenység végzésével vagy egyetemi oktatásban szerzett sokéves

specifikus tapasztalat;

- Külföldi piacokkal kapcsolatos nemzetközi tapasztalat és ismeret: külföldi intézménynél vagy

szervnél, nemzetközi tevékenységet folytató cégnél vagy csoportnál végzett sokéves üzleti vagy

szakmai tevékenység során szerzett tapasztalat;

- A gazdasági/pénzügyi rendszer globális folyamatainak ismerete: kutatóintézetben, cég elemzési

osztályán, nemzetközi szervezetnél vagy felügyelő hatóságnál szerzett jelentős tapasztalat;

- Azon országok társadalmi és politikai környezetének és piaci mechanizmusainak ismerete,

amelyekben az UniCredit Csoport stratégiai jelenléttel bír: társaságnál, vagy állami vagy

magánintézményben, vagy kutatóintézetben folytatott tanulmányok és felmérések során szerzett

sokéves tapasztalat.

Feddhetetlenség, jó üzleti hírnév

Tekintve a feddhetetlenségi követelmények fontosságát a hírnév téren, erősen ajánlott, hogy az

Irányító testület tisztségviselő jelöltje – az adott ágazatra vonatkozó külön jogszabályokban

megfogalmazott feddhetetlenségi követelmények teljesítése mellett – ne kerülhessen olyan helyzetbe,

amely a feladatköréből és tisztségéből való felfüggesztését eredményezi, valamint ne legyen

felelősségre vonható olyan cselekedet miatt, amely – bár nem bűncselekmény –

összeegyeztethetetlennek tekinthető az adott hitelintézet/társaság Irányító testületi tagságára való

kinevezéssel, vagy olyan következményekkel járhat a hitelintézetre/társaságra nézve, amely a

hírnevét komolyan veszélyezteti.

Jó üzleti hírnév: a Pénzügyi intézmény vezető állású személyének a pénzügyi intézmény irányítására

való alkalmasságát igazoló feltételek megléte. A Vezető állású személy kinevezését engedélyező

Felügyeleti határozat feltétele a jó üzleti hírnév igazolása.

Kockázatkezelési jelentés 2016 20/113

Összeférhetetlenség

A jelölt belső szabályzatban rendszeresített, az adott tisztségre vonatkozó ún. elfogadó és kizáró

okokra vonatkozó nyilatkozatban köteles nyilatkozni a hatályos helyi jogszabályok szerinti személyi

feltételek meglétéről, illetőleg kizáró okok hiányáról.

Ezen túlmenően, a társaságok tisztségviselői kinevezését követően esetlegesen felmerülő potenciális

érdekkonfliktusok azonosítása és kezelése során tekintetbe kell venni a Compliance által az

összeférhetetlenség tárgyában kiadott, Globális Szabályokban rögzített alapelveket, különösen a

„Conflict of Interest Global Policyt, amely a Bank Összeférhetetlenségi Politikájaként került

implementálásra.

Ez a kinevezéskor fennálló kapcsolatokra és az azt követően létrejövő kapcsolatokra egyaránt

alkalmazandó.

Az összeférhetetlenség egyéb törvényben meghatározott típusai mellett a társasági tisztség

összeegyeztethetetlen bármilyen politikai vagy szakszervezeti kinevezéssel.

Kockázatkezelési jelentés 2016 21/113

3 Alkalmazási kör (436. cikk

Intézménynév: UniCredit Bank Hungary Zrt.

Konszolidációba teljes mértékben bevont

elemek:

Számviteli konszolidációba bevont vállalkozások

 UniCredit Bank Hungary Zrt.

 UniCredit Jelzálogbank Zrt.

 Arany Pénzügyi Lízing Zrt.

 Európa Ingatlanfejlesztési Alap

 SAS-Reál Ingatlanüzemeltető és Kezelő

Kft.

 UniCredit Leasing Hungary Zrt

 UniCredit Operatív Lízing Kft.

 UniCredit Biztosításközvetítő Kft

Prudenciális célokból történő konszolidáció alá

bevont vállalkozások

 UniCredit Bank Hungary Zrt.

 UniCredit Jelzálogbank Zrt.

 Arany Pénzügyi Lízing Zrt.

 SAS-Reál Ingatlanüzemeltető és Kezelő

Kft.

 UniCredit Leasing Hungary Zrt

 UniCredit Operatív Lízing Kft.

 UniCredit Biztosításközvetítő Kft.

Konszolidációba arányosan bevont elemek -

Szavatoló tőkéből levonásra kerülő tételek -

Olyan elemek, melyek esetében sem a

konszolidációba bevonásukra, sem

levonásukra nem kerül sor:

-

A szavatolótőke azonnali átadásának vagy a

kötelezettségek anyavállalat és leányvállalatai

közötti visszafizetésének aktuális vagy

előrejelezhető lényeges gyakorlati vagy jogi

akadályai:

nincs akadálya

A teljes összeg, amennyivel a tényleges

szavatolótőke kevesebb az összevont alapú

felügyeleti körben nem szereplő egyes

leányvállalatok számára előírtnál, és az ezen

körbe tartozó leányvállalatok megnevezése:

-

Kockázatkezelési jelentés 2016 22/113

Amennyiben releváns, a CRR 7. és 9. cikkben

meghatározott rendelkezések alkalmazásának

körülményei:

A Bank nem él az egyedi konszolidáció

módszerével.

Az UniCredit Bank Hungary Zrt. valamint

UniCredit Jelzálogbank Zrt. adatairól egyedi

szinten történik közzététel. Ugyanakkor az

UniCredit Bank Hungary Zrt. konszolidált szinten

együttesen készíti el közzétételét a prudenciális

célokból történő konszolidáció alá bevont

vállalkozásokról (UniCredit Jelzálogbank

Zrt., Arany Pénzügyi Lízing Zrt., SAS-Reál

Ingatlanüzemeltető és Kezelő Kft., UniCredit

Leasing Hungary Zrt., UniCredit Operatív Lízing

Kft., UniCredit Biztosításközvetítő Kft.).

Kockázatkezelési jelentés 2016 23/113

4 Szavatoló tőke (437. cikk)

Elsődleges alapvető tőke: instrumentumok és tartalékok (millió forint)
(A)

2016.12.31.
- egyedi

(A)
2016.12.31. -
konszolidált

(B) Hivatkozás az
575/2013/EU rendelet

cikkére

Elsődleges alapvető tőke: instrumentumok és tartalékok

1
Tőkeinstrumentumok és a kapcsolódó névértéken felüli befizetések
(ázsió)

28 018 28 018

26. cikk (1) bekezdés,
27. cikk, 28. cikk, 29.

cikk, EBH-lista 26.
cikkének (3) bekezdése

 __Befizetett tőkeinstrumentumok 24 118 24 118
EBH-lista 26. cikk (3)

bekezdés

 __Névértéken felüli befizetés (ázsió) 3 900 3 900
EBH-lista 26. cikk (3)

bekezdés

2 Eredménytartalék 189 247 185 247
26. cikk (1) bekezdés c)

pont

3
Halmozott egyéb átfogó jövedelem (és egyéb tartalékok, beleértve az
alkalmazandó számviteli szabályozás szerinti nem realizált
nyereséget és veszteséget)

31 561 30 889 26. cikk (1) bekezdés

3a Általános banki kockázatok fedezetére képzett tartalékok 33 288 33 771
26. cikk (1) bekezdés f)

pont

4
A 484. cikk (3) bekezdésében említett minősítő tételek összege és a
kapcsolódó névértéken felüli befizetések, melyek kivezetésre
kerülnek az elsődleges alapvető tőkéből

 486. cikk (2) bekezdés

A közszektorbeli tőkeinjekciókat szerzett jogok tárgyaként kell kezelni
2018. január 1-jéig

 483. cikk (2) bekezdés

5
Kisebbségi részesedések (a konszolidált elsődleges alapvető tőkében
engedélyezett összeg)

84. cikk, 479. cikk, 480.

cikk

5a
Függetlenül felülvizsgált évközi nyereség minden előre látható teher
vagy osztalék levonása után

 26. cikk (2) bekezdés

6
Elsődleges alapvető tőke a szabályozói kiigazításokat
megelőzően

282 114
277 925

Elsődleges alapvető tőke: szabályozói kiigazítások

7 Kiegészítő értékelési korrekció (negatív összeg) -271 185 34. cikk, 105. cikk

8
Immateriális javak (a kapcsolódó adókötelezettségek levonása után)
(negatív összeg)

-3 452 -3 775
36. cikk (1) bekezdés b)
pont, 37. cikk, 472. cikk

(4) bekezdés

9 Üres halmaz az EU-ban

10

Jövőbeli nyereségtől függően érvényesíthető halasztott
adókövetelések, kivéve az átmeneti különbözetből származókat (a
kapcsolódó adókötelezettség levonása után, amennyiben teljesülnek
a 38. cikk (3) bekezdésében foglalt feltételek) (negatív összeg)

36. cikk (1) bekezdés c)
pont, 38. cikk, 472. cikk

(5) bekezdés

11
Cash flow fedezeti ügyletekből származó nyereségekhez vagy
veszteségekhez kapcsolódó valós értékelésből származó tartalékok

-20 056 -18 251 33. cikk a) pont

12 A várható veszteségértékek kiszámításából eredő negatív összegek -914 -1 985
36. cikk (1) bekezdés d)
pont, 40. cikk, 159. cikk,
472. cikk (6) bekezdés

13
Minden olyan sajáttőke-növekedés, amely értékpapírosított
eszközökből származik (negatív összeg)

 32. cikk (1) bekezdés

14
Valós értéken értékelt kötelezettségekből származó nyereség vagy
veszteség, amely a saját hitelképességében beállt változásokra
vezethető vissza

 33. cikk b) pont

15
Meghatározott juttatást nyújtó nyugdíjalapban lévő eszközök (negatív
összeg)

36. cikk (1) bekezdés e)
pont, 41. cikk, 472. cikk

(7) bekezdés

16
Egy intézmény közvetlen vagy közvetett részesedései a saját
elsődleges alapvető tőkeinstrumentumokból (negatív összeg)

 -
36. cikk (1) bekezdés f)
pont, 42. cikk, 472 cikk

(8) bekezdés

17

Az intézmény tulajdonában lévő, pénzügyi ágazatbeli szervezetek
által kibocsátott elsődleges alapvető tőkeinstrumentumok állománya,
ha ezeknek a szervezeteknek olyan kölcsönös részesedése van az
intézménnyel, amelynek célja az intézmény szavatoló tőkéjének
mesterséges megemelése (negatív összeg)

36. cikk (1) bekezdés g)
pont, 44. cikk, 472. cikk

(9) bekezdés

Kockázatkezelési jelentés 2016 24/113

18

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek elsődleges alapvető tőkeinstrumentumaiban,
ha az intézmény nem rendelkezik jelentős részesedéssel az említett
szervezetekben (10%-os küszöbérték feletti összeg, a figyelembe
vehető rövid pozíciók levonása után) (negatív összeg)

36. cikk (1) bekezdés h)
pont, 43. cikk, 45. cikk,
46. cikk, 49. cikk (2) és
(3) bekezdés, 79. cikk,
472. cikk (10) bekezdés

19

Az intézmény közvetlen, közvetett és szintetikus részesedése
pénzügyi ágazatbeli szervezetek elsődleges alapvető
tőkeinstrumentumaiban, ha az intézmény jelentős részesedéssel
rendelkezik az említett szervezetekben (10%-os küszöbérték feletti
összeg, a figyelembe vehető rövid pozíciók levonása után) (negatív
összeg)

36. cikk (1) bekezdés i)
pont, 43. cikk, 45. cikk,

47. cikk, 48. cikk (1)
bekezdés b) pont, 49.
cikk (1)-(3) bekezdés,

79. cikk, 470. cikk, 472.
cikk (11) bekezdés

20 Üres halmaz az EU-ban

20a
Az 1250%-os kockázati súllyal figyelembe veendő következő elemek
kitettségekre, ha az intézmény a levonási alternatívát választja

36. cikk (1) bekezdés k)

pont

20b
ebből: befolyásoló részesedés a pénzügyi ágazaton kívül (negatív
összeg)

36. cikk (1) bekezdés k)
és i) pont, 89-91. cikk

20c ebből: értékpapírosítási pozíciók (negatív összeg)

36. cikk (1) bekezdés k)
pont ii. alpont, 243. cikk
(1) bekezdés b) pont,

244. cikk (1) bekezdés
b) pont, 258. cikk

20d ebből: nyitva szállítás (negatív összeg)
36. cikk (1) bekezdés k)
pont iii. alpont, 379. cikk

(3) bekezdés

21

Az átmeneti különbözetből származó halasztott adókövetelések (a
10%-os küszöbérték feletti összeg, a kapcsolódó adókötelezettség
levonása után, amennyiben teljesülnek a 38. cikk (3) bekezdésében
foglalt feltételek) (negatív összeg)

36. cikk (1) bekezdés c)
pont, 38. cikk, 48. cikk
(1) bekezdés a) pont,
470. cikk, 472. cikk (5)

bekezdés

22 A 15%-os küszöbértéket meghaladó összeg (negatív összeg) 48. cikk (1) bekezdés

23

ebből: az intézményi közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek elsődleges alapvető tőkeinstrumentumaiban,
ha az intézmény jelentős részesedéssel rendelkezik az említett
szervezetekben

36. cikk (1) bekezdés i)
pont, 48. cikk (1)

bekezdés (b) pont, 470.
cikk, 472. cikk (11)

bekezdés

24 Üres halmaz az EU-ban

25 ebből: átmeneti különbözetből származó halasztott adókövetelések

36. cikk (1) bekezdés c)
pont, 38. cikk, 48. cikk
(1) bekezdés a) pont,
470. cikk, 472. cikk (5)

bekezdés

25a A folyó üzleti év veszteségei (negatív összeg)
36. cikk (1) bekezdés a)

pont, 472. cikk (3)
bekezdés

25b
Az elsődleges alapvető tőkeelemekhez kapcsolódó adóterhek
(negatív összeg)

36. cikk (1) bekezdés I)

pont

26
Az elsődleges alapvető tőke szabályozói kiigazításai a CRR előtti
kezelés hatálya alá eső összegek tekintetében

-24 693
-23 826

26a
Nem realizált nyereségre és veszteségre vonatkozó szabályozói
kiigazítások a 467. és 468. cikkek szerint

0 0 467. cikk, 468. cikk

26b
Az elsődleges alapvető tőkéből levonandó vagy ahhoz hozzáadandó
összeg, tekintettel a CRR előtt előírt további szűrőkre és levonásokra

0 0 481. cikk

27
A kiegészítő alapvető tőkéből levonandó elemek összege, amely
meghaladja az intézmény kiegészítő alapvető tőkéjét (negatív
összeg)

36. cikk (1) bekezdés i)

pont

28 Az elsődleges alapvető tőke összes szabályozói kiigazítása -24 693 -23 826

29 Elsődleges alapvető tőke 257 421 254 099

Kockázatkezelési jelentés 2016 25/113

Kiegészítő alapvető tőke: instrumentumok

30
Tőkeinstrumentumok és a kapcsolódó névértéken felüli befizetések
(ázsió)

0 0 51. cikk, 52. cikk

31
ebből: az alkalmazandó számvitel szabályozás szerinti saját tőkének
minősül

0 0

32
ebből: az alkalmazandó számvitel szabályozás szerinti
kötelezettségeknek minősül

0 0

33
A 484. cikk (4) bekezdésében említett minősítő tételek összege és a
kapcsolódó névértéken felüli befizetések, amelyek kivezetésre
kerülnek a kiegészítő alapvető tőkéből

0 0
486. cikk (3)

bekezdés

A közszektorbeli tőkeinjekciókat szerzett jogok tárgyaként kell kezelni
2018. január 1-jéig.

0 0
483. cikk (3)

bekezdés

34

A konszolidált kiegészítő alapvető tőkében foglalt figyelembe vehető
elsődleges alapvető tőke (beleértve az 5. sorban nem szereplő
kisebbségi részesedéseket is), amelyet leányvállalatok bocsátanak ki
és harmadik felek birtokolnak

0 0
85. cikk, 86. cikk,

480. cikk

35
ebből: leányvállalatok által kibocsátott, kivezetésre kerülő
instrumentumok

0 0
486. cikk (3)

bekezdés

36
Kiegészítő alapvető tőke a szabályozói kiigazításokat
megelőzően

0 0

Kiegészítő alapvető tőke: szabályozói kiigazítások

37
Egy intézmény közvetlen vagy közvetett részesedési a saját
kiegészítő alapvető tőkeinstrumentumokból (negatív összeg)

0 0

52. cikk (1)
bekezdés b) pont,

56. cikk a) pont, 57.
cikk, 475. cikk (2)

bekezdés

38

Az intézmény tulajdonában lévő, pénzügyi ágazatbeli szervezetek
által kibocsátott kiegészítő alapvető tőkeinstrumentumok állománya,
ha ezeknek a szervezeteknek olyan kölcsönös részesedése van az
intézménnyel, amelynek célja az intézmény szavatoló tőkéjének
mesterséges megemelése (negatív összeg)

0 0
56. cikk b) pont, 58.
cikk, 475. cikk (3)

bekezdés

39

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek kiegészítő alapvető tőkeinstrumentumaiban,
ha az intézmény nem rendelkezik jelentős részesedéssel az említett
szervezetekben (10%-os küszöbérték feletti összeg, a figyelembe
vehető rövid pozíciók levonása után) (negatív összeg)

0 0

56. cikk c) pont, 59.
cikk, 60. cikk, 79.
cikk, 475. cikk (4)

bekezdés

40

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek kiegészítő alapvető tőkeinstrumentumaiban,
ha az intézmény jelentős részesedéssel rendelkezik az említett
szervezetekben (10%-os küszöbérték feletti összeg, a figyelembe
vehető rövid pozíciók levonása után) (negatív összeg)

0 0
56. cikk d) pont, 59.
cikk, 79. cikk, 475.
cikk (4) bekezdés

41

A kiegészítő alapvető tőke szabályozói kiigazításai a CRR előtti
kezelés hatálya alá eső összegek tekintetében és az 575/2013/EU
rendeletben előírtak szerint kivezetendő átmeneti kezelések (azaz a
CRR maradványösszegei)

0 0

41a
A kiegészítő alapvető tőkéből levont maradványösszegek, tekintettel
az 575/2013/EU rendelet 472. cikke szerinti átmeneti időszak alatt az
elsődleges alapvető tőkéből történő levonásra

0 0

472. cikk, 472. cikk
(3) bekezdés a)

pont, 472. cikk (4)
bekezdés, 472. cikk
(6) bekezdés, 472.

cikk (8) bekezdés a)
pont, 472. cikk (9)

bekezdés, 472. cikk
(10) bekezdés a)

pont, 472. cikk (11)
bekezdés a) pont

Ebből a soronként részletezendő tételek: pl. jelentős mértékű nettó
évközi veszteség, immateriális javak, a várható veszteségekre
vonatkozó rendelkezések hiánya, stb.

0 0

41b
A kiegészítő alapvető tőkéből levont maradványösszegek, tekintettel
az 575/2013/EU rendelet 475. cikke szerinti átmeneti időszak alatt a
járulékos tőkéből történő levonásra

0 0

477. cikk, 477. cikk
(3) bekezdés, 477.

cikk (4) bekezdés a)
pont

Ebből a soronként részletezendő tételek: pl. járulékos
tőkeinstrumentumokban fennálló kölcsönös részesedések, közvetlen
részesedés más pénzügyi ágazatbeli szervezetek tőkéjében fennálló
nem jelentős részesedésekben, atb.

0 0

Kockázatkezelési jelentés 2016 26/113

41c
A kiegészítő alapvető tőkéből levonandó vagy ahhoz hozzáadandó
összeg, tekintettel a CRR előtt előírt további szűrőkre és levonásokra

0 0
467. cikk, 468. cikk,

481. cikk

42
A járulékos tőkéből levonandó elemek összege, amely meghaladja az
intézmény járulékos tőkéjét (negatív összeg)

0 0 56. cikk e) pont

43 A kiegészítő alapvető tőke összes szabályozói kiigazítása 0 0

44 Kiegészítő alapvető tőke 0 0

45
Alapvető tőke (Alapvető tőke = elsődleges alapvető tőke +
kiegészítő alapvető tőke)

257 421 254 099

Járulékos tőke: instrumentumok és tartalékok

46
Tőkeinstrumentumok és a kapcsolódó névértéken felüli befizetések
(ázsió)

4 235 4 235 62. cikk, 63. cikk

47
A 484. cikk (5) bekezdésében említett minősítő tételek összege és a
kapcsolódó névértéken felüli befizetések, amelyek kivezetésre
kerülnek a járulékos tőkéből

486. cikk (4)

bekezdés

A közszektorbeli tőkeinjekciókat szerzett jogok tárgyaként kell kezelni
2018. január 1-jéig.

483. cikk (4)

bekezdés

48

A konszolidált járulékos tőkében foglalt figyelembe vehető szavatoló
tőke instrumentumok (beleértve az 5. sorban vagy a 34. sorban nem
szereplő kisebbségi részesedéseket és kiegészítő alapvető
tőkeinstrumentumokat is), amelyet leányvállalatok bocsátanak ki és
harmadik felek birtokolnak

87. cikk, 88. cikk,

480. cikk

49
ebből: leányvállalatok által kibocsátott, kivezetésre kerülő
instrumentumok

486. cikk (4)

bekezdés

50 Hitelkockázati kiigazítások 3 657 3 541
62. cikk c) és d)

pont

51 Járulékos tőke a szabályozói kiigazításokat megelőzően 7 892 7 776

Járulékos tőke: szabályozói kiigazítások

52
Egy intézmény közvetlen vagy közvetett részesedései a saját
járulékos tőkeinstrumentumokból (negatív összeg)

0 0

63. cikk b) pont i.
alpont, 66. cikk a)

pont, 67. cikk, 477.
cikk (2) bekezdés

53

Az intézmény tulajdonában lévő, pénzügyi ágazatbeli szervezetek
által kibocsátott járulékos tőkeinstrumentumok és alárendelt
kölcsönök állománya, ha ezeknek a szervezeteknek olyan kölcsönös
részesedése van az intézménnyel, amelynek célja az intézmény
szavatolótőkéjének mesterséges megemelése (negatív összeg)

0 0
66. cikk b) pont, 68.
cikk, 477. cikk (3)

bekezdés

54

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek járulékos tőkeinstrumentumaiban és
alárendelt kölcsöneiben, ha az intézmény nem rendelkezik jelentős
részesedéssel az említett szervezetekben (10%-os küszöbérték feletti
összeg, a figyelembe vehető rövid pozíciók levonása után) (negatív
összeg)

0 0

66. cikk c) pont, 69.
cikk, 70. cikk, 79.
cikk, 477. cikk (4)

bekezdés

54a Ebből: átmeneti rendelkezések hatálya alatt nem álló új részesedések 0 0

54b
Ebből: átmeneti rendelkezések hatálya alatt álló, 2013. január 1-je
előtt fennálló részesedések

0 0

55

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek járulékos tőkeinstrumentumaiban és
alárendelt kölcsöneiben, ha az intézmény jelentős részesedéssel
rendelkezik az említett szervezetekben (a figyelembe vehető rövid
pozíciók levonása után) (negatív összeg)

0 0
66. cikk d) pont, 69.
cikk, 79. cikk, 477.
cikk (4) bekezdés

56

A járulékos tőke szabályozói kiigazításai a CRR előtti kezelés hatálya
alá eső összegek tekintetében és az 575/2013/EU rendeletben
előírtak szerint kivezetendő átmeneti kezelések (azaz a CRR
maradványösszege)

0 0

56a
A járulékos tőkéből levont maradványösszegek, tekintettel az
575/2013/EU rendelet 472. cikke szerinti átmeneti időszak alatt az
elsődleges alapvető tőkéből történő levonásra.

0 0

472. cikk, 472. cikk
(3) bekezdés a)

pont, 472. cikk (4)
bekezdés, 472. cikk
(6) bekezdés, 472.

cikk (8) bekezdés a)
pont, 472. cikk (9)

bekezdés, 472. cikk
(10) bekezdés a)

pont, 472. cikk (11)
bekezdés a) pont

Kockázatkezelési jelentés 2016 27/113

Ebből a soronként részletezendő tételek: pl. jelentős mértékű nettó
évközi veszteség, immateriális javak, a várható veszteségekre
vonatkozó rendelkezések hiánya, stb.

0 0

56b
A kiegészítő alapvető tőkéből levont maradványösszegek, tekintettel
az 575/2013/EU rendelet 475. cikke szerinti átmeneti Időszak alatt a
járulékos tőkéből történő levonásra.

0 0

475. cikk, 475. cikk
(2) bekezdés a)

pont, 475. cikk (3)
bekezdés, 475. cikk

(4) bekezdés a)
pont

Ebből a soronként részletezendő tételek: pl. a kiegészítő alapvető
tőkeinstrumentumokban fennálló kölcsönös részesedések, közvetlen
részesedés más pénzügyi ágazatbeli szervezetek tőkéjében fennálló
nem jelentős részesedésekben, stb.

0 0

56c
A járulékos tőkéből levonandó vagy ahhoz hozzáadandó összeg,
tekintettel a CRR előtt előírt további szűrőkre és levonásokra

0 0
467. cikk, 468. cikk,

481. cikk

57 A járulékos tőke összes szabályozói kiigazítása 00 0

58 Járulékos tőke 7 892 7 776

59 Tőke összesen (tőke összesen = alapvető tőke + járulékos tőke) 265 313
261 875

59a

Kockázattal súlyozott eszközérték a CRR előtti kezelés hatálya alá
eső összegek tekintetében és az 575/2013/ EU rendeletben előírtak
szerint kivezetendő átmeneti kezelések (azaz a CRR
maradványösszegei)

Ebből: ... az elsődleges alapvető tőkéből le nem vont tételek
(575/2013/EU rendelet maradványösszegei) (soronként
részletezendő tételek, pl. jövőbeli nyereségtől függően érvényesíthető
halasztott adókövetelések a kapcsolódó adókötelezettségek levonása
után, a közvetett részesedések saját elsődleges alapvető tőkében,
stb.)

472. cikk, 472. cikk
(5) bekezdés, 472.

cikk (8) bekezdés b)
pont, 472. cikk (10)
bekezdés b) pont,

472. cikk (11)
bekezdés b) pont

Ebből ... a kiegészítő alapvető tőkeelemekből le nem vont tételek
(575/2013/EU rendelet maradványösszegei) (soronként
részletezendő tételek pl. a járulékos tőkeinstrumentumokban fennálló
kölcsönös részesedések, közvetlen részesedés más pénzügyi
ágazatbeli szervezetek tőkéjében fennálló nem jelentős
részesedésekben, stb.)

475. cikk, 475. cikk
(2) bekezdés b)

pont, 475. cikk (2)
bekezdés c) pont,

475. cikk (4)
bekezdés b) pont

A járulékos tőkeelemekből le nem vont tételek (575/2013/ EU rendelet
maradványösszegei) (soronként részletezendő tételek pl. saját
járulékos tőkeinstrumentumokban fennálló közvetett részesedések,
közvetett részesedés más pénzügyi ágazatbeli szervezetek tőkéjében
fennálló nem jelentős részesedésekben, közvetett részesedés más
pénzügyi szektorbeli szervezetek tőkéjében fennálló jelentős
részesedésekben, stb.)

477. cikk, 477. cikk
(2) bekezdés b)

pont, 477. cikk (2)
bekezdés c) pont,

477. cikk (4)
bekezdés b) pont

60 Kockázattal súlyozott eszközérték összesen 1 249 580 1 291 080

Tőkemegfelelési mutatók és pufferek

61
Elsődleges alapvető tőke (a kockázati kitettségérték százalékként
kifejezve)

20,60% 19,68%

92. cikk (2)
bekezdés a) pont,

465. cikk

62 Alapvető tőke (a kockázati kitettségérték százalékaként kifejezve) 20,60% 19,68%

92. cikk (2)
bekezdés b) pont,

465. cikk

63 Tőke összesen (a kockázati kitettségérték százalékaként kifejezve) 21,23% 20,28%
92. cikk (2)

bekezdés c) pont

64

Intézményspecifikus pufferkövetelmény (elsődleges alapvető
tőkekövetelmény a 92. cikk (1) bekezdésének a) pontjával
összhangban, plusz a tőkefenntartási és anticiklikus puffer, valamint a
rendszerkockázati tőkepuffer és a rendszerszinten jelentős
intézmények puffere (globálisan rendszerszinten jelentős
intézmények vagy egyéb rendszerszinten jelentős intézmények) a
teljes kockázati kitettségérték százalékaként kifejezve)

9,65% 12,13%

A CRD 128. cikke,
129. cikke, 130.

cikke

65 ebből: tőkefenntartási pufferkövetelmény 6,25% 6,25%

66 ebből: anticiklikus pufferkövetelmény 0,02% 0,02%

67 ebből: rendszerkockázati tőkepuffer-követelmény

67a
ebből: globálisan rendszerszinten jelentős intézmények vagy egyéb
rendszerszinten jelentős intézmények puffere

 CRD 131. cikke

Kockázatkezelési jelentés 2016 28/113

68
Pufferek rendelkezésére álló elsődleges alapvető tőke (a teljes
kockázati kitettségérték százalékaként kifejezve)

3,38% 5,86% CRD 128. cikk

69 [nem releváns az EU-szabályozásban]

70 [nem releváns az EU-szabályozásban]

71 [nem releváns az EU-szabályozásban]

Tőkemegfelelési mutatók és pufferek

72

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek tőkéjében, ha az intézmény nem rendelkezik
jelentős részesedéssel az említett szervezetekben (10%-os
küszöbérték alatti összeg, a figyelembe vehető rövid pozíciók
levonása után)

0 0

36. cikk (1) bekezdés h)
pont, 45. cikk, 46. cikk,

472. cikk (10) bekezdés,
56. cikk c) pont, 59. cikk,

60. cikk, 475. cikk (4)
bekezdés, 66. cikk c)

pont, 69. cikk, 70. cikk,
477. cikk (4) bekezdés

73

Az intézmény közvetlen és közvetett részesedése pénzügyi
ágazatbeli szervezetek elsődleges alapvető tőkeinstrumentumaiban,
ha az intézmény jelentős részesedéssel rendelkezik az említett
szervezetekben (10%-os küszöbérték alatti összeg, a figyelembe
vehető rövid pozíciók levonása után)

0 0

36. cikk (1) bekezdés i)
pont, 45. cikk, 48. cikk,
470. cikk, 472. cikk (11)

bekezdés

74 Üres halmaz az EU-ban 0 0

75

Az átmeneti különbözetből származó halasztott adókövetelések (a
10%-os küszöbérték alatti összeg, a kapcsolódó adókötelezettség
levonása után, amennyiben teljesülnek a 38. cikk (3) bekezdésében
foglalt feltételek)

0 0

36. cikk (1) bekezdés c)
pont, 38. cikk, 48. cikk,
470. cikk, 472. cikk (5)

bekezdés

A céltartalékok járulékos tőkébe történő bevonására vonatkozó felső korlátok

76
A járulékos tőkében foglalt hitelkockázati kiigazítások a sztenderd
módszer alá eső kitettségek tekintetében (a felső korlát alkalmazása
előtt)

0 0 62. cikk

77
A hitelkockázati kiigazításoknak a járulékos tőkébe sztenderd
módszer szerinti történő bevonására vonatkozó felső korlátok

0 0 62. cikk

78
A járulékos tőkében foglalt hitelkockázati kiigazítások a belső
minősítésen alapuló módszer alá eső kitettségek tekintetében (a felső
korlát alkalmazása előtt)

0 0 62. cikk

79
A hitelkockázati kiigazításoknak a járulékos tőkébe belső minősítésen
alapuló módszer szerint történő bevonására vonatkozó felső korlát

0 0 62. cikk

Kivezetésre kerülő tőkeinstrumentumok (csak 2013. január 1. és 2022. január 1. között alkalmazható)

80
Kivezetésre kerülő elsődleges alapvető tőkeinstrumentumokra
vonatkozó jelenlegi felső korlát

0 0
484. cikk (3) bekezdés,

486. cikk (2) és (5)
bekezdés

81
Az elsődleges alapvető tőkeinstrumentumok között a felső korlát miatt
figyelembe nem vett összeg (meghaladja a felső korlátot a
visszaváltások és a lejáratok után)

0 0
484. cikk (3) bekezdés,

486. cikk (2) és (5)
bekezdés

82
Kivezetésre kerülő kiegészítő alapvető tőkeinstrumentumokra
vonatkozó jelenlegi felső korlát

0 0
484. cikk (4) bekezdés,

486. cikk (3) és (5)
bekezdés

83
A kiegészítő alapvető tőkeinstrumentumok között a felső korlát miatt
figyelembe nem vett összeg (meghaladja a felső korlátot a
visszaváltások és a lejáratok után)

0 0
484. cikk (4) bekezdés,

486. cikk (3) és (5)
bekezdés

84
Kivezetésre kerülő járulékos tőkeinstrumentumokra vonatkozó
jelenlegi felső korlát

0 0
484. cikk (5) bekezdés,

486. cikk (4) és (5)
bekezdés

85
A járulékos tőkeinstrumentumok között a felső korlát miatt figyelembe
nem vett összeg (meghaladja a felső korlátot a visszaváltások és a
lejáratok után)

0 0
484. cikk (5) bekezdés,

486. cikk (4) és (5)
bekezdés

Megjegyzések:

1. Az eredménytartalékban figyelembe vételre került a 2016. év végi pozitív eredmény.

2. Tőkepuffer, a tőkefenntartási pufferen kívül nem került bevezetésre.

3. Anticiklikus tőkepuffer és rendszerkockázati tőkepuffer nem került bevezetésre a hatóságok által.

Kockázatkezelési jelentés 2016 29/113

A tőkeinstrumentumok fő jellemzőit tartalmazó táblázat

1 Kibocsátó UniCredit Bank Hungary Zrt.

2 Egyedi azonosító (pl. CUSIP, ISIN vagy zártkörű kihelyezés Bloomberg-azonosítója) HU0000071113

3 Az instrumentum Irányadó joga magyar

 Szabályozási intézkedések

4 A tőkekövetelményekről szóló rendelet (CRR) átmeneti szabályai
Elsődleges alapvető
tőkeinstrumentum

5 A CRR átmeneti időszakot követő szabályai
Elsődleges alapvető
tőkeinstrumentum

6 Egyéni és/vagy szubkonszolidált alapon figyelembe vehető Egyedi és konszolidált

7 Az Instrumentum típusa (az egyes joghatóságok szerint meghatározandó típusok)
Részvény, Elsődleges alapvető

tőkeinstrumentum az 575/2013/EU
rendelet 28. cikke szerint

8
 A szabályozói tőkében megjelenített összeg (pénznem millióban, a legutóbbi
adatszolgáltatás időpontjában)

24 118 millió forint

9 Az instrumentum névleges összege 24 118 millió forint

 9a Kibocsátási ár -

 9b Visszaváltási ár -

10 Számviteli besorolás Saját tőke

11 A kibocsátás eredeti időpontja 2003.11.17

12 Lejárat nélküli vagy lejáratra szóló Lejárat nélküli

13 Eredeti lejárati idő -

14 A kibocsátó vételi (call) opciója előzetes felügyeleti jóváhagyáshoz kötött -

15 Opcionális vételi Időpont, függő vételi Időpontok és visszaváltási összeg -

16 Adott esetben további vételi Időpontok -

 Kamatszelvények / osztalékok

17 Rögzített vagy változó összegű osztalék / kamatszelvény Változó

18 Kamatfizetési időpont és bármely kapcsolódó index -

19 Osztalékfizetést felfüggesztő rendelkezés (dividend stopper) fennállása Nem

20a

 Teljes mértékben diszkrecionális, részben diszkrecionális vagy kötelező (az időzítés
tekintetében)

-

20b

 Teljes mértékben diszkrecionális, részben diszkrecionális vagy kötelező (az összeg
tekintetében)

-

21 Feljebb lépési vagy egyéb visszaváltási ösztönző Nem

22 Nem halmozódó vagy halmozódó Nem halmozódó

23 Átalakítható vagy nem átalakítható Nem átalakítható

24 Ha átalakítható, az átváltási küszöb(ök) -

25 Ha átalakítható, teljesen vagy részben -

26 Ha átalakítható, az átalakítási arányszám -

27 Ha átalakítható, kötelező vagy opcionális az átalakítás -

28 На átalakítható, határozza meg az instrumentumtípust, amire átalakítható -

29
 Ha átalakítható, határozza meg annak az instrumentumnak a kibocsátóját, amire
átalakítható

-

Kockázatkezelési jelentés 2016 30/113

30 Leírás jellemzői Nem

31 Ha leírható, a leírási küszöb(ök) -

32 Ha leírható, teljesen vagy részben -

33 Ha leírható, akkor tartósan vagy ideiglenesen -

34 Ideiglenes leírás esetén a felértékelési mechanizmus leírása -

35
 A felszámolási alárendeltségi hierarchiában elfoglalt pozíció (határozza meg
közvetlenül megelőző instrumentum típusát) az instrumentumot

Az UniCredit Bank Hungary Zrt.
esetleges felszámolása esetén az

Európai Parlament és Tanács
575/2013/EU rendelet 28. cikk j)

pont alapján az instrumentumok az
összes többi követelés mögé

sorolódnak.

36 Nem megfelelő áttérő jellemzők Nem

37 Ha igen, nevezze meg a nem megfelelő jellemzőket -

millió forint

Felügyeleti mérleg
a prudenciális körre

vonatkozóan

Auditált pénzügyi
kimutatás

a számviteli körre
vonatkozóan

Befizetett tőkeinstrumentumok (Jegyzett tőke) 24 118 24 118

Névértéken felüli befizetés (Ázsió) 3 900 3 900

Kibocsátott tulajdoni részesedést megtestesítő
instrumentumok, kivéve tőke - -

Egyéb tőke - -

Halmozott egyéb átfogó jövedelem 31 561 31 561

Eredménytartalék 149 225 149 225

Átértékelési tartalék 33 288 33 288

Egyéb tartalék - -

Anyavállalat tulajdonosait megillető nyereség
vagy veszteség 40 023 40 023

Kisebbségi részesedések (Nem ellenőrző
részesedések) - -

Saját tőke összesen 282 115 282 115

A Bank felügyeleti mérlege a prudenciális konszolidációs körre vonatkozóan a szavatoló tőkét érintő

tételekre, összevetve a számviteli konszolidációs kör konszolidált tőkeadataival. Az eltérő

konszolidációs körből adódóan különbségek előfordulhatnak a két kimutatás között.

Kockázatkezelési jelentés 2016 31/113

5 Tőkekövetelmények (438. cikk)

5.1 Összefoglaló a Bank azon módszeréről, amely annak értékelésére szolgál, hogy

a belső tőke elégséges-e az aktuális és jövőbeli tevékenységekhez

A Bank a belső tőke kalkuláció részeként negyedévente AFR (Available Financial Resources) jelentést

készít, melynek célja a kockázatviselő képesség megfeleltetése a veszteségek fedezésére elvárt tőke

szintjével.

A számítás elkészítési sémája a következő:

AFR - Available Financial Resources

Tőkeelemek

Befizetett tőkeinstrumentumok

Névértéken felüli befizetés (ázsió)

Előző évek eredménytartaléka

Anyavállalat tulajdonosait megillető nyereség/veszteség

Halmozott egyéb átfogó jövedelem

Egyéb tartalék

CET1 tőkében megjelenített kisebbségi részesedés

Cégérték (goodwill), Egyéb immateriális javak

Prudenciális szűrők miatt végrehajtott kiigazítások

Cash flow fedezeti ügyletek tartaléka

Valós értéken értékelt kötelezettségekben a saját hitelkockázat változásából származó halmozott

nyereség vagy veszteség

Jövőbeli nyereségtől függően érvényesíthető, nem átmeneti különbözetből eredő halasztott

adókövetelések kapcsolódó adókötelezettségek nélkül

 IRB-módszerrel kezelt portfolió hitelkockázati kiigazításainak számított hiánya/többlete a várható

veszteséghez viszonyítva

Meghatározott szolgáltatást nyújtó nyugdíjalapban lévő eszközök

IAS 19 korrekció

Levonható, jövőbeli nyereségtől függően érvényesíthető, átmeneti különbözetből eredő halasztott

adókövetelések

A 17,65 %-os küszöbértéket meghaladó összeg

Kiegészítő alapvető tőkeként figyelembe vehető tőkeinstrumentumok

Várható adózás előtti eredmény 50%-a

Befizetett tőkeinstrumentumok és alárendelt kölcsönök

T2 tőkeelemek vagy levonások - egyéb

AFR

Az éves üzleti tervezés folyamatának részeként a Bank AFR tervet is készít. Az évente készülő AFR

terv a következő év várható üzleti eseményeinek hatását veszi figyelembe, és összhangban van a

Bank budget-jével.

Kockázatkezelési jelentés 2016 32/113

A Bank szabályzatainak megfelelően rendszeresen készít stressz tesztet, amelynek részét képezi a

várható gazdasági tőke (AFR) számítása stresszhelyzetben. A stressz tesztek két forgatókönyv (egy

enyhébb és egy szigorúbb) szerint készülnek. A stressz tesztek időhorizontja 2 év.

5.2 Az intézmény tőkemegfelelés belső értékelési eljárása

Az UniCredit Csoport a belső tőkemegfelelésénél a felügyeleti tőkemegfelelésben is számítandó hitel-,

piaci és működési kockázati típusok mellett a saját tulajdonban tartott ingatlanaira, pénzügyi

befektetéseire, az ezeken elszenvedhető veszteségekre is külön tőkét képez, valamint eredményének

simítására, ciklikusságának tompítására az üzleti kockázatai után is tartalékol tőkét. A számszerűen

mért kockázatok közé tartozik még a likviditási kockázat, azonban a belső tőkemegfelelés során a

likviditási kockázatot nem tőke tartalékolásával, hanem a lejárati összhangra vonatkozó

limitrendszerekkel kezeli a bankcsoport. A belső tőkemegfelelés tovább nem számszerűsített

kockázatai a reputációs és stratégiai kockázat, melyek kezelése folyamatokkal, illetve bankcsoport

szinten történik. Az osztalékfizetés és alternatív tőkebevonási lehetőségek vizsgálatával a kockázati

költségeket is magába foglaló gazdasági hozzáadott érték (EVA) alapján kerül sor a tőketervezésre,

allokációra, és bankcsoport szintű az éves tervezés a kockázati étvágynak, illetve a Bankcsoport

célszámainak a meghatározására.

5.3 A 112. cikkben meghatározott egyes kitettségi osztályokba tartozó, kockázattal

súlyozott kitettségértékek 8 százaléka

UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály
Tőkekövetelmény

(millió forint)

Sztenderd módszer (SA) 34 644

Központi kormányzatok vagy központi bankok 1

Regionális kormányzatok vagy helyi hatóságok 116

Közszektorbeli intézmények 11

Multilaterális fejlesztési bankok 0

Nemzetközi szervezetek 0

Intézmények 451

Vállalkozások 19 653

Lakosság 4 138

Ingatlanra bejegyzett zálogjoggal fedezett kitettségek 4 351

Nemteljesítő kitettségek 1 998

Kiemelkedően magas kockázatú kitettségek 124

Fedezett kötvények 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal szembeni követelések 75

Kollektív befektetési formák (KBF) 0

Részvényjellegű kitettségek 0

Egyéb tételek 3 727

Értékpapírosítási pozíciók (SA) 0

Ebből: újra-értékpapírosítás 0

Kockázatkezelési jelentés 2016 33/113

Belső minősítésen alapuló módszer (IRB) 48 766

IRB-módszer a nemteljesítéskori veszteségrátára (LGD) vonatkozó saját becslés és hitel-

egyenértékesítési tényező (CCF) mellőzésekor
47 010

Központi kormányzatok és központi bankok 0

Intézmények 10 268

Vállalkozások - kkv 10 959

Vállalkozások - speciális hitelezés 0

Vállalkozások - egyéb 25 782

Részvényjellegű kitettségek (IRB) 1 757

Összesen 83 410

Konszolidált adatok

Kitettségi osztály
Tőkekövetelmény

(millió forint)

Sztenderd módszer (SA) 39 105

Központi kormányzatok vagy központi bankok 27

Regionális kormányzatok vagy helyi hatóságok 116

Közszektorbeli intézmények 11

Multilaterális fejlesztési bankok 0

Nemzetközi szervezetek 0

Intézmények 554

Vállalkozások 21 055

Lakosság 6 997

Ingatlanra bejegyzett zálogjoggal fedezett kitettségek 4 445

Nemteljesítő kitettségek 2 316

Kiemelkedően magas kockázatú kitettségek 138

Fedezett kötvények 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal szembeni követelések 512

Kollektív befektetési formák (KBF) 0

Részvényjellegű kitettségek 0

Egyéb tételek 2 933

Értékpapírosítási pozíciók (SA) 0

Ebből: újra-értékpapírosítás 0

Belső minősítésen alapuló módszer (IRB) 47 210

IRB-módszer a nemteljesítéskori veszteségrátára (LGD) vonatkozó saját becslés és hitel-

egyenértékesítési tényező (CCF) mellőzésekor
47 002

Központi kormányzatok és központi bankok 0

Intézmények 10 254

Vállalkozások - kkv 10 967

Vállalkozások - speciális hitelezés 0

Vállalkozások - egyéb 25 782

Részvényjellegű kitettségek (IRB) 209

Összesen 86 315

Kockázatkezelési jelentés 2016 34/113

5.4 A 147. cikkben meghatározott egyes kitettségi osztályokba tartozó, kockázattal

súlyozott kitettségértékek 8 százaléka.

UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály

Kockázattal

súlyozott kitettség

(millió forint)

Sztenderd módszer (SA) 433 049

Központi kormányzatok vagy központi bankok 10

Regionális kormányzatok vagy helyi hatóságok 1 452

Közszektorbeli intézmények 132

Multilaterális fejlesztési bankok 0

Nemzetközi szervezetek 0

Intézmények 5 640

Vállalkozások 245 662

Lakosság 51 721

Ingatlanra bejegyzett zálogjoggal fedezett kitettségek 54 385

Nemteljesítő kitettségek 24 970

Kiemelkedően magas kockázatú kitettségek 1 552

Fedezett kötvények 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal szembeni követelések 942

Kollektív befektetési formák (KBF) 0

Részvényjellegű kitettségek 0

Egyéb tételek 46 582

Értékpapírosítási pozíciók (SA) 0

Ebből: újra-értékpapírosítás 0

Belső minősítésen alapuló módszer (IRB) 609 581

IRB-módszer a nemteljesítéskori veszteségrátára (LGD) vonatkozó saját becslés és hitel-

egyenértékesítési tényező (CCF) mellőzésekor
587 621

Központi kormányzatok és központi bankok 0

Intézmények 128 356

Vállalkozások - kkv 136 992

Vállalkozások - speciális hitelezés 0

Vállalkozások - egyéb 322 273

Részvényjellegű kitettségek (IRB) 21 960

Összesen 1 042 629

Kockázatkezelési jelentés 2016 35/113

Konszolidált adatok

Kitettségi osztály

Kockázattal súlyozott

kitettség

(millió forint)

Sztenderd módszer (SA) 488 808

Központi kormányzatok vagy központi bankok 343

Regionális kormányzatok vagy helyi hatóságok 1 453

Közszektorbeli intézmények 132

Multilaterális fejlesztési bankok 0

Nemzetközi szervezetek 0

Intézmények 6 920

Vállalkozások 263 187

Lakosság 87 462

Ingatlanra bejegyzett zálogjoggal fedezett kitettségek 55 563

Nemteljesítő kitettségek 28 953

Kiemelkedően magas kockázatú kitettségek 1 728

Fedezett kötvények 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal szembeni követelések 6 402

Kollektív befektetési formák (KBF) 0

Részvényjellegű kitettségek 0

Egyéb tételek 36 665

Értékpapírosítási pozíciók (SA) 0

Ebből: újra-értékpapírosítás 0

Belső minősítésen alapuló módszer (IRB) 590 130

IRB-módszer a nemteljesítéskori veszteségrátára (LGD) vonatkozó saját becslés és hitel-

egyenértékesítési tényező (CCF) mellőzésekor
587 522

Központi kormányzatok és központi bankok 0

Intézmények 128 169

Vállalkozások - kkv 137 083

Vállalkozások - speciális hitelezés 0

Vállalkozások - egyéb 322 270

Részvényjellegű kitettségek (IRB) 2 609

Összesen 1 078 939

5.5 A 92. cikk (3) bekezdése b) és c) pontjának megfelelően számított

tőkekövetelmények;

Megegyezik a 445-ös cikk alapján részletezett adatokkal (ld. 12. pont).

5.6 A harmadik rész III. címe 2., 3., és 4. szakaszának megfelelően számított és külön

nyilvánosságra hozott tőkekövetelmény.

Megegyezik az 454-es cikk tartalmával (ld. 21 pont).

Kockázatkezelési jelentés 2016 36/113

6 Partnerkockázati kitettség (439. cikk)

6.1 A belső tőke- és hitelezési határértékek partnerkockázat-kitettségekhez való

társításához használt módszerek

A partnerkockázat mérése és monitorozása független kockázatkezelési egységben folyik napi

rendszerességgel, a tőkekövetelményt a CRR piaci árazás módszere határozza meg2. A

limitkihasználtság mérés belső modellje Monte Carlo szimuláción alapul; partnerekre és

részportfóliókra aggregálva számol aktuális kitettséget a meglévő pozíciók pótlási költségei alapján és

a kizárás költségein felüli potenciális jövőbeni kitettségeket a kockázati faktorok váratlan változásai

alapján. A jövőbeni váratlan veszteséget árfolyam-, kamatláb-, részvény- és hitelderivatívák esetén a

Monte Carlo szimuláció, árutőzsdei és repó ügyleteknél pedig egy – a csoport által számított – add-on

határozza meg. A szimuláció során az összes pozíció aktuális lejárati sávok szerint átértékelődik

figyelembe véve a nettósítási és egyéb biztosítéki megállapodások hatását, Bázel III-as lejárati

mértékekkel.

A partnerkockázati limitek egyedi partnerek és termékcsoportok (azonnali deviza, származtatott

termékek, pénzpiaci ügyletek, értékpapírok és repók) szerint követettek. A partnerekkel szembeni

kitettségek a Treasury rendszerben online elérhetők.

6.2 A biztosíték biztosításával és a hiteltartalékok létrehozásával kapcsolatos

szabályok

A partnerkockázatok fedezésére a Bank csak készpénzt, illetve állampapírt fogad be; személyi jellegű

biztosítékokat nem használ.

6.3 A rossz irányú kockázatok kezelésére vonatkozó szabályok

A partnerkockázatok fedezésére befogadott készpénz és állampapír fedezetek tekintetében a rossz-

irányú kockázat a fedezet devizanemén, mint devizaárfolyamon, illetve kibocsátóján, mint

országkockázati feláron keresztül jelenhet meg. A Magyar Állam tekintetében – az MNB-t kivéve –

nincs partnerkockázati kitettséghez kapcsolódó margin-olás, más állammal vagy más ország

jegybankjával pedig nincs partnerkockázatot eredményező kapcsolata a Csoportnak.

6.4 Az intézmény által nyújtott biztosíték összegének változása leminősítés esetén

A bank leminősítése esetén az általa nyújtott biztosíték összege nem változik, mert arra a

partnerkockázati kitettség (pótlási költség és jövőbeli hitelkockázat), tehát maga a bankkal megkötött

ügylet és a piaci tényezők hatnak. A Bank kizárólag euró és dollár számlapénzt fogad el illetve nyújt a

partnerkockázati kitettség csökkentésére, értékpapír fedezetet nem.

6.5 A különböző szerződések, nettósítási nyereségek, a nettósított aktuális

hitelkockázati kitettség, a Banknál elhelyezett biztosítékok és a derivatívákból

származó nettó hitelkockázati kitettség bruttó pozitív valós értéke

A Bank 23 152 millió forint összeget vett figyelembe partnerkockázati kitettség fedezeteként, melyek a

11-ből 11 esetben a teljes kitettséget lefedték.

 millió forint

A bruttó pozitív valós értékű ügyletek összege: 91 344

A nettósított nyereségek összege: 27 269

A nettósított hitelkockázati kitettség (figyelembe véve a biztosítékokat is): 36 262

2 2014-től ez az Európai Parlament és a Tanács 575/2013/EU rendeletének megfelelően történik.

Kockázatkezelési jelentés 2016 37/113

6.6 A kitettségérték mértéke

A Bank a kereskedési könyv partnerkockázatának tőkekövetelményét a piaci árazás módszerével

számítja.

A fedezettel korrigált kitettség összege 2016.12.30-án: 116 589 ezer EUR, mely 2016.12.30-ai MNB

közép árfolyamon 36 262 millió forint.

6.7 Hitelderivatívák

A csoport irányelveknek megfelelően a Bank 2016-ban sem rendelkezett hitelderivatíva ügylettel.

Kockázatkezelési jelentés 2016 38/113

7 Tőkepufferek (440. cikk)

A tőkefenntartási pufferen (0,625%) kívül más nem került bevezetésre.

UniCredit Bank Hungary Zrt-re vonatkozó adatok

O
rs

z
á

g

Á
lt
a

lá
n

o
s

h
it
e

lk
o
c
k
á

z

a
ti

k
it
e

tt
s
é

g
e

k

K
e

re
s
k
e

d
é

s

i
k
ö

n
y
v
b

e
n

s
z
e

re
p

lő

k
it
e

tt
s
é

g
e

k

É
rt

é
k
p

a
p

ír
o

s
ít

á
s
i

k
it
e

tt
s
é

g
e

k

S
z
a

v
a

to
ló

tő

k
e

-

k
ö

v
e

te
lm

é
n

y
e

k

S
z
a

v
a

to
ló

k
ő

k
e

-k
ö

v
e

te
lm

é
n

y
 s

ú
ly

o
z
á

s
a

A
n

ti
c
ik

lik
u
s
 t

ő
k
e

p
u

ff
e

rr
á

ta

K
it
e

tt
s
é

g
é

rt
é

k
 a

 s
z
te

n
d
e

rd

m
ó

d
s
z
e

rh
e

z

K
it
e

tt
s
é

g
é

rt
é

k
 a

z
 I

R
B

-

m
ó

d
s
z
e

rh
e

z

K
e

re
s
k
e

d
é

s
i
k
ö

n
y
v
 r

ö
v
id

 é
s

h
o

s
s
z
ú

 p
o

z
íc

ió
in

a
k

ö
s
s
z
e

g
e

K
e

re
s
k
e

d
é

s
i
k
ö

n
y
v
b

e
n

s
z
e

re
p

lő
 k

it
e

tt
s
é

g
 é

rt
é

k
e

 a

b
e

ls
ő
 m

o
d

e
lle

k
h

e
z

K
it
e

tt
s
é

g
é

rt
é

k
 a

 s
z
te

n
d
e

rd

m
ó

d
s
z
e

rh
e

z

K
it
e

tt
s
é

g
é

rt
é

k
 a

z
 I

R
B

-

m
ó

d
s
z
e

rh
e

z

e
b

b
ő

l:
 á

lt
a

lá
n

o
s

h
it
e

lk
o
c
k
á

z
a

ti
 k

it
e

tt
s
é

g
e

k

e
b

b
ő

l:
 k

e
re

s
k
e

d
é

s
i

k
ö

n
y
v
b

e
n

 s
z
e
re

p
lő

k
it
e

tt
s
é

g
e

k

e
b

b
ő

l:
 é

rt
é

k
p

a
p

ír
o

s
ít

á
s
i

k
it
e

tt
s
é

g
e

k

Ö
s
s
z
e

s
e

n

AE 17,24 96,02 0,00 0,00 0,00 0,00 4,51 0,00 0,00 4,51 0,00 0,000%

AM 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

AO 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

AR 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

AT 2 617,35 55,57 0,00 0,00 0,00 0,00 204,94 0,00 0,00 204,94 0,00 0,000%

AU 0,67 0,00 0,00 0,00 0,00 0,00 0,07 0,00 0,00 0,07 0,00 0,000%

AZ 0,00 26,44 0,00 0,00 0,00 0,00 3,84 0,00 0,00 3,84 0,00 0,000%

BA 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

BD 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

BE 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

BG 61,07 0,00 0,00 0,00 0,00 0,00 3,62 0,00 0,00 3,62 0,00 0,000%

BR 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

BY 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

BZ 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

CA 0,13 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,000%

CD 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

CH 852,48 10 021,40 0,00 0,00 0,00 0,00 299,57 0,00 0,00 299,57 0,00 0,000%

CM 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

CN 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

CR 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

CY 0,32 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,03 0,00 0,000%

CZ 169,68 0,00 0,00 0,00 0,00 0,00 13,57 0,00 0,00 13,57 0,00 0,000%

DE 220,02 11 377,50 0,00 0,00 0,00 0,00 311,78 0,00 0,00 311,78 0,00 0,000%

DK 22,54 0,00 0,00 0,00 0,00 0,00 1,10 0,00 0,00 1,10 0,00 0,000%

DZ 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

EC 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

EE 0,00 113,08 0,00 0,00 0,00 0,00 7,92 0,00 0,00 7,92 0,00 0,000%

EG 0,00 26,39 0,00 0,00 0,00 0,00 3,44 0,00 0,00 3,44 0,00 0,000%

ES 0,05 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

FI 0,00 271,61 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

FR 1 425,63 0,00 0,00 0,00 0,00 0,00 114,05 0,00 0,00 114,05 0,00 0,000%

GB 7 387,59 0,00 0,00 0,00 0,00 0,00 588,81 0,00 0,00 588,81 0,01 0,000%

GE 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

Kockázatkezelési jelentés 2016 39/113

GH 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

GI 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

GR 0,44 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,03 0,00 0,000%

GW 1,72 0,00 0,00 0,00 0,00 0,00 0,15 0,00 0,00 0,15 0,00 0,000%

HK 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,625%

HR 154,85 0,00 0,00 0,00 0,00 0,00 9,44 0,00 0,00 9,44 0,00 0,000%

HU 609 074,26 735 022,38 12 934,93 0,00 0,00 0,00 63 291,15 10,38 0,00 63 301,52 0,90 0,000%

IE 0,11 73,53 0,00 0,00 0,00 0,00 1,78 0,00 0,00 1,78 0,00 0,000%

IL 0,10 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,000%

IN 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

IR 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

IS 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

IT 168,43 1 438,61 0,00 0,00 0,00 0,00 85,57 0,00 0,00 85,57 0,00 0,000%

JO 0,00 666,41 0,00 0,00 0,00 0,00 48,16 0,00 0,00 48,16 0,00 0,000%

JP 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

KG 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

KR 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

KY 0,09 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,000%

KZ 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

LB 0,00 9 362,00 0,00 0,00 0,00 0,00 996,69 0,00 0,00 996,69 0,01 0,000%

LT 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

LU 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

LV 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

LY 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

MA 0,01 12,60 0,00 0,00 0,00 0,00 0,82 0,00 0,00 0,82 0,00 0,000%

MD 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

ME 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

MH 0,16 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,000%

MK 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

MO 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

MT 20,62 0,00 0,00 0,00 0,00 0,00 1,02 0,00 0,00 1,02 0,00 0,000%

MX 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

NG 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

NL 213,65 13 537,56 0,00 0,00 0,00 0,00 469,27 0,00 0,00 469,27 0,01 0,000%

NO 0,00 206,17 0,00 0,00 0,00 0,00 2,53 0,00 0,00 2,53 0,00 1,500%

NZ 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

PA 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

PL 151,76 1 730,52 0,00 0,00 0,00 0,00 66,50 0,00 0,00 66,50 0,00 0,000%

PT 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

RO 146,17 71,55 0,00 0,00 0,00 0,00 12,54 0,00 0,00 12,54 0,00 0,000%

RS 0,65 0,53 0,00 0,00 0,00 0,00 0,09 0,00 0,00 0,09 0,00 0,000%

RU 0,05 608,97 0,00 0,00 0,00 0,00 43,03 0,00 0,00 43,03 0,00 0,000%

SA 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

SC 0,04 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

SE 63,10 0,01 0,00 0,00 0,00 0,00 5,05 0,00 0,00 5,05 0,00 1,500%

SI 93,06 44,79 0,00 0,00 0,00 0,00 6,48 0,00 0,00 6,48 0,00 0,000%

SK 3 199,11 261,92 0,00 0,00 0,00 0,00 273,70 0,00 0,00 273,70 0,00 0,000%

SY 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

TG 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

Kockázatkezelési jelentés 2016 40/113

TH 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

TN 0,00 17,95 0,00 0,00 0,00 0,00 1,76 0,00 0,00 1,76 0,00 0,000%

TR 0,06 119 912,29 0,00 0,00 0,00 0,00 3 790,03 0,00 0,00 3 790,03 0,05 0,000%

TW 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

UA 0,09 20,86 0,00 0,00 0,00 0,00 4,84 0,00 0,00 4,84 0,00 0,000%

US 126,59 0,00 0,00 0,00 0,00 0,00 9,05 0,00 0,00 9,05 0,00 0,000%

VE 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

VG 0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

VN 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

ZA 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000%

Össz 626 190,16 904 976,65 12 934,93 0,00 0,00 0,00 70 676,93 10,38 0,00 70 687,31 1,00

Intézményspecifikus anticiklikus tőkepuffer nagysága

 (millió Ft)

Sor Oszlop

 010

010 Teljes kockázati kitettségérték 1 249 579,53

020 Intézményspecifikus anticiklikus tőkepufferráta 0,00%

030 Intézményspecifikus anticiklikus tőkepufferre vonatkozó követelmény
2,50

Kockázatkezelési jelentés 2016 41/113

Konszolidált adatok

O
rs

z
á

g
o

n
k
é
n

ti
 b

o
n

tá
s

Á
lt
a

lá
n

o
s
 h

it
e

lk
o
c
k
á

z
a

ti

k
it
e

tt
s
é

g
e

k

K
e

re
s
k
e

d
é

s
i
k
ö

n
y
v
b

e
n

s
z
e

re
p

lő
 k

it
e

tt
s
é

g
e

k

É
rt

é
k
p

a
p

ír
o

s
ít

á
s
i

k
it
e

tt
s
é

g
e

k

S
z
a

v
a

to
ló

tő
k
e

-

k
ö

v
e

te
lm

é
n

y
e

k

S
z
a

v
a

to
ló

k
ő

k
e

-k
ö

v
e

te
lm

é
n

y
 s

ú
ly

o
z
á

s
a

A
n

ti
c
ik

lik
u
s
 t

ő
k
e

p
u

ff
e

rr
á

ta

K
it
e

tt
s
é

g
é

rt
é

k
 a

 s
z
te

n
d
e

rd

m
ó

d
s
z
e

rh
e

z

K
it
e

tt
s
é

g
é

rt
é

k
 a

z
 I

R
B

-

m
ó

d
s
z
e

rh
e

z

K
e

re
s
k
e

d
é

s
i
k
ö

n
y
v
 r

ö
v
id

 é
s

h
o

s
s
z
ú

 p
o

z
íc

ió
in

a
k

ö
s
s
z
e

g
e

K
e

re
s
k
e

d
é

s
i
k
ö

n
y
v
b

e
n

s
z
e

re
p

lő
 k

it
e

tt
s
é

g
 é

rt
é

k
e

 a

b
e

ls
ő
 m

o
d

e
lle

k
h

e
z

K
it
e

tt
s
é

g
é

rt
é

k
 a

 s
z
te

n
d
e

rd

m
ó

d
s
z
e

rh
e

z

K
it
e

tt
s
é

g
é

rt
é

k
 a

z
 I

R
B

-

m
ó

d
s
z
e

rh
e

z

e
b

b
ő

l:
 á

lt
a

lá
n

o
s

h
it
e

lk
o
c
k
á

z
a

ti
 k

it
e

tt
s
é

g
e

k

e
b

b
ő

l:
 k

e
re

s
k
e

d
é

s
i

k
ö

n
y
v
b

e
n

 s
z
e
re

p
lő

k
it
e

tt
s
é

g
e

k

e
b

b
ő

l:
 é

rt
é

k
p

a
p

ír
o

s
ít

á
s
i

k
it
e

tt
s
é

g
e

k

Ö
s
s
z
e

s
e

n

AE
17,27 96,12 0,00 0,00 0,00 0,00 4,51 0,00 0,00 4,51

0,00 0,000%

AF
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

AM
0,08 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

AO
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

AR
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

AT
2 609,19 55,48 0,00 0,00 0,00 0,00 204,31 0,00 0,00 204,31

0,00 0,000%

AU
14,74 0,00 0,00 0,00 0,00 0,00 1,18 0,00 0,00 1,18

0,00 0,000%

AZ
0,01 26,44 0,00 0,00 0,00 0,00 3,84 0,00 0,00 3,84

0,00 0,000%

BA
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

BD
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

BE
0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

BG
60,82 0,00 0,00 0,00 0,00 0,00 3,60 0,00 0,00 3,60

0,00 0,000%

BR
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

BY
0,05 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

BZ
0,04 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CA
23,32 0,00 0,00 0,00 0,00 0,00 1,40 0,00 0,00 1,40

0,00 0,000%

CD
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CH
852,83 10 020,96 0,00 0,00 0,00 0,00 299,58 0,00 0,00 299,58

0,00 0,000%

CL
0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CM
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CN
0,06 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CR
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

CY
0,54 0,00 0,00 0,00 0,00 0,00 0,04 0,00 0,00 0,04

0,00 0,000%

CZ
169,66 0,00 0,00 0,00 0,00 0,00 13,57 0,00 0,00 13,57

0,00 0,000%

DE
220,42 11 377,50 0,00 0,00 0,00 0,00 311,79 0,00 0,00 311,79

0,00 0,000%

DK
23,00 0,00 0,00 0,00 0,00 0,00 1,11 0,00 0,00 1,11

0,00 0,000%

DZ
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

EC
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

EE
0,00 113,08 0,00 0,00 0,00 0,00 7,92 0,00 0,00 7,92

0,00 0,000%

EG
0,00 26,57 0,00 0,00 0,00 0,00 3,46 0,00 0,00 3,46

0,00 0,000%

ES
114,44 0,00 0,00 0,00 0,00 0,00 7,87 0,00 0,00 7,87

0,00 0,000%

ET
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

FI
0,01 271,61 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

Kockázatkezelési jelentés 2016 42/113

FR
1 447,72 0,00 0,00 0,00 0,00 0,00 115,35 0,00 0,00 115,35

0,00 0,000%

GB
9 818,30 0,00 0,00 0,00 0,00 0,00 746,25 0,00 0,00 746,25

0,01 0,000%

GE
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

GH
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

GI
0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

GR
0,47 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,03

0,00 0,000%

HK
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,625%

HR
154,60 0,00 0,00 0,00 0,00 0,00 9,42 0,00 0,00 9,42

0,00 0,000%

HU
605 114,67 732 661,44 12 934,93 0,00 0,00 0,00 66 916,70 10,38 0,00 66 927,08

0,90 0,000%

ID
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

IE
309,15 73,47 0,00 0,00 0,00 0,00 27,87 0,00 0,00 27,87

0,00 0,000%

IL
0,12 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01

0,00 0,000%

IN
0,19 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01

0,00 0,000%

IR
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

IS
24,27 0,00 0,00 0,00 0,00 0,00 1,46 0,00 0,00 1,46

0,00 0,000%

IT
216,15 1 437,41 0,00 0,00 0,00 0,00 89,31 0,00 0,00 89,31

0,00 0,000%

JO
24,16 681,93 0,00 0,00 0,00 0,00 50,73 0,00 0,00 50,73

0,00 0,000%

JP
0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

KG
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

KR
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

KY
0,06 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

KZ
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

LB
0,00 9 515,36 0,00 0,00 0,00 0,00 1 013,00 0,00 0,00 1 013,00

0,01 0,000%

LT
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

LU
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

LV
0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

LY
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MA
0,01 12,63 0,00 0,00 0,00 0,00 0,82 0,00 0,00 0,82

0,00 0,000%

MD
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

ME
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MH
0,25 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,02

0,00 0,000%

MK
0,06 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MN
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MO
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MT
20,66 0,00 0,00 0,00 0,00 0,00 1,02 0,00 0,00 1,02

0,00 0,000%

MU
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

MX
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

NG
0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

NL
279,68 13 500,17 0,00 0,00 0,00 0,00 471,95 0,00 0,00 471,95

0,01 0,000%

NO
21,94 206,17 0,00 0,00 0,00 0,00 3,84 0,00 0,00 3,84

0,00 1,500%

NP
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

NZ
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

PA
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

PL
151,99 1 729,80 0,00 0,00 0,00 0,00 66,50 0,00 0,00 66,50

0,00 0,000%

PT
0,08 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

RO
146,97 71,54 0,00 0,00 0,00 0,00 12,58 0,00 0,00 12,58

0,00 0,000%

RS
1,81 0,53 0,00 0,00 0,00 0,00 0,16 0,00 0,00 0,16

0,00 0,000%

RU
38,60 608,97 0,00 0,00 0,00 0,00 45,42 0,00 0,00 45,42

0,00 0,000%

SA
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

Kockázatkezelési jelentés 2016 43/113

SC
0,23 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,02

0,00 0,000%

SE
62,86 0,01 0,00 0,00 0,00 0,00 5,03 0,00 0,00 5,03

0,00 1,500%

SI
93,45 44,79 0,00 0,00 0,00 0,00 6,51 0,00 0,00 6,51

0,00 0,000%

SK
3 277,81 261,92 0,00 0,00 0,00 0,00 279,62 0,00 0,00 279,62

0,00 0,000%

SY
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

TG
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

TH
0,05 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

TN
0,00 17,97 0,00 0,00 0,00 0,00 1,76 0,00 0,00 1,76

0,00 0,000%

TR
0,19 120 527,67 0,00 0,00 0,00 0,00 3 833,62 0,00 0,00 3 833,62

0,05 0,000%

TW
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

UA
0,30 20,86 0,00 0,00 0,00 0,00 4,86 0,00 0,00 4,86

0,00 0,000%

US
139,46 0,00 0,00 0,00 0,00 0,00 10,07 0,00 0,00 10,07

0,00 0,000%

VE
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

VG
0,39 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,03

0,00 0,000%

VN
0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

XO
0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,000%

ZA
12,03 0,00 0,00 0,00 0,00 0,00 0,72 0,00 0,00 0,72

0,00 0,000%

Össz 625 465,61 903 360,41 12 934,93 0,00 0,00 0,00 74 578,92 10,38 0,00 74 589,30 1,00

Intézményspecifikus anticiklikus tőkepuffer nagysága
(millió Ft)

Sor Oszlop

 010

010 Teljes kockázati kitettségérték 1 291 079,60

020 Intézményspecifikus anticiklikus tőkepufferráta 0,00%

030
Intézményspecifikus anticiklikus tőkepufferre vonatkozó
követelmény 2,58

Kockázatkezelési jelentés 2016 44/113

8 A globális rendszerszintű jelentőség mutatói (441. cikk)

Nem releváns sem egyedi, sem konszolidált szinten.

Kockázatkezelési jelentés 2016 45/113

9 Hitelkockázati kiigazítások (442. cikk)

9.1 A „késedelmes” és „értékvesztett” fogalmak számviteli célú fogalom-

meghatározása

A hazai jogszabályok alapján egy ügyfél nemteljesítését akkor tekintjük megtörténtnek, ha a következő

események közül valamelyik vagy mindkettő bekövetkezik:

 A Bank a rendelkezésre álló információk alapján úgy véli, hogy az ügyfél nem fogja teljes

egészében teljesíteni hitelkötelezettségeit a Bank, annak anyavállalata vagy valamely

leányvállalata felé, hacsak az intézmény nem folyamodik visszkeresethez a biztosíték

lehívása érdekében;.

 Az ügyfélnek a Bankkal, anyavállalatával vagy bármely leányvállalatával szembeni jelentős

hitelkötelezettsége 90 napon túl késedelmes.

A Bank - a csoportsztenderdhez igazodva - kétfajta lényegességi küszöböt határozott meg, egy

abszolút és egy relatív küszöböt. A lakossági ügyfelekre csak az abszolút, nem lakossági ügyfelekre a

két küszöb együttesen érvényes:

 A késedelembe esés időpontjában érvényes legkisebb összegű havi minimálbér (abszolút

küszöb);

 A hitelkeret 2%-a (relatív küszöb)

A késedelmes napok számlálása akkor kezdődik, amikor a lejárt tartozás összege a fenti küszöbö(ke)t

átlépi. A default fogalmát olyan eseteknél kell használni, amelyek jelentős potenciális hitelezési

veszteséget okozhatnak, illetve a Bank be tudja mutatni, hogy a nem defaultosnak definiált

kitettségeken nem következik be lényeges hitelezési veszteség.

A Bank megkülönböztet ügylet és ügyfél-szintű default eseményeket. Amennyiben egy default

esemény beáll, az ügyfél minősítése – az összes kintlévőségével - a megfelelő nemteljesítő

ratingkategóriára romlik. A default beálltától függetlenül, illetve már azt megelőzően, a késedelembe

esést követően a Bank illetékes területei megkezdik az ügyfél/ügylet kezelését.

A következő táblázatokban értékvesztett kitettség alatt azt az állományt értjük, amire értékvesztés

(mérlegen belüli kitettségekre) vagy céltartalék (mérlegen kívüli kitettségekre) lett megképezve.

9.2 Az egyedi és általános hitelkockázati kiigazítások meghatározására szolgáló

megközelítések és módszerek leírása

A Bank rendszeresen értékeli és minősíti eszközeit (befektetett pénzügyi eszközeit, követeléseit,

értékpapírjait, illetve pénzeszközeit, készleteit) vállalt kötelezettségeit, valamint egyéb kihelyezéseit,

az 1996. CXII. Törvény3, 2000. évi C. törvény, a 250/2000. (XII.24.) Korm. rendelet, és a 575/2013/EU

rendelet előírásait alapul véve.

2016-tal bezárólag a Bank a magyar (HAS) és a nemzetközi számviteli szabályok (IFRS) szerint is

elkészítette éves beszámolóját, így az azok szerinti értékvesztést/céltartalékot is meghatározta.

Az értékvesztés, illetve annak visszaírása, vagy a céltartalék képzés, - felszabadítás, illetve -

felhasználás meghatározásánál alapvetően a várható megtérülés, illetve a veszteségjellegű jövőbeni

fizetési kötelezettség kerül figyelembevételre.

A magyar szabályok szerinti követelésminősítésre, - értékelésre, az értékvesztés elszámolására és

visszaírására, továbbá a céltartalék képzésre és - felszabadításra negyedévente, illetve szükség

esetén soron kívül kerül sor.

3 2014-től a 2013. évi CCXXXVII. törvény alapján.

Kockázatkezelési jelentés 2016 46/113

A 2016. év végi minősítés során – a korábbi évekhez hasonlóan – a Bankban a felügyeleti

elvárásoknak megfelelően a jogszabályban előírthoz képest a magyar számviteli szabályok alapján

többlet értékvesztés- és céltartalék-képzésre is sor került, kiemelten a bullet/ballon hitelek esetében,

illetve részben a tőkésített kamatokra vonatkozóan.

Az eszközökkel összefüggésben felmerülő hitelezési, befektetési és ország kockázatokat, ha a

várható megtérülés alacsonyabb, mint az eszköz könyv szerinti értéke, akkor azt az eszköz után

elszámolt értékvesztéssel veszi figyelembe a Bank a mérlegben és az eredményben.

A Bank a mérlegen kívüli kötelezettségekhez kapcsolódó kockázat és minden egyéb kockázat

fedezetére kockázati céltartalékot képez.

Az értékelés lehet csoportos vagy egyedi. Az ügyfél szintű kitettség belső szabályzatban

meghatározott értéke felett egyedi értékelést kell végezni. Az adott összeghatár alatti tételre is lehet

egyedi értékelést alkalmazni, amennyiben az összevont értékelés nem adna megfelelő képet az

eszköz minőségéről.

A magyar szabályok szerinti csoportos minősítés egyszerűsített eljárással, a késedelmes napok és a

fedezetek alapján történik. Csoportos minősítésbe kizárólag a meghatározott limit alatti összes

kötelezettséggel rendelkező ügyfelek tartozhatnak. Az egyedi minősítési eljárás során a Bank az

ügyfél (partner) pénzügyi helyzetét, esetleges fizetési késedelmét, az ország kockázatot, a fedezetek

értékét és mobilizálhatóságát, az ügyletből adódó jövőbeni fizetési kötelezettségeket veszi figyelembe,

és ennek megfelelően állapítja meg a szükséges értékvesztés és céltartalék mértékét.

A nemzetközi számviteli szabályok (IFRS) szerinti értékvesztés/céltartalék képzés esetében a Bank a

belső paraméterei segítségével kalkulálja ki a várható veszteséget a csoportos minősítési eljárás

esetében, a különböző hitelcsoportokra egységesen. Az egyedi minősítési eljárás során az ügylet

várható cash flow értékeinek belső megtérülési rátával (EIR-el) történő diszkontálása alapján kerül

meghatározásra a szükséges értékvesztés/céltartalék szint. A Bank az IFRS előírások alapján a

problémamentes portfólióra is képez tartalékot (IBNR-t), amely a belső paraméterek, illetve a csoport

előírások alapján kerül meghatározásra (a várható veszteséget – expected loss – korrigálva az

úgynevezett loss confirmation periódussal).

Előre meghatározott alportfóliókra a várható veszteség az alábbi képlet alkalmazásával kerül

meghatározásra: EL = EaD * PD * LGD

ahol

EL: a várható veszteség,

EaD: a nemteljesítéskori kitettség,

PD: a nemteljesítés bekövetkezésének valószínűsége (egy éven belül), és

LGD: a nemteljesítés esetén várható veszteség.

Alportfólió-szinten a veszteség-konfirmációs periódus (LCP) is meghatározásra kerül (4-12 hónap

közötti időszak), mely az ügyfél pénzügyi helyzetének megromlása, és ennek a Csoport általi

észlelése közötti átlagos időtartamot mutatja.

Az IBNR az EL és az LCP szorzataként kerül megállapításra, és a növekedése, illetve csökkenése

ennek megfelelően kerül könyvelésre.

Kockázatkezelési jelentés 2016 47/113

9.3 A beszámítás utáni teljes kitettségérték a hitelkockázat-mérséklés hatásainak

figyelembevétele nélkül, valamint kitettségi osztályok szerinti bontásban a

kitettségek adott időtartamra vonatkoztatott átlagos értékei

UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály
Kitettség

millió forint

Kitettség átlagos

értéke

millió forint

Központi kormánnyal és központi bankkal szembeni kitettségek 723 116 755 969

Regionális kormánnyal és helyi önkormányzatokkal szembeni kitettségek 72 656 70 485

Közszektorbeli intézménnyel szembeni kitettségek 2 911 3 466

Multilaterális fejlesztési bankkal szembeni kitettségek 0 0

Nemzetközi szervezettel szembeni kitettségek 0 0

Hitelintézettel és befektetési vállalkozással szembeni kitettségek 179 888 180 880

Vállalkozással szembeni kitettségek 478 082 459 496

Lakossággal szembeni kitettségek 80 989 84 499

Ingatlannal fedezett kitettségek 145 617 144 699

Késedelmes tételek 24 580 32 342

Kiemelkedően magas kockázatú kitettségek 1 072 1 286

Fedezett kötvény formájában fennálló kitettségek 0 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal

szembeni követelések 1 135 528

Kollektív befektetési értékpapírban fennálló kitettségek 0 0

Egyéb tételek 68 220 66 260

Központi kormánnyal és központi bankkal szembeni kitettségek 0 0

Hitelintézettel és befektetési vállalkozással szembeni kitettsége 582 899 526 732

Vállalkozásokkal szembeni kitettségek 1 516 834 1 376 030

Részesedések IRB módszer szerinti tőkekövetelmény 5 935 5 907

Összesen: 3 883 934 3 708 579

Kockázatkezelési jelentés 2016 48/113

Konszolidált adatok

Kitettségi osztály
Kitettség

millió forint

Kitettség átlagos értéke

millió forint

Központi kormánnyal és központi bankkal szembeni kitettségek 809 949 784 051

Regionális kormánnyal és helyi önkormányzatokkal szembeni kitettségek 72 660 70 491

Közszektorbeli intézménnyel szembeni kitettségek 2 707 3 217

Multilaterális fejlesztési bankkal szembeni kitettségek 0 0

Nemzetközi szervezettel szembeni kitettségek 0 0

Hitelintézettel és befektetési vállalkozással szembeni kitettségek 8 175 13 743

Vállalkozással szembeni kitettségek 411 597 399 998

Lakossággal szembeni kitettségek 135 793 131 968

Ingatlannal fedezett kitettségek 148 959 148 230

Késedelmes tételek 27 268 27 566

Kiemelkedően magas kockázatú kitettségek 1 190 1 371

Fedezett kötvény formájában fennálló kitettségek 0 0

Rövid távú hitelminősítéssel rendelkező intézményekkel és vállalatokkal szembeni

követelések 4 823 3 524

Kollektív befektetési értékpapírban fennálló kitettségek 0 0

Egyéb tételek 60 492 56 887

Központi kormánnyal és központi bankkal szembeni kitettségek 0 0

Hitelintézettel és befektetési vállalkozással szembeni kitettsége 583 741 526 856

Vállalkozásokkal szembeni kitettségek 1 511 753 1 370 684

Részesedések IRB módszer szerinti tőkekövetelmény 705 890

Összesen: 3 779 811 3 539 476

Kockázatkezelési jelentés 2016 49/113

9.4 A kitettségek földrajzi eloszlása a főbb kitettségi osztályok szerinti bontásban

UniCredit Bank Hungary Zrt-re vonatkozó adatok (millió forint)

Ország

M
u
lt
ila

te
rá

lis
 f

e
jle

s
z
té

s
i
b
a
n
k
k
a
l
s
z
e
m

b
e
n
i
k
it
e
tt

s
é
g
e
k

F
e
d
e
z
e
tt

 k
ö
tv

é
n
y
 f
o
rm

á
já

b
a
n
 f

e
n
n
á
lló

 k
it
e
tt

s
é
g
e
k

V
á
lla

lk
o
z
á
s
s
a
l
s
z
e
m

b
e
n
i
k
it
e
tt

s
é
g
e
k

K
ö
z
p
o
n
ti
 k

o
rm

á
n
n
y
a
l
é
s
 k

ö
z
p
o
n
ti
 b

a
n
k
k
a
l
s
z
e
m

b
e
n
i

k
it
e
tt

s
é
g
e
k

H
it
e
lin

té
z
e
tt

e
l
é
s
 b

e
fe

k
te

té
s
i
v
á
lla

lk
o
z
á
s
s
a
l
s
z
e
m

b
e
n
i

k
it
e
tt

s
é
g
e
k

E
g
y
é
b
 t

é
te

le
k

L
a
k
o
s
s
á
g
g
a
l
s
z
e
m

b
e
n
i
k
it
e
tt

s
é
g
e
k

K
ö
z
s
z
e
k
to

rb
e
li

in
té

z
m

é
n
n
y
e
l
s
z
e
m

b
e
n
i
k
it
e
tt
s
é
g
e
k

R
e
g
io

n
á
lis

 k
o
rm

á
n
n
y
a
l
é
s
 h

e
ly

i
ö
n
k
o
rm

á
n
y
z
a
to

k
k
a
l

s
z
e
m

b
e
n
i
k
it
e
tt

s
é
g
e
k

R
ö
v
id

 t
á
v
ú
 h

it
e
lm

in
ő
s
ít

é
s
s
e
l
re

n
d
e
lk

e
z
ő
 i
n
té

z
m

é
n
y
e
k
k
e
l

é
s
 v

á
lla

la
to

k
k
a
l
s
z
e
m

b
e
n
i
k
ö
v
e
te

lé
s
e
k

K
é
s
e
d
e
lm

e
s
 t

é
te

le
k

K
ie

m
e
lk

e
d
ő
e
n
 m

a
g
a
s
 k

o
c
k
á
z
a
tú

 k
it
e
tt
s
é
g
e
k

In
g
a
tl
a
n
n
a
l
fe

d
e
z
e
tt

 k
it
e
tt
s
é
g
e
k

H
it
e
lin

té
z
e
tt

e
l
é
s
 b

e
fe

k
te

té
s
i
v
á
lla

lk
o
z
á
s
s
a
l
s
z
e
m

b
e
n
i

k
it
e
tt

s
é
g
e
k
 (

C
R

IR
B

)

V
á
lla

lk
o
z
á
s
o
k
k
a
l
s
z
e
m

b
e
n
i
k
it
e
tt

s
é
g
e
k
 (

C
R

IR
B

)

R
é
s
z
e
s
e
d
é
s
e
k
 I

R
B

 m
ó
d
s
z
e
r

s
z
e
ri
n
t
(C

R
 I

R
B

 E
Q

U
)

Ö
s
s
z
e
s
e
n

Magyarország 0 0 448 698 723 116 173 103 68 233 81 580 132 72 255 0 77 904 2 973 146 597 98 666 1 331 217 5 553 3 230 028

Olaszország 0 0 513 0 44 0 2 0 0 0 2 0 0 297 731 3 187 0 301 480

Németország 0 0 2 411 0 753 0 10 0 0 481 4 0 7 101 776 23 861 0 129 303

Törökország 0 0 0 0 0 0 0 0 0 0 0 0 0 0 118 910 0 118 910

Csehország 0 0 245 0 0 0 0 0 0 0 0 0 0 49 572 0 0 49 817

Svájc 0 0 3 346 0 564 0 1 0 0 101 0 0 0 1 32 974 0 36 987

Ausztria 0 0 11 620 0 0 0 4 0 0 0 49 0 0 18 723 339 0 30 735

Hollandia 0 0 413 0 553 0 0 0 0 0 0 0 0 545 15 611 0 17 122

Egyesült Királyság 0 0 7 315 0 882 0 8 0 0 53 79 0 20 2 068 0 0 10 425

Libanon 0 0 0 0 0 0 0 0 0 0 0 0 0 0 9 368 0 9 368

Amerikai Egyesült Államok 0 0 106 0 1 284 0 2 0 0 0 0 0 21 6 036 0 382 7 831

Kína 0 0 0 0 0 0 0 0 0 0 0 0 0 5 001 0 0 5 001

Oroszország 0 0 0 0 0 0 0 2 779 401 0 0 0 0 0 1 200 0 4 380

Franciaország 0 0 1 533 0 1 925 0 0 0 0 500 0 0 0 0 0 0 3 959

Szlovákia 0 0 3 259 0 0 0 3 0 0 0 3 0 0 0 561 0 3 825

Lengyelország 0 0 151 0 0 0 1 0 0 0 1 0 0 307 1 970 0 2 430

Finnország 0 0 0 0 0 0 0 0 0 0 0 0 0 1 210 272 0 1 482

Jordánia 0 0 0 0 0 0 0 0 0 0 4 0 0 0 666 0 670

Írország 0 0 0 0 253 0 1 0 0 0 0 0 0 0 311 0 565

Románia 0 0 141 0 0 0 5 0 0 0 1 0 7 197 121 0 472

Japán 0 0 0 0 0 0 0 0 0 0 0 0 0 472 0 0 472

Luxembourg 0 0 0 0 433 0 0 0 0 0 0 0 0 0 0 0 433

Szlovénia 0 0 93 0 0 0 0 0 0 0 0 0 0 167 47 0 307

Horvátország 0 0 218 0 0 0 0 0 0 0 0 0 0 85 0 0 303

Svédország 0 0 156 0 0 0 0 0 0 0 0 0 0 90 0 0 246

Norvégia 0 0 0 0 0 0 0 0 0 0 0 0 0 0 206 0 206

Belgium 0 0 106 0 93 0 0 0 0 0 0 0 0 0 0 0 199

Dánia 0 0 78 0 0 0 0 0 0 0 0 0 14 49 0 0 141

Észtország 0 0 0 0 0 0 0 0 0 0 0 0 0 0 124 0 124

Egyéb 0 0 107 0 0 0 21 0 0 0 21 0 10 201 249 0 610

Összesen 0 0 480 508 723 116 179 888 68 233 81 639 2 911 72 656 1 135 78 068 2 973 146 676 582 899 1 541 194 5 935 3 967 832

Kockázatkezelési jelentés 2016 50/113

Konszolidált adatok (millió forint)

Ország

M
u

lt
il

a
te

rá
li

s
 f

e
jl

e
s
z
té

s
i

b
a
n

k
k
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

F
e
d

e
z
e
tt

 k
ö

tv
é
n

y
 f

o
rm

á
já

b
a
n

 f
e
n

n
á
ll
ó

k
it

e
tt

s
é
g

e
k

V
á
ll

a
lk

o
z
á
s
s
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

K
ö

z
p

o
n

ti
 k

o
rm

á
n

n
y
a
l
é
s
 k

ö
z
p

o
n

ti
 b

a
n

k
k
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

H
it

e
li
n

té
z
e
tt

e
l
é
s
 b

e
fe

k
te

té
s
i

v
á
ll
a
lk

o
z
á
s
s
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

E
g

y
é
b

 t
é
te

le
k

L
a
k
o

s
s
á
g

g
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

K
ö

z
s
z
e
k
to

rb
e
li

 i
n

té
z
m

é
n

n
y
e
l
s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

R
e
g

io
n

á
li

s
 k

o
rm

á
n

n
y
a
l

é
s
 h

e
ly

i

ö
n

k
o

rm
á
n

y
z
a
to

k
k
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

R
ö

v
id

 t
á
v
ú

 h
it

e
lm

in
ő

s
ít

é
s
s
e
l

re
n

d
e
lk

e
z
ő

in

té
z
m

é
n

y
e
k
k
e
l

é
s
 v

á
ll

a
la

to
k
k
a
l

s
z
e
m

b
e
n

i
k
ö

v
e
te

lé
s
e
k

K
é
s
e
d

e
lm

e
s
 t

é
te

le
k

K
ie

m
e
lk

e
d

ő
e
n

 m
a
g

a
s
 k

o
c
k
á
z
a
tú

 k
it

e
tt

s
é
g

e
k

In
g

a
tl

a
n

n
a
l
fe

d
e
z
e
tt

 k
it

e
tt

s
é
g

e
k

H
it

e
li
n

té
z
e
tt

e
l
é
s
 b

e
fe

k
te

té
s
i

v
á
ll
a
lk

o
z
á
s
s
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k
 (

C
R

IR
B

)

V
á
ll

a
lk

o
z
á
s
o

k
k
a
l

s
z
e
m

b
e
n

i
k
it

e
tt

s
é
g

e
k

(C
R

IR
B

)

R
é
s
z
e
s
e
d

é
s
e
k
 I

R
B

 m
ó

d
s
z
e
r

s
z
e
ri

n
t

(C
R

 I
R

B

E
Q

U
)

Ö
s
s
z
e
s
e
n

Magyarország 0 0 380 088 809 949 1 390 60 492 134 566 132 72 261 3 688 51 622 2 972 149 837 99 503 1 324 645 323 3 091 468

Olaszország 0 0 515 0 44 0 28 0 0 0 35 0 0 297 718 3 186 0 301 525

Németország 0 0 2 410 0 753 0 10 0 0 481 2 0 7 101 769 23 861 0 129 294

Törökország 0 0 0 0 0 0 0 0 0 0 0 0 0 0 119 525 0 119 525

Csehország 0 0 245 0 0 0 0 0 0 0 0 0 0 49 598 0 0 49 843

Svájc 0 0 3 346 0 564 0 1 0 0 101 0 0 0 1 32 973 0 36 987

Ausztria 0 0 11 618 0 0 0 4 0 0 0 19 0 0 18 723 339 0 30 703

Hollandia 0 0 413 0 553 0 66 0 0 0 0 0 1 545 15 574 0 17 151

Egyesült Királyság 0 0 7 315 0 882 0 1 764 0 0 53 905 0 216 2 068 0 0 13 202

Libanon 0 0 0 0 0 0 0 0 0 0 0 0 0 0 9 522 0 9 522

Amerikai Egyesült
Államok 0 0 106 0 1 284 0 2 0 0 0 34 0 21 6 037 0 382 7 865

Kína 0 0 0 0 0 0 0 0 0 0 0 0 0 5 001 0 0 5 001

Oroszország 0 0 0 0 0 0 35 2 576 401 0 8 0 0 0 1 200 0 4 219

Franciaország 0 0 1 532 0 1 925 0 24 0 0 500 0 0 0 0 0 0 3 981

Szlovákia 0 0 3 259 0 0 0 21 0 0 0 2 0 0 0 561 0 3 843

Lengyelország 0 0 151 0 0 0 1 0 0 0 1 0 0 307 1 969 0 2 429

Finnország 0 0 0 0 0 0 0 0 0 0 0 0 0 1 210 272 0 1 482

Írország 0 0 0 0 253 0 194 0 0 0 248 0 13 0 311 0 1 019

Jordánia 0 0 0 0 0 0 24 0 0 0 4 0 0 0 682 0 710

Japán 0 0 0 0 0 0 0 0 0 0 0 0 0 472 0 0 472

Románia 0 0 140 0 0 0 5 0 0 0 1 0 7 197 121 0 472

Luxembourg 0 0 0 0 433 0 0 0 0 0 0 0 0 0 0 0 433

Szlovénia 0 0 94 0 0 0 0 0 0 0 0 0 0 167 47 0 308

Horvátország 0 0 218 0 0 0 0 0 0 0 0 0 0 85 0 0 303

Svédország 0 0 155 0 0 0 0 0 0 0 0 0 0 90 0 0 245

Norvégia 0 0 0 0 0 0 22 0 0 0 0 0 0 0 206 0 228

Spanyolország 0 0 0 0 0 0 72 0 0 0 76 0 0 64 0 0 212

Belgium 0 0 106 0 93 0 0 0 0 0 0 0 0 0 0 0 199

Dánia 0 0 78 0 0 0 0 0 0 0 0 0 14 49 0 0 141

Egyéb 0 0 107 0 0 0 80 0 0 0 44 0 10 137 373 0 752

Összesen 0 0 411 895 809 949 8 175 60 492 136 919 2 708 72 662 4 823 53 002 2 972 150 126 583 741 1 535 367 705 3 833 535

Kockázatkezelési jelentés 2016 51/113

9.5 A kitettségek gazdasági ágazat vagy partnertípus szerinti eloszlása kitettségi

osztályok szerinti bontásban

UniCredit Bank Hungary Zrt-re vonatkozó adatok (millió forint)

M
u

lt
il

a
te

rá
li

s
 f

e
jl

e
s
z
té

s
i

b
a
n

k

F
e
d

e
z
e
tt

 k
ö

tv
é
n

y

V
á
ll

a
lk

o
z
á
s

K
ö

z
p

o
n

ti
 k

o
rm

á
n

n
y
a
l
é
s
 k

ö
z
p

o
n

ti
 b

a
n

k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

E
g

y
é
b

 t
é
te

le
k

L
a
k
o

s
s
á
g

In
g

a
tl

a
n

n
a
l
fe

d
e
z
e
tt

K
ö

z
s
z
e
k
to

rb
e
li

 i
n

té
z
m

é
n

y

R
e
g

io
n

á
li

s
 k

o
rm

á
n

y
 é

s
 h

e
ly

i

ö
n

k
o

rm
á
n

y
z
a
to

k

R
ö

v
id

 t
á
v
ú

 h
it

e
lm

in
ő

s
ít

é
s
s
e
l

re
n

d
e
lk

e
z
ő

in
té

z
m

é
n

y
e
k
 é

s
 v

á
ll
a
la

to
k

K
é
s
e
d

e
lm

e
s
 t

é
te

le
k

K
ie

m
e
lk

e
d

ő
e
n

 m
a
g

a
s
 k

o
c
k
á
z
a
tú

 k
it

e
tt

s
é
g

e
k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

(C
R

IR
B

)

V
á
ll

a
lk

o
z
á
s
o

k
 (

C
R

IR
B

)

R
é
s
z
e
s
e
d

é
s
e
k
 I

R
B

 m
ó

d
s
z
e
r

s
z
e
ri

n
t

(C
R

 I
R

B

E
Q

U
)

Ö
s
s
z
e
s
e
n

Bányászat 0 0 457 0 0 0 0 0 0 0 0 0 0 0 1 189 0 1 646

Elektromos

energia ipar
0 0 1 039 0 0 0 0 0 0 0 0 7 0 0 111 054 0 112 100

Élelmiszeripar 0 0 2 028 0 0 0 0 234 0 0 0 5 0 0 79 071 0 81 338

Építőipar 0 0 41 244 0 0 0 11 194 84 0 0 361 0 0 85 838 0 127 732

Fémipar 0 0 5 831 0 0 0 0 1 746 0 0 0 122 0 0 46 071 0 53 770

Gépipar 0 0 15 005 0 0 0 0 320 0 0 0 3 0 0 150 369 0 165 697

Ingatlan-

finanszírozás
0 0 188 506 0 0 0 0 7 202 0 0 0 17 990 2 973 0 50 399 750 267 820

Kereskedelem 0 0 20 382 0 0 0 70 1 053 0 0 0 631 0 0 289 030 0 311 166

Könnyűipar 0 0 2 714 0 0 0 1 499 0 0 0 497 0 0 22 634 0 26 345

Magánszemélyek 0 0 0 0 0 0 81 500 118 880 0 0 0 57 009 0 0 0 0 257 389

Mezőgazdaság 0 0 2 911 0 0 0 7 54 0 0 0 15 0 0 18 359 0 21 346

Pénzügyi

tevékenység
0 0 131 935 671 754 179 889 0 1 7 051 0 1 463 1 135 25 0 582 899 294 631 5 182 1 875 963

Szállítás 0 0 40 795 0 0 0 18 2 557 0 0 0 847 0 0 102 294 0 146 510

Szolgáltatás/

Közigazgatás
0 0 13 607 46 736 0 0 2 5 626 2 779 71 193 0 183 0 0 37 427 0 177 553

Távközlés 0 0 192 0 0 0 0 0 0 0 0 2 0 0 41 300 0 41 493

Vegyipar/

Gyógyszeripar
0 0 10 446 0 0 0 0 719 0 0 0 41 0 0 171 292 0 182 498

Vendéglátás 0 0 474 0 0 0 2 268 0 0 0 101 0 0 2 952 0 3 798

Egyéb 0 0 2 943 4 626 0 68 233 28 272 49 0 0 229 0 0 37 286 3 113 668

Összesen 0 0 480 508 723 116 179 889 68 233 81 639 146 676 2 911 72 656 1 135 78 068 2 973 582 899 1 541 196 5 935 3 967 832

Kockázatkezelési jelentés 2016 52/113

Konszolidált adatok (millió forint)

M
u

lt
il

a
te

rá
li
s

 f
e
jl

e
s

z
té

s
i

b
a

n
k

F
e

d
e

z
e

tt
 k

ö
tv

é
n

y

V
á

ll
a

lk
o

z
á
s

K
ö

z
p

o
n

ti
 k

o
rm

á
n

n
y
a

l
é

s
 k

ö
z
p

o
n

ti
 b

a
n

k

H
it

e
li

n
té

z
e

t
é
s

 b
e

fe
k

te
té

s
i

v
á

ll
a

lk
o

z
á
s

E
g

y
é

b
 t

é
te

le
k

L
a

k
o

s
s
á

g

K
ö

z
s

z
e
k

to
rb

e
li
 i

n
té

z
m

é
n

y

R
e

g
io

n
á

li
s

 k
o

rm
á

n
n

y
a

l
é

s
 h

e
ly

i

ö
n

k
o

rm
á

n
y

z
a

to
k

R
ö

v
id

 t
á
v

ú
 h

it
e
lm

in
ő

s
ít

é
s

s
e

l

re
n

d
e

lk
e
z
ő

 i
n

té
z
m

é
n

y
e
k

 é
s

 v
á

ll
a
la

to
k

K
é

s
e

d
e

lm
e

s
 t

é
te

le
k

K
ie

m
e
lk

e
d

ő
e

n
 m

a
g

a
s
 k

o
c

k
á

z
a

tú

k
it

e
tt

s
é

g
e
k

In
g

a
tl

a
n

n
a

l
fe

d
e

z
e

tt
 k

it
e

tt
s
é

g
e
k

H
it

e
li

n
té

z
e

t
é
s

 b
e

fe
k

te
té

s
i

v
á

ll
a

lk
o

z
á
s

(C
R

IR
B

)

V
á

ll
a

lk
o

z
á
s

o
k
 (

C
R

IR
B

)

R
é

s
z
e

s
e

d
é
s

e
k

 I
R

B
 m

ó
d

s
z
e
r

s
z
e

ri
n

t

(C
R

 I
R

B
 E

Q
U

)

Ö
s

s
z
e

s
e

n

Bányászat 0 0
457 0 0 0 54 0 0 0 0 0 0 0 1 189 0 1 700

Elektromos

energia ipar
0 0

1 039 0 0 0 43 0 0 0 7 0 0 0 111 042 0 112 131

Élelmiszeripar 0 0
2 911 0 0 0 587 0 0 0 6 0 235 0 79 053 0 82 791

Építőipar 0 0
41 302 0 0 0 3 060 84 0 0 388 0 194 0 85 830 0 130 857

Fémipar 0 0
5 836 0 0 0 767 0 0 0 177 0 1 746 0 46 058 0 54 584

Gépipar 0 0
15 003 0 0 0 1 229 0 0 0 3 0 321 0 150 345 0 166 901

Ingatlan-

finanszírozás
0 0

188 349 0 0 0 435 0 0 0 18 381 2 972 7 173 0 50 399 0 267 710

Kereskedelem 0 0
20 831 0 0 0 4 955 0 0 0 653 0 1 052 0 289 024 0 316 514

Könnyűipar 0 0
3 351 0 0 0 846 0 0 0 496 0 499 0 22 619 0 27 811

Magánszemélyek 0 0
12 0 0 0 98 896 0 0 0 31 298 0 122 494 0 0 0 252 700

Mezőgazdaság 0 0
2 982 0 0 0 13 155 0 0 0 43 0 54 0 18 356 0 34 590

Pénzügyi

tevékenység
0 0

46 519 749 981 8 175 15 084 71 0 1 500 4 823 25 0 6 914 583 741 294 786 705 1 712 325

Szállítás 0 0
54 678 0 0 0 7 607 0 0 0 926 0 2 557 0 102 287 0 168 056

Szolgáltatás/

Közigazgatás
0 0

13 628 53 355 0 0 301 2 576 71 162 0 183 0 5 624 0 37 415 0 184 245

Távközlés 0 0
320 0 0 0 377 0 0 0 25 0 0 0 41 300 0 42 021

Vegyipar/

Gyógyszeripar
0 0

10 473 0 0 0 427 0 0 0 41 0 723 0 171 881 0 183 545

Vendéglátás 0 0
492 0 0 0 245 0 0 0 103 0 268 0 2 948 0 4 056

Egyéb 0 0
3 713 6 612 0 45 408 3 864 49 0 0 246 0 272 0 30 835 0 90 999

Összesen 0 0
411 896 809 949 8 175 60 492 136 919 2 708 72 662 4 823 53 002 2 972 150 126 583 741 1 535 367 705 3 833 535

Kockázatkezelési jelentés 2016 53/113

9.6 Az összes kitettség hátralevő futamidő szerinti osztályozása, kitettségi osztályok

szerinti bontásban

UniCredit Bank Hungary Zrt. (millió forint)

Hátralevő

lejárat

M
u

lt
il

a
te

rá
li

s
 f

e
jl

e
s
z
té

s
i

b
a
n

k

F
e
d

e
z
e
tt

 k
ö

tv
é
n

y

V
á
ll

a
lk

o
z
á
s

K
ö

z
p

o
n

ti
 k

o
rm

á
n

n
y
a
l
é
s
 k

ö
z
p

o
n

ti
 b

a
n

k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

E
g

y
é
b

 t
é
te

le
k

L
a
k
o

s
s
á
g

In
g

a
tl

a
n

n
a
l
fe

d
e
z
e
tt

K
ö

z
s
z
e
k
to

rb
e
li

 i
n

té
z
m

é
n

y

R
e
g

io
n

á
li

s
 k

o
rm

á
n

n
y
a
l

é
s
 h

e
ly

i

ö
n

k
o

rm
á
n

y
z
a
to

k

R
ö

v
id

 t
á
v
ú

 h
it

e
lm

in
ő

s
ít

é
s
s
e
l

re
n

d
e
lk

e
z
ő

in
té

z
m

é
n

y
e
k
k
e
l

é
s
 v

á
ll

a
la

to
k

K
é
s
e
d

e
lm

e
s
 t

é
te

le
k

K
ie

m
e
lk

e
d

ő
e
n

 m
a
g

a
s
 k

o
c
k
á
z
a
tú

k
it

e
tt

s
é
g

e
k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

(C
R

IR
B

)

V
á
ll

a
lk

o
z
á
s
o

k
 (

C
R

IR
B

)

R
é
s
z
e
s
e
d

é
s
e
k
 I

R
B

 m
ó

d
s
z
e
r

s
z
e
ri

n
t

(C
R

IR
B

 E
Q

U
)

Ö
s
s
z
e
s
e
n

Lejárt 195 4 626 0 0 0 217 0 0 12 2 866 708 297 653 14 788 0 321 067

1 hónap 0 0 25 630 84 434 15 891 0 749 11 0 0 1 073 6 446 0 117 091 24 322 0 275 647

1-3 hónap 0 0 12 616 81 886 807 0 1 580 7 180 0 0 50 95 0 6 536 170 401 0 281 152

3-6 hónap 0 0 17 855 1 348 15 922 0 2 591 437 0 0 0 14 508 0 583 132 351 0 185 594

6-12 hónap 0 0 62 623 39 682 7 830 0 4 842 920 0 0 0 1 364 1 477 33 725 221 821 0 374 283

több mint egy év 0 0 361 589 511 139 139 439 0 71 877 137 910 2 911 72 656 0 52 788 787 127 312 977 513 0 2 455 921

lejárat nélkül 0 0 0 0 0 68 233 0 0 0 0 0 0 0 0 0 5 935 74 168

Összesen 0 0 480 508 723 116 179 888 68 233 81 639 146 676 2 911 72 656 1 135 78 068 2 973 582 899 1 541 196 5 935 3 967 832

Konszolidált adatok (millió forint)

Hátralevő

lejárat

M
u

lt
il

a
te

rá
li

s
 f

e
jl

e
s
z
té

s
i

b
a
n

k

F
e
d

e
z
e
tt

 k
ö

tv
é
n

y

V
á
ll

a
lk

o
z
á
s

K
ö

z
p

o
n

ti
 k

o
rm

á
n

n
y
a
l
é
s
 k

ö
z
p

o
n

ti

b
a
n

k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

E
g

y
é
b

 t
é
te

le
k

L
a
k
o

s
s
á
g

K
ö

z
s
z
e
k
to

rb
e
li

 i
n

té
z
m

é
n

y

R
e
g

io
n

á
li

s
 k

o
rm

á
n

y
 é

s
 h

e
ly

i

ö
n

k
o

rm
á
n

y
z
a
to

k

R
ö

v
id

 t
á
v
ú

 h
it

e
lm

in
ő

s
ít

é
s
s
e
l

re
n

d
e
lk

e
z
ő

 i
n

té
z
m

é
n

y
e
k
 é

s
 v

á
ll
a
la

to
k

K
é
s
e
d

e
lm

e
s
 t

é
te

le
k

K
ie

m
e
lk

e
d

ő
e
n

 m
a
g

a
s
 k

o
c
k
á
z
a
tú

k
it

e
tt

s
é
g

e
k

In
g

a
tl

a
n

n
a
l
fe

d
e
z
e
tt

 k
it

e
tt

s
é
g

e
k

H
it

e
li
n

té
z
e
t

é
s
 b

e
fe

k
te

té
s
i

v
á
ll

a
lk

o
z
á
s

(C
R

IR
B

)

V
á
ll

a
lk

o
z
á
s
o

k
 (

C
R

IR
B

)

R
é
s
z
e
s
e
d

é
s
e
k
 I

R
B

 m
ó

d
s
z
e
r

s
z
e
ri

n
t

(C
R

 I
R

B
 E

Q
U

)

Ö
s
s
z
e
s
e
n

Lejárt 0 0 0 0 0 0 0 0 2 060 708 0 0 14 238 0 17 006

1 hónap 0 0 25 935 91 046 2 490 0 2 531 0 1 1 085 4 098 0 229 414 697 24 944 0 567 056

1-3 hónap 0 0 13 045 81 886 807 0 3 818 0 1 50 53 0 7 044 6 536 170 697 0 283 938

3-6 hónap 0 0 14 175 1 347 2 358 0 6 708 0 37 0 14 667 0 438 583 131 900 0 172 215

6-12 hónap 0 0 63 731 39 680 223 0 13 104 0 2 0 1 070 1 476 923 33 723 221 915 0 375 848

több mint egy év 0 0 295 010 595 989 2 069 0 110 759 2 708 72 620 3 687 31 052 787 141 492 128 201 971 672 0 2 356 048

lejárat nélkül 0 0 0 0 226 60 493 0 0 0 0 0 0 0 0 0 705 61 425

Összesen 0 0 411 895 809 949 8 175 60 493 136 919 2 708 72 662 4 823 53 002 2 972 150 126 583 741 1 535 367 705 3 833 535

Kockázatkezelési jelentés 2016 54/113

9.7 Az alábbi tételek értéke főbb gazdasági ágazat vagy partnertípus szerinti

bontásban:

i) értékvesztett és késedelmes kitettségek, külön-külön felsorolva

UniCredit Bank Hungary Zrt.

Késedelmes tételek (millió forint)

Hitel-egyenértékesítési

tényezők előtti eredeti

kitettség

Az eredeti kitettséggel

összefüggő értékelési

korrekciók és céltartalékok

Értékelési korrekciókkal és

céltartalékokkal csökkentett

kitettség

Bányászat 0 0 0

Elektromos energia ipar 7 7 0

Élelmiszeripar 5 5 0

Építőipar 361 251 111

Fémipar 122 17 104

Gépipar 3 3 0

Ingatlanfinanszírozás 17 990 7 377 10 613

Kereskedelem 631 445 186

Könnyűipar 497 347 150

Magánszemélyek 57 009 43 905 13 104

Mezőgazdaság 15 10 5

Pénzügyi tevékenység 25 20 4

Szállítás 847 729 118

Szolgáltatás/Közigazgatás 183 83 101

Távközlés 2 2 0

Vendéglátás 41 14 27

Vegyipar/Gyógyszeripar 101 86 15

Egyéb 229 187 42

Összesen 78 068 53 488 24 580

Kockázatkezelési jelentés 2016 55/113

Kitettség (bruttó érték) ágazati bontásban, melyhez értékvesztés kapcsolódik (millió forint)

Hitel-egyenértékesítési

tényezők előtti eredeti

kitettség

Az eredeti kitettséggel

összefüggő értékelési

korrekciók és céltartalékok

Értékelési korrekciókkal és

céltartalékokkal csökkentett

kitettség

Bányászat 1 0 0

Elektromos energia ipar 8 781 2 581 6 200

Élelmiszeripar 21 953 2 245 19 709

Építőipar 32 555 1 896 30 658

Fémipar 6 525 350 6 175

Gépipar 11 988 2 051 9 937

Ingatlanfinanszírozás 205 810 13 011 192 800

Kereskedelem 96 830 5 329 91 501

Könnyűipar 3 582 1 159 2 423

Magánszemélyek 265 829 44 868 220 961

Mezőgazdaság 9 176 699 8 477

Pénzügyi tevékenység 14 512 4 283 10 228

Szállítás 79 433 3 138 76 296

Szolgáltatás/Közigazgatás 19 254 1 544 17 709

Távközlés 2 033 10 2 023

Vendéglátás 18 145 326 17 819

Vegyipar/Gyógyszeripar 1 398 138 1 260

Egyéb 8 825 270 8 555

Összesen 806 629 83 898 722 731

Kockázatkezelési jelentés 2016 56/113

Konszolidált adatok

Késedelmes tételek (millió forint)

Hitel-egyenértékesítési

tényezők előtti eredeti

kitettség

Az eredeti kitettséggel

összefüggő értékelési

korrekciók és céltartalékok

Értékelési korrekciókkal és

céltartalékokkal csökkentett

kitettség

Bányászat 0 0 0

Elektromos energia ipar 7 7 0

Élelmiszeripar 6 5 1

Építőipar 388 254 134

Fémipar 177 66 111

Gépipar 3 3 0

Ingatlanfinanszírozás 18 381 7 434 10 947

Kereskedelem 653 462 190

Könnyűipar 496 352 144

Magánszemélyek 31 298 15 906 15 391

Mezőgazdaság 43 24 19

Pénzügyi tevékenység 25 20 5

Szállítás 926 754 173

Szolgáltatás/Közigazgatás 183 99 84

Távközlés 25 8 17

Vendéglátás 103 93 10

Vegyipar/Gyógyszeripar 41 14 27

Egyéb 246 233 13

Összesen 53 002 25 734 27 267

Kockázatkezelési jelentés 2016 57/113

Kitettség (bruttó érték) ágazati bontásban, melyhez értékvesztés kapcsolódik (millió forint)

Hitel-egyenértékesítési

tényezők előtti eredeti

kitettség

Az eredeti kitettséggel

összefüggő értékelési

korrekciók és céltartalékok

Értékelési korrekciókkal és

céltartalékokkal csökkentett

kitettség

Bányászat 56 0 56

Elektromos energia ipar 6 994 2 540 4 453

Élelmiszeripar 5 948 2 159 3 789

Építőipar 38 489 1 834 36 655

Fémipar 6 339 389 5 950

Gépipar 11 092 2 034 9 058

Ingatlanfinanszírozás 156 367 11 689 144 678

Kereskedelem 25 359 4 729 20 630

Könnyűipar 3 997 1 173 2 824

Magánszemélyek 252 513 17 888 234 625

Mezőgazdaság 16 233 748 15 485

Pénzügyi tevékenység 19 926 4 211 15 715

Szállítás 56 190 1 977 54 213

Szolgáltatás/Közigazgatás 22 512 1 531 20 981

Távközlés 633 13 620

Vegyipar/Gyógyszeripar 10 533 323 10 210

Vendéglátás 1 026 135 891

Egyéb 12 626 350 12 277

Összesen 646 835 53 724 593 111

Kockázatkezelési jelentés 2016 58/113

ii-iii) egyedi és általános hitelkockázati kiigazítások

UniCredit Bank Hungary Zrt./ HAS

Ágazat

É
V

 k
é
p

z
é
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i

v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i

v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i

fe
lh

a
s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i

fe
lh

a
s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

K
ö

z
v
e
tl

e
n

 l
e
ír

á
s
o

k

m
é
rl

e
g

té
te

le
k
re

C
T

 k
é
p

z
é
s
 m

é
rl

e
g

e
n

k
ív

ü
li
 t

é
te

le
k
re

T
á

rg
y

é
v
i

fe
ls

z
a
b

a
d

ít
á
s

m
é
rl

e
g

e
n

 k
ív

ü
li

té
te

le
k
re

E
lő

z
ő

 é
v
i

fe
ls

z
a
b

a
d

ít
á
s

m
é
rl

e
g

e
n

 k
ív

ü
li

té
te

le
k
re

L
e

ír
á

s
 u

tá
n

 b
e

fo
ly

t
té

te
le

k

millió forint

Bányászat 0,2 0,1 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0

Élelmiszeripar 1 659,5 68,5 627,6 0,0 30,7 0,1 376,3 100,4 78,2 0,0

Energiaipar 2 452,6 216,7 2,6 0,0 0,3 0,1 425,8 103,4 1,2 0,0

Építőipar 1 256,6 849,8 1 067,0 0,8 848,5 3,5 62,7 35,2 26,6 0,0

Fémipar 254,7 3,3 278,3 0,1 121,1 0,3 0,7 0,1 0,4 0,0

Gépgyártás 1 362,8 1,6 1 143,9 0,2 46,1 0,7 15,2 0,0 5,7 0,0

Ingatlanfinanszírozás 3 751,2 843,6 5 313,7 948,0 9 799,9 1 045,2 329,0 1,8 239,5 0,0

Kereskedelem 1 353,8 229,3 675,3 4,4 447,4 100,3 108,8 45,3 72,7 355,4

Könnyűipar 607,4 144,0 74,0 0,7 53,3 1,8 341,8 0,0 0,0 0,0

Közösségi szolgáltatás 1 311,1 16,7 99,9 1,4 23,7 3,5 35,2 1,1 0,2 0,0

Lakosság 15 160,5 1 445,9 11 520,0 73,3 1 511,3 1 618,5 63,5 26,3 29,0 2,1

Mezőgazdaság 96,3 6,2 606,9 0,0 0,9 0,2 0,0 0,0 0,0 0,0

Pénzügyi ágazat 181,0 7,3 78,0 0,1 3,6 0,7 0,0 0,0 31,3 0,0

Szállítás,
fuvarozás

1 962,5 18,4 31,2 0,3 89,7 0,6 368,2 115,5 0,0 0,0

Távközlés 9,9 1,6 33,7 0,1 0,1 0,1 0,0 0,0 130,0 0,0

Vegyipar/
Gyógyszeripar

234,5 8,2 286,0 0,1 1,5 0,1 27,8 26,7 21,6 0,0

Vendéglátóipar 27,4 3,6 4,7 0,3 4,7 0,6 0,0 0,0 0,0 0,0

Egyéb 58,5 16,0 29,5 1,4 23,5 5,2 3,7 0,9 0,6 2,9

ÖSSZESEN 31 740,6 3 881,0 21 872,4 1 031,2 13 006,5 2 781,5 2 158,7 456,7 637,2 360,4

Kockázatkezelési jelentés 2016 59/113

Konszolidált IFRS

Egyedi hitelkockázati kiigazítás:

Ágazat

É
V

 k
é
p

z
é
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i

v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i

v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i

fe
lh

a
s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i

fe
lh

a
s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

K
ö

z
v
e
tl

e
n

 l
e
ír

á
s
o

k

m
é
rl

e
g

té
te

le
k
re

C
T

 k
é
p

z
é
s
 m

é
rl

e
g

e
n

k
ív

ü
li
 t

é
te

le
k
re

T
á

rg
y

é
v
i

fe
ls

z
a
b

a
d

ít
á
s

m
é
rl

e
g

e
n

 k
ív

ü
li

té
te

le
k
re

E
lő

z
ő

 é
v
i

fe
ls

z
a
b

a
d

ít
á
s

m
é
rl

e
g

e
n

 k
ív

ü
li

té
te

le
k
re

L
e

ír
á

s
 u

tá
n

 b
e

fo
ly

t

té
te

le
k

millió Ft

Bányászat 0,61 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Élelmiszeripar 1 984,32 370,22 601,95 6,55 23,66 0,07 738,77 422,21 111,86 0,00

Energiaipar 2 483,09 268,87 0,38 0,03 0,26 0,13 407,52 89,03 0,00 0,00

Építőipar 1 694,55 1 260,34 1 017,03 1,63 843,77 2,92 196,08 170,60 41,36 0,00

Fémipar 338,21 40,80 259,24 3,01 121,50 0,38 0,00 0,00 0,00 0,00

Gépgyártás 1 450,77 87,89 1 131,05 15,47 30,52 0,16 0,00 0,00 0,00 0,00

Ingatlanfinanszírozás 4 400,05 1 367,64 4 731,70 1 773,70 10 008,78 29,29 320,80 0,23 0,00 0,00

Kereskedelem 1 126,51 432,87 290,38 22,45 511,64 21,35 166,84 106,30 64,20 358,33

Könnyűipar 787,79 286,88 147,03 0,58 50,79 1,86 363,21 21,24 0,00 0,00

Közösségi szolgáltatás 1 327,68 16,09 81,13 4,66 9,65 4,47 34,12 0,12 0,77 0,00

Lakosság 11 301,11 3 291,66 4 953,43 225,15 491,03 118,60 41,06 25,11 36,45 138,97

Mezőgazdaság 148,25 48,68 630,87 0,05 0,11 0,02 121,17 121,17 0,00 0,00

Pénzügyi ágazat 223,47 45,78 16,13 0,21 0,99 0,38 0,00 0,00 0,00 0,00

Szállítás, fuvarozás 1 341,05 23,91 12,23 1,17 86,50 4,77 485,71 237,98 0,00 0,00

Távközlés 1,00 0,05 0,06 0,04 0,03 0,06 0,00 0,00 0,00 0,00

Vegyipar/Gyógyszeripar 259,10 18,94 283,33 0,03 0,95 0,29 29,74 29,01 15,99 0,00

Vendéglátóipar 71,05 17,15 18,44 0,42 1,25 0,60 0,00 0,00 0,00 0,00

Egyéb 102,46 20,75 63,90 7,27 11,45 1,25 5,98 2,16 2,87 0,00

ÖSSZESEN 29 041,06 7 598,54 14 238,30 2 062,43 12 192,89 186,58 2 911,02 1 225,17 273,51 497,30

Kockázatkezelési jelentés 2016 60/113

Általános hitelkockázati kiigazítás:

Ágazat

IB
N

R
 k

é
p

z
é
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i
IB

N
R

 v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i
IB

N
R

 v
is

s
z
a
ír

á
s

m
é
rl

e
g

té
te

le
k
re

T
á

rg
y

é
v
i
IB

N
R

fe
lh

a
s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

E
lő

z
ő

 é
v
i
IB

N
R

fe

lh
a

s
z
n

á
lá

s

m
é
rl

e
g

té
te

le
k
re

K
ö

z
v
e
tl

e
n

 l
e
ír

á
s
o

k

m
é
rl

e
g

té
te

le
k
re

IB
N

R
 k

é
p

z
é
s
 m

é
rl

e
g

e
n

k
ív

ü
li
 t

é
te

le
k
re

T
á

rg
y

é
v
i
IB

N
R

fe
ls

z
a
b

a
d

ít
á
s
 m

é
rl

e
g

e
n

k
ív

ü
li
 t

é
te

le
k
re

E
lő

z
ő

 é
v
i
IB

N
R

fe

ls
z
a
b

a
d

ít
á
s
 m

é
rl

e
g

e
n

k
ív

ü
li
 t

é
te

le
k
re

L
e

ír
á

s
 u

tá
n

 b
e

fo
ly

t
té

te
le

k

millió Ft

Bányászat 0,32 0,44 0,04 0,00 0,00 0,11 0,00 0,00 0,00 0,00

Élelmiszeripar 89,94 29,23 45,33 0,00 0,00 0,53 0,00 0,00 0,00 0,00

Energiaipar 34,02 30,33 18,51 0,00 0,00 0,01 0,00 0,00 0,00 0,00

Építőipar 41,82 25,77 83,79 0,00 0,00 5,78 0,00 0,00 0,00 0,00

Fémipar 80,75 57,29 19,21 0,00 0,00 1,15 0,03 0,03 0,00 0,00

Gépgyártás 66,33 42,93 32,70 0,00 0,00 0,76 0,00 0,00 0,00 0,00

Ingatlanfinanszírozás 292,53 184,93 228,70 0,00 0,00 4,93 0,00 0,00 0,00 0,00

Kereskedelem 331,68 201,68 162,21 0,00 0,00 15,85 0,00 0,00 0,00 0,00

Könnyűipar 40,74 28,76 42,78 0,00 0,00 2,56 0,00 0,00 0,00 0,00

Közösségi szolgáltatás 79,17 57,14 32,53 0,00 0,00 9,84 0,00 0,00 0,00 0,00

Lakosság 735,72 1 178,68 939,27 0,00 0,00 24,03 31,64 31,64 6,21 0,00

Mezőgazdaság 74,59 34,69 29,55 0,00 0,00 0,95 0,00 0,00 0,00 0,00

Pénzügyi ágazat 111,07 83,40 91,36 0,00 0,00 2,79 0,00 0,00 0,00 0,00

Szállítás, fuvarozás 104,92 52,58 55,66 0,00 0,00 2,61 0,00 0,00 0,00 0,00

Távközlés 9,99 9,10 0,84 0,00 0,00 0,12 0,00 0,00 0,00 0,00

Vegyipar/Gyógyszeripar 52,29 27,13 27,27 0,00 0,00 0,36 0,00 0,00 0,00 0,00

Vendéglátóipar 26,61 21,70 25,30 0,00 0,00 3,29 0,00 0,00 0,00 0,00

Egyéb 33,23 20,30 13,19 0,00 0,00 9,85 0,00 0,00 0,00 0,00

ÖSSZESEN 2 205,74 2 086,07 1 848,26 0,00 0,00 85,51 31,67 31,67 6,21 0,00

Kockázatkezelési jelentés 2016 61/113

9.8 Az értékvesztett és késedelmes kitettségek összege

UniCredit Bank Hungary Zrt-re vonatkozó adatok

Késedelmes tételek (millió forint)

Hitel-
egyenértékesítési

tényezők előtti eredeti
kitettség (bruttó érték)

Az eredeti
kitettséggel

összefüggő értékelési
korrekciók és
céltartalékok

Értékelési
korrekciókkal és
céltartalékokkal

csökkentett
kitettség

Magyarország 77 904 53 392 24 512
Ausztria 79 33 47
Ausztria 49 32 17
Ciprus 7 7 0
Szerbia 4 4 0
Jordánia 4 4 0
Németország 4 3 0
Ausztrália 3 3 1
Guinea-Bissau 3 1 2
Szlovákia 3 2 1
Olaszország 2 2 0
Egyéb 7 6 1
Összesen 78 068 53 488 24 580

Kitettség (bruttó érték) ország bontásban, melyhez értékvesztés kapcsolódik (millió forint)

Hitel-
egyenértékesítési

tényezők előtti
eredeti kitettség

Az eredeti kitettséggel
összefüggő értékelési

korrekciók és
céltartalékok

Értékelési
korrekciókkal és
céltartalékokkal

csökkentett kitettség

Magyarország 802 635 83 606 719 029

Szlovákia 3 012 64 2 948

Ausztria 361 34 327

Finnország 272 121 151

Amerikai Egyesült Államok 215 1 214

Egyesült Királyság 88 34 54

Ciprus 8 7 0

Németország 7 4 3

Szerbia 5 5 0

Jordánia 4 4 0

Ausztrália 3 3 1

Románia 3 2 1

Guinea-Bissau 3 1 2

Olaszország 3 2 0

Lengyelország 1 1 0

Izrael 1 1 0

Svájc 1 1 0

Brit Virgin-szigetek 1 1 0

Oroszország 1 1 0

Seychelle-szigetek 1 1 0

Bulgária 1 1 0

Egyéb 5 4 1

Összesen 806 629 83 898 722 731

Kockázatkezelési jelentés 2016 62/113

Konszolidált adatok

Késedelmes tételek (millió forint)

Hitel-
egyenértékesítési

tényezők előtti
eredeti kitettség

(bruttó érték)

Az eredeti
kitettséggel
összefüggő

értékelési korrekciók
és céltartalékok

Értékelési
korrekciókkal és
céltartalékokkal

csökkentett kitettség

Magyarország 51 622 25 171 26 451

Egyesült Királyság 905 370 535

Írország 248 74 174

Spanyolország 76 33 43

Olaszország 35 14 21

Amerikai Egyesült

Államok 34 22 12

Ausztrália 27 13 15

Ausztria 19 8 11

Oroszország 8 4 4

Ciprus 7 7 0

Szerbia 4 4 0

Jordánia 4 4 0

Németország 2 2 0

Szlovákia 2 2 0

Egyéb 7 6 1

Összesen 53 002 25 734 27 268

Kitettség (bruttó érték) ország bontásban, melyhez értékvesztés kapcsolódik (millió forint)

Hitel-
egyenértékesítési

tényezők előtti
eredeti kitettség

Az eredeti kitettséggel
összefüggő értékelési

korrekciók és
céltartalékok

Értékelési
korrekciókkal és
céltartalékokkal

csökkentett kitettség

Magyarország 622 718 53 139 569 579

Ausztria 10 734 10 10 723

Szlovákia 3 280 2 3 278

Oroszország 3 019 4 3 016

Egyesült Királyság 2 881 259 2 622

Franciaország 1 448 1 1 448

Amerikai Egyesült
Államok 341 0 341

Írország 287 126 161

Finnország 272 121 151

Hollandia 272 1 271

Olaszország 231 3 228

Németország 221 2 219

Horvátország 155 0 155

Lengyelország 153 1 152

Egyéb 824 56 768

Összesen 646 835 53 724 593 111

Kockázatkezelési jelentés 2016 63/113

9.9 Az értékvesztett kitettségekkel kapcsolatos egyedi és általános hitelkockázati

kiigazítások változása

UniCredit Bank Hungary Zrt.

Ágazat

Nyitó állomány Tartalékképzés
Visszaírás-

Felhasználás Árfolyamhatás Zárótartalék

ÉV CT ÉV CT ÉV CT ÉV CT ÉV CT

millió Ft

Bányászat 0,44 0,00 0,22 0,00 0,23 0,00 0,00 0,00 0,42 0,00

Élelmiszeripar 999,20 120,57 1 659,53 376,27 726,81 178,62 -1,46 0,00 1 930,46 318,22

Energiaipar 23,45 3,00 2 452,59 425,82 219,69 104,62 0,03 -0,01 2 256,38 324,19

Építőipar 3 381,64 30,93 1 256,65 62,69 2 766,09 61,82 -7,50 0,00 1 864,70 31,80

Fémipar 497,20 1,00 254,74 0,71 402,75 0,51 -0,31 0,00 348,87 1,20

Gépgyártás 1 880,69 5,72 1 362,83 15,19 1 191,85 5,72 -0,91 0,00 2 050,76 15,19

Ingatlanfinanszírozás 25 882,08 274,48 3 751,16 329,00 16 905,30 241,36 -79,32 0,00 12 648,62 362,12

Kereskedelem 5 247,99 97,54 1 353,77 108,80 1 356,52 118,05 -3,90 -0,17 5 241,33 88,11

Könnyűipar 485,19 0,00 607,43 341,77 272,04 0,00 -3,00 0,00 817,57 341,77

Közösségi szolgáltatás 340,92 0,18 1 311,12 35,24 141,82 1,26 -0,20 0,00 1 510,02 34,17

Lakosság 44 198,03 36,79 15 160,55 63,50 14 550,46 55,29 -0,05 0,00 44 808,06 44,99

Mezőgazdaság 1 217,20 0,00 96,26 0,00 614,00 0,00 -0,01 0,00 699,44 0,00

Pénzügyi ágazat 4 192,33 31,31 180,98 0,01 89,04 31,31 -1,02 0,00 4 283,25 0,01

Szállítás, fuvarozás 1 081,63 0,00 1 962,47 368,21 139,61 115,47 -18,23 -1,22 2 886,27 251,52

Távközlés 35,41 130,00 9,92 0,00 35,55 130,00 0,00 0,00 9,78 0,00

Vegyipar/Gyógyszeripar 364,38 43,61 234,53 27,79 295,79 48,32 -0,19 0,00 302,94 23,08

Vendéglátóipar 123,98 0,00 27,37 0,00 13,22 0,00 -0,03 0,00 138,10 0,00

Egyéb 278,95 0,58 58,53 3,66 70,30 1,51 -0,02 0,00 267,16 2,72

ÖSSZESEN 90 230,69 775,70 31 740,63 2 158,65 39 791,07 1 093,87 -116,10 -1,39 82 064,15 1 839,10

Kockázatkezelési jelentés 2016 64/113

Konszolidált IFRS adatok

Egyedi hitelkockázati kiigazítás:

Ágazat

Nyitó állomány Tartalékképzés
Visszaírás -

Felhasználás Árfolyamhatás

Forintosítás
nettósító

faktor Zárótartalék

ÉV CT ÉV CT ÉV CT ÉV CT ÉV CT ÉV CT

millió Ft

Bányászat 0,2 0,0 0,6 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,0

Élelmiszeripar 862,2 112,3 1 984,3 738,8 1 002,4 534,1 -1,5 0,0 0,0 0,0 1 842,7 317,0

Energiaipar 6,9 0,0 2 483,1 407,5 269,5 89,0 0,0 0,0 0,0 0,0 2 220,4 318,5

Építőipar 3 215,5 44,9 1 694,5 196,1 3 122,8 212,0 -7,3 0,0 0,0 0,0 1 779,9 29,0

Fémipar 500,4 0,0 338,2 0,0 424,5 0,0 0,2 0,0 0,0 0,0 414,2 0,0

Gépgyártás 1 843,6 0,0 1 450,8 0,0 1 264,9 0,0 0,8 0,0 0,0 0,0 2 030,3 0,0

Ingatlan-
finanszírozás 24 778,3 0,0 4 400,0 320,8 17 881,8 0,2 -63,2 0,0 0,0 0,0 11 233,4 320,6

Kereskedelem 4 727,9 88,1 1 126,5 166,8 1 257,3 170,5 -2,9 -0,2 0,0 0,0 4 594,1 84,3

Könnyűipar 528,3 0,0 787,8 363,2 485,3 21,2 -1,9 0,0 0,0 0,0 829,0 342,0

Közösségi
szolgáltatás 278,0 0,8 1 327,7 34,1 111,5 0,9 -0,1 0,0 0,0 0,0 1 494,0 34,0

Lakosság 14 242,0 47,0 11 301,1 41,1 8 961,3 61,6 -54,7 0,0 -534,5 0,0 15 992,7 26,5

Mezőgazdaság 1 188,8 0,0 148,2 121,2 679,7 121,2 0,1 0,0 0,0 0,0 657,4 0,0

Pénzügyi ágazat 4 046,3 0,0 223,5 0,0 63,1 0,0 0,0 0,0 0,0 0,0 4 206,7 0,0

Szállítás,
fuvarozás 414,0 0,0 1 341,1 485,7 123,8 238,0 -2,6 -0,1 0,0 0,0 1 628,6 247,6

Távközlés 1,0 0,0 1,0 0,0 0,2 0,0 0,0 0,0 0,0 0,0 1,8 0,0

Vegyipar
/Gyógyszeripar 333,7 38,9 259,1 29,7 303,3 45,0 -0,1 0,0 0,0 0,0 289,4 23,6

Vendéglátóipar 98,7 0,0 71,0 0,0 37,3 0,0 0,2 0,0 0,0 0,0 132,7 0,0

Egyéb 257,7 2,9 102,5 6,0 103,4 5,0 0,0 0,0 0,0 0,0 256,9 3,8

ÖSSZESEN 57 323,4 334,8 29 041,1 2 911,0 36 092,2 1 498,7 -133,0 -0,3 -534,5 0,0 49 604,9 1 746,8

A 2015/2016 folyamán forintosításra került hitelek az IFRS-ben új hitelként a valós értékükön kerülnek

megjelenítésre. Ennek következtében a nemteljesítő állomány esetében a kompenzáció utáni devizás

állományra számított értékvesztés állomány és függő kamat a forintosítással nettósításra került. A

nettósítás során figyelembe vett értékvesztést és függő kamat állományt mutatjuk ki a „Forintosítás”

oszlopban.

Kockázatkezelési jelentés 2016 65/113

Általános hitelkockázati kiigazítás:

Ágazat

IBNR Nyitó állomány IBNR Tartalékképzés IBNR Visszaírás IBNR Árfolyamhatás IBNR Zárótartalék

Mérleg-
tételekre

Mérlegen
kívüli

tételekre
Mérleg-
tételekre

Mérlegen
kívüli

tételekre
Mérleg-
tételekre

Mérlegen
kívüli

tételekre
Mérleg-
tételekre

Mérlegen
kívüli

tételekre
Mérleg-
tételekre

Mérlegen
kívüli

tételekre

millió Ft

Bányászat 0,3 0,0 0,3 0,0 0,5 0,0 0,0 0,0 0,1 0,0

Élelmiszeripar 67,9 0,0 89,9 0,0 74,6 0,0 -0,1 0,0 83,2 0,0

Energiaipar 19,5 0,0 34,0 0,0 48,8 0,0 0,0 0,0 4,7 0,0

Építőipar 98,7 0,0 41,8 0,0 109,6 0,0 0,0 0,0 30,9 0,0

Fémipar 37,2 0,0 80,8 0,0 76,5 0,0 -0,1 0,0 41,4 0,0

Gépgyártás 48,1 0,0 66,3 0,0 75,6 0,0 -0,1 0,0 38,7 0,0

Ingatlanfinanszírozás 276,7 0,0 292,5 0,0 413,6 0,0 -0,4 0,0 155,2 0,0

Kereskedelem 216,6 0,0 331,7 0,0 363,9 0,0 0,0 0,0 184,4 0,0

Könnyűipar 59,6 0,0 40,7 0,0 71,5 0,0 -0,1 0,0 28,7 0,0

Közösségi szolgáltatás 52,5 0,0 79,2 0,0 89,7 0,0 0,0 0,0 42,0 0,0

Lakosság 2 742,7 11,2 735,7 31,6 2 118,0 37,9 0,0 0,0 1 360,5 5,0

Mezőgazdaság 89,6 0,0 74,6 0,0 64,2 0,0 0,0 0,0 99,9 0,0

Pénzügyi ágazat 157,0 0,0 111,1 0,0 174,8 0,0 0,0 0,0 93,3 0,0

Szállítás, fuvarozás 133,2 0,0 104,9 0,0 108,2 0,0 -0,2 0,0 129,6 0,0

Távközlés 1,5 0,0 10,0 0,0 9,9 0,0 0,0 0,0 1,5 0,0

Vegyipar/Gyógyszeripar 40,7 0,0 52,3 0,0 54,4 0,0 -0,1 0,0 38,5 0,0

Vendéglátóipar 26,3 0,0 26,6 0,0 47,0 0,0 0,0 0,0 5,9 0,0

Egyéb 29,5 0,0 33,2 0,0 33,5 0,0 0,0 0,0 29,2 0,0

ÖSSZESEN 4 097,5 11,2 2 205,7 31,7 3 934,3 37,9 -1,2 0,0 2 367,7 5,0

UniCredit Bank Hungary Zrt-re vonatkozó adatok

 millió forint

Az eredménykimutatásban közvetlenül szereplő egyedi hitelkockázati kiigazítások 29 131

Az eredménykimutatásban közvetlenül szereplő egyedi hitelkockázati megtérülések 25 016

 millió forint Nyitó állomány Tartalékképzés Feloldás Felhasználás Árfolyamhatás Záró állomány

Értékvesztés 90 244 26 828 21 872 13 007 116 82 077

Céltartalék 5 241 2 303 3 144 364 5 4 031

Összesen 95 485 29 131 25 016 13 371 121 86 108

Konszolidált adatok

 millió forint

Az eredménykimutatásban közvetlenül szereplő egyedi hitelkockázati kiigazítások 22 893

Az eredménykimutatásban közvetlenül szereplő egyedi hitelkockázati megtérülések 18 045

 milllió forint Nyitó állomány Tartalékképzés Feloldás Felhasználás Árfolyamhatás Záró állomány

Értékvesztés 61 423 21 203 17 761 12 147 744 51 974

Céltartalék 354 1 690 284 - 9 1 751

Összesen 61 777 22 893 18 045 12 147 753 53 725

Kockázatkezelési jelentés 2016 66/113

10 Meg nem terhelt eszközök (443. cikk)

UniCredit Bank Hungary Zrt.

A – Eszközök

 Megterhelt
eszközök

könyv szerinti
értéke

Megterhelt
eszközök valós

értéke

Meg nem terhelt
eszközök könyv
szerinti értéke

Meg nem
terhelt

eszközök valós
értéke

 (millió forint) 010 040 060 090

010 Eszközök 408 144 465 718 2 332 812 2 332 812

030 Tőkeinstrumentumok 0 0 19 113 19 113

040
Hitelviszonyt
megtestesítő
értékpapírok

135 205 192 779 565 659 565 659

120 Egyéb eszközök 272 939 272 939 1 748 040 1 748 040

A bank valós értékelést alkalmaz: Igen

B – Kapott biztosítékok

 Kapott, megterhelt biztosíték
vagy kibocsátott,

hitelviszonyt megtestesítő
értékpapírok valós értéke

Megterhelhető kapott
biztosíték vagy kibocsátott,
hitelviszonyt megtestesítő

saját értékpapír valós értéke

 010 040

130 Kapott biztosítékok - -

150 Tőkeinstrumentumok - -

160
Hitelviszonyt megtestesítő
értékpapírok

- -

230 Egyéb kapott biztosítékok - -

240

Kibocsátott saját hitelviszonyt
megtestesítő értékpapírok a
saját fedezett kötvényeken vagy
eszközfedezetű értékpapírokon
kívül

- -

C – Megterhelt eszközökhöz és kapott biztosítékokhoz kapcsolódó kötelezettségek

Megfeleltetett
kötelezettségek, függő
kötelezettségek vagy

kölcsönadott értékpapírok

Eszközök, kapott
biztosítékok és kibocsátott

saját hitelviszonyt
megtestesítő értékpapírok a

megterhelt fedezett
kötvényeken és az

eszközfedezetű
értékpapírokon kívül

 (millió forint) 010 030

010
Kiválasztott pénzügyi
kötelezettségek könyv
szerinti értéke

321 812 408 144

D - Tájékoztatás a megterhelés jelentőségéről: -

Kockázatkezelési jelentés 2016 67/113

Konszolidált adatok

A – Eszközök

 Megterhelt
eszközök könyv
szerinti értéke

Megterhelt
eszközök valós

értéke

Meg nem terhelt
eszközök könyv
szerinti értéke

Meg nem
terhelt

eszközök valós
értéke

 (millió forint) 010 040 060 090

010 Eszközök 354 081 354 081 2 266 453 2 266 438

030 Tőkeinstrumentumok 0 0 15 616 15 616

040
Hitelviszonyt
megtestesítő
értékpapírok

82 728 82 728 529 049 529 034

120 Egyéb eszközök 271 353 271 353 1 721 788 1 721 788

A bank valós értékelést alkalmaz: Igen

B – Kapott biztosítékok

 Kapott, megterhelt biztosíték
vagy kibocsátott,

hitelviszonyt megtestesítő
értékpapírok valós értéke

Megterhelhető kapott
biztosíték vagy kibocsátott,
hitelviszonyt megtestesítő

saját értékpapír valós értéke

 010 040

130 Kapott biztosítékok - -

150 Tőkeinstrumentumok - -

160
Hitelviszonyt megtestesítő
értékpapírok

- -

230 Egyéb kapott biztosítékok - -

240

Kibocsátott saját hitelviszonyt
megtestesítő értékpapírok a
saját fedezett kötvényeken vagy
eszközfedezetű értékpapírokon
kívül

- -

C – Megterhelt eszközökhöz és kapott biztosítékokhoz kapcsolódó kötelezettségek

Megfeleltetett
kötelezettségek, függő
kötelezettségek vagy

kölcsönadott értékpapírok

Eszközök, kapott
biztosítékok és kibocsátott

saját hitelviszonyt
megtestesítő értékpapírok a

megterhelt fedezett
kötvényeken és az

eszközfedezetű
értékpapírokon kívül

 (millió forint) 010 030

010
Kiválasztott pénzügyi
kötelezettségek könyv
szerinti értéke

328 933 354 081

D - Tájékoztatás a megterhelés jelentőségéről: -

Kockázatkezelési jelentés 2016 68/113

11 A külső hitelminősítő intézetek igénybevétele (444. cikk)

11.1 A kockázati súlyok meghatározásakor a Bank által alkalmazott elismert külső

hitelminősítő szervezet neve és hitelminősítése

A Bank a hitelezési kockázatra vonatkozó tőkekövetelmény számítása során bizonyos portfóliókra a

sztenderd módszert alkalmazta. Ennek során a kockázati súlyok meghatározásához a Standard and

Poor’s (S&P), a Moody’s és a Fitch Ratings által adott külső minősítések kerültek figyelembevételre.

Amennyiben egynél több minősítés állt rendelkezésre ugyanazon ügyfélre vonatkozóan, a második

legjobb számít a kockázati súly meghatározásakor.

11.2 Kitettségi osztályok, melyek esetében a Bank az egyes külső hitelminősítő

intézeteket igénybe veszi

A Bank portfóliójában a külső hitelminősítéssel rendelkező, nem IRB-ben kezelt ügyfelek száma

elenyésző, így a Bank bizalmas információnak tekinti, ezért külön kimutatás ezekről a jelentésben nem

szerepel.

11.3 A kibocsátóra és kibocsátott értékpapírra vonatkozó hitelminősítés nem

kereskedési könyvi tételekre való alkalmazásának leírása

A kibocsátóra és kibocsátásra vonatkozó külső minősítések tekintetében a Bank a CRR Harmadik

rész II. cím 2. Fejezet 3. szakaszában leírtak szerint jár el.

11.4 Az egyes külső hitelminősítő intézetek külső minősítésének CRR 3. rész II.

címének 2. fejezetében meghatározott hitelminőségi besorolásoknak történő

megfeleltetése

A Bank a saját belső minősítése során is érvényesíti ezeket a minősítéseket, a saját rating modellel

összehangolva, azt kiegészítve. A külső hitelminősítő szervezetek által publikált minősítések így

egyértelműen megfeleltethetők a Bank által alkalmazott ratingskálának.

11.5 Kitettség értékek, valamint a CRR 3. rész II. címének 2. fejezetében

meghatározott egyes hitelminőségi besorolásokhoz tartozó hitelkockázat-

mérséklési módszerek alkalmazása utáni, továbbá a szavatolótőkéből levont

kitettségértékek

A Bank portfóliójában a külső hitelminősítéssel rendelkező, nem IRB-ben kezelt ügyfelek száma

elenyésző, így a Bank bizalmas információnak tekinti, ezért külön kimutatás ezekről a jelentésben nem

szerepel.

Kockázatkezelési jelentés 2016 69/113

12 Piaci kockázatnak való kitettség (445. cikk)

Piaci kockázat alatt azokat az áringadozásból eredő eredményhatásokat értjük, amelyek a Bank saját

könyveiben tartott pozícióiból erednek, mind a banki, mind a kereskedési könyvet illetően. Ezek a

pozíciók jellemzően a bank befektetési stratégiáit jelenítik meg, kiterjednek az összes pénzpiaci és

tőkepiaci ügyletre, egyedi és konszolidált szinten. A Bankcsoporton belül a Jelzálogbank és az UC

Leasing sem rendelkezik kereskedési könyvvel, a piaci kockázatra vonatkozó tőkekövetelmény-

számítás konszolidáltan történik a Bankcsoport szintjén.

A Bank a kereskedési könyvi tőkekövetelmény számítását az Európai Parlament és a Tanács

575/2013/EU rendeletével összhangban végzi. A Bank a kereskedési könyvben rejlő pozíciókockázata

tőkekövetelményét sztenderd módszerrel számítja. A Bank a rendelet szerint kamatkockázatra

futamidő alapú, az opciók tőkekövetelményére a delta-plusz módszer, kollektív befektetési formákra

32%-os módszert, árukockázatra a bruttó pozíció 3%-nak tartalékolását választotta. A Bankcsoport

módszertanát követve a kereskedési és banki könyv pozíciókockázatát belső modellel is méri, amely

alapján VaR, érzékenységi mutatók (BPV) és lejárati sávonkénti eltérésre vonatkozó limitekkel is

korlátozott a Bank kockázatvállalása. A Bank a belső tőkemegfelelési folyamata során a piaci

kockázatának gazdasági tőkekövetelményét a kereskedési könyvi pozíciókockázatot és a banki könyvi

kamatkockázatot is magában foglaló VaR értékkel méri.

UniCredit Bank Hungary Zrt.

Piaci kockázatnak való kitettség Tőkekövetelmény (millió forint)

Forgalmazott, hitelviszonyt megtestesítő értékpapírok 3 709

Részvény 1

Deviza 1 364

Áru 0

Konszolidált adatok

Piaci kockázatnak való kitettség Tőkekövetelmény (millió forint)

Forgalmazott, hitelviszonyt megtestesítő értékpapírok 3 708

Részvény 1

Deviza 1 335

Áru 0

Kockázatkezelési jelentés 2016 70/113

13 Működési kockázat (446. cikk)

A Bank 2009. június 30-áig sztenderd módszerrel számolta ki a működési kockázatokra vonatkozó

tőkekövetelményt.

A Pénzügyi Szervezetek Állami Felügyelete elfogadta Magyarországon másodikként a Bankcsoport

működési kockázati keretrendszerét, amelynek megfelelően 2009. július 1-jétől a Bank a fejlett mérési

módszert (AMA = Advanced Measurement Approach) alkalmazza a működési kockázatokra

vonatkozó tőkekövetelmény meghatározására.

A Bank – a Magyar Nemzeti Bank által kiadott Határozat értelmében – 2014. június 30-tól jogosult

működési kockázati tőkekövetelményének az UniCredit Csoportszintű, lényegesen módosított AMA

modellje alapján történő meghatározására.

Az összevont felügyelet alá tartozó leányvállalatok esetében az UniCredit Jelzálogbank működési

kockázati tőkekövetelmény meghatározása sztenderd módszerrel, míg az UniCredit Leasing Hungary

Zrt. esetében az alapmutató módszerével történik.

A fejlett mérési módszer során a tőkekövetelmény meghatározása az UniCredit Csoport által, a teljes

UCI Csoportra vonatkozóan történik.

Az UniCredit Csoport a tőkekövetelmény összegét az UniCredit Csoport vezetősége, illetve az

UniCredit Csoportért felelős felügyelet által jóváhagyott módszertan alapján allokálja a csoport egyes

leánybankjaira (így az UniCredit Bank Hungary Zrt.-re is). Az allokációs mechanizmus releváns

mutatója a leánybankok működésből származó bevétele, 2010. decembertől kezdődően kiegészítve

egyedi számítással és visszaméréssel is.

A Bankcsoport 2016. évi működési kockázati tőkekövetelménye negyedéves bontásban a következő:

millió forint 2016.03.31. 2016.06.30. 2016.09.30. 2016.12.31.

UniCredit Bank Hungary Zrt. 10 957 10 418 10 179 10 805

Konszolidált 11 402 10 862 10 624 11 2494

4 A 2016. évi auditált beszámoló figyelembe vételével a Bankcsoport konszolidált működési kockázati
tőkekövetelménye 11 315 millió forint.

Kockázatkezelési jelentés 2016 71/113

14 A kereskedési könyvben nem szereplő részvénykitettségek (447. cikk)

Az UniCredit Bank Hungary Zrt. nem rendelkezett 2016. december 31-én Kereskedési könyvben nem

szereplő részvénykitettséggel.

Az UniCredit Bank Hungary Zrt. tartós befektetéseire vonatkozó adatok

A nulla könyv szerinti értékű, illetve az 1 millió forintot el nem érő részesedések nem kerülnek

felsorolásra.

Valamennyi cég a Bank működését hosszú távon szolgáló vállalkozás. A Bank/Bankcsoport a banki

könyvi részesedéseit bekerülési értéken értékeli. Ezen részesedéseit negyedéves gyakorisággal

minősíti, és szükség esetén értékvesztést számol el utánuk. A vonatkozási időszakban e

vállalkozások részesedésarányos saját tőkéje jelentősen meghaladta a könyv szerinti értéküket. A

kereskedési könyvben nem szereplő részvények értékesítéséből származó eredmény 2016-ban 1 690

millió Ft volt. Az eredmény a következő tranzakcióból adódott: a VISA Inc. 2016. évben megvásárolta

az UC Banktól a Visa Europe-ban levő részesedését, melynek fejében az UC Bank készpénzt, és

VISA Inc. elsőbbségi részvényt kapott.

2016.12.31-re vonatkozóan az UniCredit Bank Zrt. az alábbi befektetésekkel rendelkezett:

Név

2016.12.31

Könyv szerinti érték (bruttó)
millió forint

Részesedés mértéke (%)

Garantiqa Hitelgarancia Zrt. 20,0 0,26%

Fundamenta-Lakáskassza Zrt. 302,9 7,38%

UniCredit Jelzálogbank Zrt. 3 760,7 100%

Arany Pénzügyi Lízing Zrt 453,2 100%

Sas-Reál Ingatlanüzemeltető Kft 750,0 100%

UniCredit Függ. Bizt.közv. Kft 41,3 100%

UniCredit Operatív Lízing Kft. 3,0 100%

UniCredit Leasing Hungary Zrt. 222,0 100%

VISA Inc. 375,8 ~0%

Összesen 5 928,9

Konszolidált adatok

Név

2016.12.31

Könyv szerinti érték (bruttó)
millió forint

Részesedés mértéke (%)

Garantiqa Hitelgarancia Zrt. 20,0 0,26%

Fundamenta-Lakáskassza Zrt. 302,9 7,38%

VISA Inc. 375,8 ~0%

Összesen 698,7

A Bank a kereskedési könyvbe nem sorolt részesedésekre mind az első pillér alatt, mind a belső
tőkemegfelelési eljárás keretein belül tőkét képez, a befektetett pénzügyi eszközök kockázatát
fedezendő. Az egyes kitettségekre vonatkozó tőkeképzési elveket foglalja össze az alábbi tábla:

Kockázatkezelési jelentés 2016 72/113

Részesedések
Bruttó

kitettség

Tőkeköv.
Módszertan

1. pillér
Módszertan 2.

pillér

Tőkeköv.

1. pillér 2. pillér

millió forint

Garantiqa Hitelgarancia Zrt. 20,0 5,9
Egyszerű
kock. súly

Pénzügyi befekt.
kockázata 11,4

Fundamenta-Lakáskassza Zrt. 302,9 89,7
Egyszerű
kock. súly

Pénzügyi befekt.
kockázata 173,2

UniCredit Jelzálogbank Zrt. 3 760,7 1 113,2
Egyszerű
kock. súly Konszolidáció 0

Arany Pénzügyi Lízing Zrt 453,2 134,1
Egyszerű
kock. súly Konszolidáció 0

Sas-Reál Ingatlanüzemeltető Kft 750,0 222,0
Egyszerű
kock. súly Konszolidáció 0

UniCredit Függ. Bizt.közv. Kft 41,3 12,2
Egyszerű
kock. súly Konszolidáció 0

UniCredit Operatív Lízing Kft. 3,0 0,9
Egyszerű
kock. súly Konszolidáció 0

UniCredit Leasing Hungary Zrt. 222,0 65,7
Egyszerű
kock. súly Konszolidáció 0

VISA Inc. 375,8 113,1
Egyszerű
kock. súly

Pénzügyi befekt.
kockázata 218,5

ÖSSZESEN 5 928,9 1 756,8 403,0

Kockázatkezelési jelentés 2016 73/113

15 A nem a kereskedési könyvben szereplő kitettségek kamatláb kockázata

(448. cikk)

15.1 A kamatláb kockázat jellege és a főbb feltételezések, valamint a kamatláb

kockázat mérésének gyakorisága

Kamatkockázat alatt a hozamok, kamatlábak változásaiból eredő kamatjövedelmek – a banki

eredmény – változásait, napi átértékelésnél a bank eszközeinek és forrásainak nettó jelenérték

változásait értjük.

A Bank a piaci kockázatok között napi szinten méri és követi a kamatkockázatot a Banki Könyvi

Kamatkockázati Politika szerint, amely meghatároz módszereket és limiteket a marzsok

érzékenységének és a Bank értékteremtésének maximalizálásához, melyek aztán a Bank stratégiai

befektetési döntéseiben és működésében is megjelennek.

A kamatkockázat forrásai az átárazódási kockázat, amely az eszközök és források átárazódási (bázis

kockázat) és kamatfixálási eltérésből (hozamgörbe kockázat) származnak.

A limitrendszerek mérőszámai VaR értékek, érzékenységi mutatók (BPV) és átárazódási gap mutatók.

A Csoport struktúrája szerint a mérőszámok, felelősségi szintek és fedezési funkciók több

aggregáltsági szinten is meghatározottak az egyes egységek működéseinek bonyolultsága szerint. A

Bank a VaR, BPV és spread-pont értékeket és limitjeiket napi szinten követi és kezeli. A BPV

érzékenységek devizánként és idősávonként bontásra kerülnek, így a hozamgörbe egyes részeinek

elmozdulása is követhető.

15.2 A pénzügyi eredmény, a gazdasági érték vagy más olyan releváns mérték

változása pénznem szerinti bontásban, amelyet a vezetőség a kamatláb kockázat

mérésére szolgáló módszere részeként a felfelé vagy lefelé irányuló kamatláb

sokkok esetében használ

A Csoport konszolidált szinten érzékenységvizsgálatot végez a hozamgörbék párhuzamos

elmozdulása, csavarodása és a részvényesi érték között. Az érzékenységvizsgálat kitér az éven belüli

eredmény-kimutatást érintő és a teljes gazdasági értékhatásra is. A vizsgált forgatókönyvek a forint

hozamgörbe esetében 300 bázispont, míg a többi deviza tekintetében 200 bázispontos elmozdulását

vizsgálnak. A bemutatott forgatókönyvek a ’flooring’ hatást nem tükrözik, a +/- sokk teljes mértékben

érvényesítésre került a kitettségeknél.

A bemutatott sokkok azonnali és tartós hatást jelentenek, amelyek nettó jelenérték szemlélettel rögtön

beárazódnak a piacon és valós értékelés esetén a könyvelési típusnak megfelelő sorokon

megjelennek; nem csak az adott időszak, de a későbbi kamatjövedelmek tekintetében is.

A kamat kockázatok terheléses próbája (millió forint)

2016.12.31. (millió forint)

Bevétel Tőke Egyéb* Összesen

Csak forint

felfelé mozdul -3.160 -53.498 14.279 -42.379

lefelé mozdul 3.160 53.498 -14.279 42.379

felfelé fordul -918 -31.413 7.930 -24.401

lefelé fordul 918 31.413 -7.930 24.401

Összes hozam

felfelé mozdul -1.918 -52.755 12.991 -41.682

lefelé mozdul 1.918 52.755 -12.991 41.682

felfelé fordul 272 -31.418 8.172 -22.975

lefelé fordul -272 31.418 -8.172 22.975

Legrosszabb eset -3.160 -53.498 -14.279 -42.379

*Csak a kiegészítő információkban szerepel.

Kockázatkezelési jelentés 2016 74/113

16 Az értékpapírosítási pozíciókban fennálló kitettségek (449. cikk)

Nem releváns információ, mert a Bank értékpapírosítást nem alkalmaz.

Kockázatkezelési jelentés 2016 75/113

17 Javadalmazási politika (450. cikk)

Az UniCredit Bank kompenzációs megközelítése teljesítményorientált, piactudatos és összhangban

van az üzleti stratégiával és az érdekelt felek érdekeivel. A díjazás versenyképességének és

hatékonyságának, valamint átláthatóságának és belső méltányosságának biztosítása érdekében a

fenntartható magatartás és teljesítmény alapelvei határozzák meg a Csoport Kompenzációs

Politikájának fő pilléreit.

Kompenzációs politikánk pillérei:

 Világos és átlátható irányítási struktúra

 A szabályozási előírásoknak és a jó üzleti magatartás alapelveinek való megfelelés

 A piaci trendek és gyakorlatok folyamatos nyomon követése

 Fenntartható fizetés a fenntartható teljesítményért

 Minden munkavállaló motiválása és megtartása, különös tekintettel a tehetséges és a

küldetésünk szempontjából kulcsfontosságú munkatársakra

17.1 A javadalmazási politika meghatározásához használt döntéshozói folyamatok

A hatékony vállalat- és szervezetirányítási struktúrák alapvető előfeltételei annak, hogy a társaság

elérje céljait. Az UniCredit Banknak világos és szigorú irányítási struktúrája és szabályai vannak a

koherencia és az átláthatóság megteremtése érdekében, külön hivatkozással a kompenzációkra.

Vállalatirányítás

A kompenzációra vonatkozó csoportszintű vállalatirányítási modellünk célja a Csoport egésze díjazási

gyakorlatának ellenőrzése, biztosítva azt, hogy a döntéseket független, tájékozott és jól időzített

módon hozzák meg a megfelelő szinteken, kerülve az érdekellentéteket és garantálva a megfelelő

közzétételt, a szabályozók által meghatározott általános alapelvek teljes betartása mellett.

Az UniCredit Igazgatósága létrehozta a hatáskör-átruházás rendszerét, hogy megfelelően

szabályozza a tényleges döntési folyamatokat a szervezet egészében.

A Csoport szintű javadalmazási politika (Group Compensation policy)

 A Csoport kompenzációs politikáját a Csoport HR területe állítja össze a Kockázatkezelési

területének közreműködésével és a Compliance funkció jóváhagyásával minden megfeleléssel

kapcsolatos kérdés tekintetében.

 Az összeállított Csoport Kompenzációs politikát a Csoport 2000-ben létrehozott Javadalmazási

Bizottsága hagyja előzetesen jóvá. (továbbiakban: Csoport Javadalmazási Bizottság). A

Csoport Javadalmazási Bizottság szerepe az UniCredit Csoport Igazgatóságának részére

történő tanácsadás a Csoport kompenzációs stratégiáját illetően. A Bizottság –szükség esetén

független külső tanácsadó támogatásának igénybevételével - elemzi és nyomon követi a

nemzetközi piac kompenzációs trendjeit, gyakorlatait és fizetésszintjeit, különös tekintettel a

felső vezetésre..

 A Csoport Javadalmazási Bizottság által is javasolt Kompenzációs Politikát évente benyújtják a

Csoport Igazgatósága részére jóváhagyás céljából.

 A politikát ezt követően benyújtják az éves közgyűlésnek jóváhagyás céljából, a mindenkor

hatályos EBA irányelveknek megfelelően.

Kockázatkezelési jelentés 2016 76/113

A Csoport szintű Kompenzációs Politika befogadása (implementálása)

 A csoport szinten jóváhagyott kompenzációs politikát a magyarországi Humánpolitikai

Igazgatóság készíti elő befogadásra a Kockázatkezelési és Compliance területtel

együttműködésben. Az előkészítés a megfelelő belső banki szabályzatokban foglaltakkal

összhangban történik, feltárva a befogadás megvalósíthatóságát a magyarországi jogszabályi

elvárások és gyakorlatok tekintetében, azonosítva az elfogadáshoz szükséges esetleges

további teendőket. A befogadás részével vagy egészével kapcsolatban indokolt esetben

eltekintés (NBO) is kezdeményezhető.

 A Csoport szintű Kompenzációs Politika befogadásáról szóló Humánpolitikai előterjesztést - a

Bank igazgatóságának előzetes informálását követően - a helyi Javadalmazási és

Jelölőbizottság hagyja jóvá. A helyi Javadalmazási Bizottság felügyeli a kockázatkezelésért és a

jogszabályoknak történő megfelelésért felelős vezető – ideértve a belső kontroll feladatkört

ellátó munkavállalók - javadalmazását, valamint előkészíti a javadalmazásra vonatkozó

döntéseket a részvényesek, a befektetők és a hitelintézetben érdekelt egyéb felek hosszú távú

érdekeinek figyelembevételével, továbbá elfogadja a Bank javadalmazási politikáját. A helyi

Javadalmazási és jelölőbizottság elnöke és tagjai a Felügyelő Bizottság tagjai közül kerülnek ki,

akik Bankunkban nem látják el szervezeti egység vezetését. Működését ügyrend szabályozza.

 A Csoport szintű Kompenzációs politikában foglaltak végrehajtásáért az Igazgatóság felel.

 A végrehajtást legalább évente egyszer a Belső Ellenőrzés is ellenőrzi.

 A helyi Javadalmazási és Jelölőbizottság döntésének megfelelően a Csoport szintű

Kompenzációs Politika Magyarországra implementált verziója benyújtásra kerül a Bank

leányvállalatainak Igazgatósága részére jóváhagyás céljából.

Magyarországi (helyi) javadalmazási politika

 A helyi Javadalmazási Politika elkészítése a magyarországi Humánpolitikai Igazgatóság

feladata.

Az utasításhoz a Humánpolitikai Igazgatóság figyelembe veszi és beépíti

- a befogadott Csoport Szintű Kompenzációs politikában foglaltakat
- a magyarországi jogszabályi előírásokat és gyakorlatokat
- a Kockázatkezelés és Compliance területekkel együttműködve, a Csoport HR területének

felügyelete és jóváhagyása alapján azon munkavállalói kör meghatározását, akik
tevékenysége lényeges hatást gyakorol a hitelintézet kockázati profiljára. (Identified Staff /
Azonosított Személyek)

 A helyi javadalmazási politikát a Felügyelő Bizottság tagjai közül megválasztott helyi
Javadalmazási és Jelölő bizottság fogadja el és vizsgálja felül. A bizottság évente 4-szer
ülésezik.

 A helyi javadalmazási politika végrehajtásáért a Bank Igazgatósága felel.

 A végrehajtást legalább évente a hitelintézet belső ellenőrzése is ellenőrzi.

Szervezeti irányítás

A Csoport Igazgatási Aranyszabályai alapján a szervezeti irányítási modellünk célja koherens

menedzsment biztosítása a Csoport egészében egy közös keretelv segítségével, miközben elegendő

rugalmasságot is biztosítunk a döntéshozói képességhez, hogy a vállalat specifikus igényeket ki

lehessen elégíteni és biztosítani lehessen a helyi törvény, valamint a szabályozási és irányítási

előírások és folyamatok betartását.

Irányítási modellünk alapját a Globális Munkaköri Modell képezi, amely az UniCredit Csoport összes

munkakörét leíró és értékelő, valamint a dolgozók és folyamatok irányítását globális, egyszerű és

következetes módon támogató rendszer. A különféle üzletágak és piacok összehasonlítható

munkaköreinek csoportosításán keresztül a Globális Munkaköri Modell lehetővé teszi a hatáskör-

delegációs szintek homogén beazonosítását a Csoport egészében, csakúgy, mint a programok és

politikák koherens megtervezését, bevezetését és nyomon követését.

Kockázatkezelési jelentés 2016 77/113

A Csoport kompenzációs politikájának alapelvei a teljes szervezetre vonatkoznak és tükröződniük kell

az összes javadalmazási gyakorlatban, minden munkavállalói kategória tekintetében, az összes

üzletágnál. Miután az UniCredit éves közgyűlése jóváhagyta, az érintett leányvállalatokon belül az

illetékes testületek az alkalmazandó helyi jogszabályi és szabályozói előírásoknak megfelelően

Csoport-szerte hivatalosan elfogadták a politikát.

A Csoport esetében a Globális Munkaköri Modell definíciójának megfelelő vezetőséget illetően a

Csoport HR területe meghatározza az irányelveket és koordinálja a kompenzációs és ösztönző

rendszerek központosított és következetes menedzsmentjét. A Csoport menedzsment szintje alatt,

minden egyes munkavállalói kategória esetében, minden divízió, minden kompetenciacsoport és

ország felel a Csoportpolitika betartásáért.

Megfelelőség (Compliance)

A törvényeknek, szabályoknak és szabályozásoknak való megfelelés és a tisztességes magatartás

üzletvitelünk alapvető elemeit jelentik, hiszen az jellegénél fogva bizalmon alapul. Azzal, hogy nem

pusztán az írott szabályoknak felelünk meg teljes mértékben, hanem azok szellemiségének is,

védelmezzük és továbberősítjük társaságunk jó hírnevét mind rövid, mind hosszú távon. A

szabályoknak megfelelő kompenzáció garantálja, hogy egyetlen javadalmazási politikánkban,

gyakorlatunkban és programunkban sincs érdekellentét a Csoporton belül és az ügyfelekkel szemben,

és hogy mindezek összhangban vannak az etikus magatartás szabályaival, társaságunk értékeivel és

a hosszú távú üzleti stratégiával.

A Compliance funkció feladata „annak ellenőrzése, hogy a társaság kompenzációs rendszere

összhangban van-e a szabályzatokkal, szervezeti szabályokkal és bármely egyéb, a bankra

vonatkozó etikai szabállyal vagy magatartási kódexszel” (Olasz Jegybank). Ebben a vonatkozásban a

tevékenysége ellátása során a Compliance funkció:

 a tevékenységi körébe tartozó szempontok tekintetében a mindenkor hatályos jogszabályok
és szabályzatok értelmezésével támogatja a HR funkciót a jogszabályoknak és egyéb
vonatkozó szabályzatoknak megfelelő ösztönző rendszer kialakításában

 a működési körén belüli szempontok alapján ellenőrzi, a Javadalmazási Politikája és a HR
funkció által kidolgozott, munkavállalókra vonatkozó ösztönző rendszerek a jogszabályoknak
történő megfelelőségét.

A szabályozási előírásoknak megfelelően és az érdekelt felek által belénk vetett bizalom alapját

képező átláthatóság és elszámoltathatóság szellemében, az UniCredit garantálja az azokkal a

stratégiai megközelítésekkel és folyamatokkal kapcsolatos információk megfelelő közzétételét,

amelyek meghatározzák a kompenzációs politikát, és amelyek alapján a kompenzációs gyakorlatot

megtervezik. Támogatunk minden olyan törvényi vagy szabályozási kezdeményezést, amely az

átláthatósággal kapcsolatos követelmények javítását vetíti előre az adatvédelmi jogszabályok keretein

belül, illetve saját versenyelőnyünk csorbítása nélkül minden érdekelt fél számára világossá kívánjuk

tenni, mit teszünk, hogyan és miért. A kompenzációs politikánkkal és javadalmazási

megközelítésünkkel kapcsolatos információkat az éves kompenzációs jelentésben tesszük közzé,

mely a bank éves kockázati jelentésének részét képezi, és ezek társaságunk weboldalán is

megtekinthetőek.

A piaci trendek és gyakorlatok folyamatos nyomon követése

Olyan javadalmazási gyakorlatokat kívánunk bevezetni, amelyek garantálni tudják azokat a sajátos és

hatékony kompenzációs megoldásokat, amelyek leginkább előreviszik az üzleti stratégiákat és a

munkatársak fejlesztését. A piaci trendek folyamatos nyomon követése és a nemzetközi gyakorlatok

ismerete hozzájárul a versenyképes kompenzáció, valamint az átláthatóság és a belső méltányosság

stabil kialakulásához.

Csoportszinten elemezzük a piac átfogó kompenzációs trendjeit, hogy felelős döntéseket tudjunk

hozni a kompenzációs megközelítésünket illetően. A Csoport vezetőségét illetően egy független külső

Kockázatkezelési jelentés 2016 78/113

tanácsadó segít összeállítani azoknak a szelektált versenytársaknak a listáját, akik a Csoportban

azonos szinten vannak, és akik tekintetében benchmarking elemzés készül. Ezt a csoportot a

Javadalmazási Bizottság határozza meg a főbb európai versenytársak viszonylatában, a piaci

kapitalizáció, az összes eszköz, az üzlet hatóköre és dimenziója figyelembe vételével. A folyamatos

benchmarking alapján célunk versenyképes sávok bevezetése a kompenzációs szinteken, a fizetések

összetételében és a teljes jutalomstruktúrában, a kulcsfontosságú erőforrások hatékony megtartása

és motiválása érdekében.

Az ország/divízió szintjén és szükség esetén szervezeteken és üzletágakon átívelően benchmarking

és trendelemzéseket végezhetünk a releváns versenytársak csoportjára vonatkozóan, a

referenciapiachoz való versenyképes alkalmazkodás biztosítása érdekében. Az üzleti vagy piac-

specifikus benchmarking alapján meghatározott fizetés- és kompenzációstruktúrákat mindenesetre

teljes mértékben összhangba kell hozni a Csoport kompenzációs politikájának általános alapelveivel,

különös tekintettel a megfelelőség és a fenntarthatóság pilléreire.

17.2 A teljesítmény és a teljesítményjavadalmazás kapcsolata, valamint a

javadalmazási rendszer legfontosabb meghatározó jellemzői, beleértve a

teljesítmény-mérésére és a kapcsolódó kockázat megállapítására vonatkozó

követelményekre, a halasztási politikára, a javadalmazási jogosultságokra

vonatkozó információkat

Csoportunk legnagyobb erőssége szilárd és kitartó elkötelezettségünk ügyfeleink, munkatársaink,

befektetőink, a közvetlen környezetünk, valamint alapvető értékeink és tevékenységeink

fenntarthatósága mellett.

A „fenntartható fizetés a fenntartható teljesítményért” alapelv ösztönöz bennünket arra, hogy

összefüggő standardokat dolgozzunk ki azokra a mechanizmusokra, amelyekkel meghatározzuk a

kompenzációs szinteket és a kifizetéseket (fenntartható fizetés), valamint azokra az eredményekre és

magatartásformákra, amelyeket ösztönözni kívánunk (fenntartható teljesítmény). Minden szervezeti

szinten minden ösztönzői programnak hozzá kell járulnia a Csoport fenntarthatóságához azáltal, hogy

az egyéni célokat és magatartásformákat összhangba hozza közös hosszú távú küldetésünkkel.

Fenntartható juttatás

A fizetés fenntarthatónak tekinthető, ha közvetlen kapcsolat marad fenn a fizetés és a teljesítmény

között, és ha a jutalom összhangban van az érdekelt felek számára történő hosszú távú

értékteremtéssel. A mechanizmusoknak, amelyekkel meghatározzuk a kompenzációs szinteket és a

fizetéseket, a következőknek kell megfelelniük:

 Kiegyensúlyozott teljes kompenzációs struktúrát kell kialakítaniuk

o Az UniCredit, a vonatkozó jogszabályokkal összhangban, különös figyelmet fordít arra, hogy

elkerülje a változó kompenzáció irányába történő hangsúlyeltolódást, ami esetleg olyan

magatartásformákat ösztönözhet, amelyek nincsenek összhangban a társaság fenntartható

üzleti eredményeivel és kockázati étvágyával.

o A legújabb szabályozással összhangban – ahol releváns – kitűz egy felső határt a jövedelem

változó és fix összetevője közötti arányra vonatkozóan. Az UniCredit a szabályozás adta

lehetőségeivel összhangban úgy ítélte meg, hogy általános szabályként az előbbi és az utóbbi

összetevő közötti 2:1 arány meghatározása a legmegfelelőbb, kivéve, ha az egyes

országokban érvényben lévő szabályozás alacsonyabb maximumot ír elő. Ez az arány

alkalmazandó minden munkavállaló javadalmazásának összetevőire, kivéve a társaság

kontrol funkcióinak munkavállalóit, akik számára egy konzervatívabb megközelítés áll

rendelkezésre, ami szerint a bónusz nem lehet nagyobb a fix javadalmazás összegénél.

Kockázatkezelési jelentés 2016 79/113

o Meghatároz a rövid és hosszú távú változó javadalmazás között megfelelően megosztott

fizetési összetételt, a piaci és üzleti sajátosságok és irányvonalak alapján, és a Csoport

hosszú távú érdekeivel összhangban.

 Biztosítaniuk kell a közvetlen kapcsolatot a fizetés és a teljesítmény között

o az ösztönzői fizetési szinteket összhangba kell hozni az átfogó társasági kockázattal és a

tőkeköltséggel korrigált nyereségességgel

o garantálni kell a pénzügyi fenntarthatóságot és a bónuszlehetőségek, valamint a programok

pénzügyi és kockázati szempontú megengedhetőségét, maximalizálva a teljesítményhez

kapcsolódó fizetéseket a piaci gyakorlattal összhangban, a sajátos üzletágak kontextusában

o megfelelő rugalmasságot és menedzseri megítélést kell biztosítani az ösztönzői program

tervénél például a fizetési szinteket az átfogó teljesítményeredmények és az egyedi

eredmények figyelembevételével kell menedzselni

o a fizetés megfelelő differenciálását kell megcélozni, a teljesítményalapú megközelítés

alkalmazásával bizonyos teljesítmény alapú jutalmak esetén

o kerülni kell a garantált bónuszokat, és olyan ösztönzői programokat kell kidolgozni,

amelyeknél van egy teljesítményhatár, amely alatt nem fizetnek bónuszt;

o az adott referenciapiac által esetlegesen előírt vagy javasolt végkielégítéseknél figyelembe

kell venni a hosszú távú teljesítményt a részvényesek számára megtermelt hozzáadott érték

szempontjából, valamint a helyi jogszabályi előírásokat, a kollektív / egyéni szerződéses

rendelkezéseket, és minden egyedi körülményt, ideértve a jogviszony megszűnésének okát

o el kell kerülni a helyileg alkalmazandó törvényben / nemzeti munkaegyezményben

meghatározott mértékűnél magasabb végkielégítést. Ilyen jellegű szabályok hiányában a

felmondási időn túl fizetett végkielégítés összege nem haladhatja meg a 24 havi teljes

kompenzáció összegét, és arányosnak kell lennie a szolgálati idő hosszával.

 A teljesítmény több éves áttekintését kell bevezetni

o gondoskodni kell arról, hogy a fizetés idővel ugyanabba az irányba mozduljon el, mint a

fenntartható nyereségesség

o biztosítani kell, ahogy azt a szabályozói követelmények is előírják, a teljesítmény alapú

ösztönző kifizetés időbeli kiterjesztésére, hogy egybeessen a teljesítmény kockázati

időkeretével, oly módon, hogy a teljesítményalapú kompenzáció bármely halasztott elemének

kifizetése az adott időkeret alatt demonstrált és szinten tartott tényleges fenntartható

teljesítményhez van kötve, hogy ez által a változó javadalmazás tekintetbe vegye a bank által

vállalt kockázatok időbeli változását (pl. malus mechanizmusok)

o ún. „claw back” intézkedéseket kell fontolóra venni, amelyek jogi úton végrehajtható

intézkedések a kifizetett bónuszok teljes visszavonásával kapcsolatban bármely olyan

teljesítmény alapú ösztönzőnél, amelyet olyan indok alapján fizettek ki, amely később

érvénytelennek bizonyult

 Gondoskodni kell róla, hogy az ösztönzői programok támogassák a megfelelőséget a

mechanizmusaikban, a szervezeti folyamataikban és a megjutalmazott magatartásformákban és

viselkedésben

o ki kell dolgozni nulla bónuszról szóló klauzulákat arra az esetre, ha valakinek a magatartása

nem megfelelő, a kifizetést pedig ahhoz kell kötni, hogy ne legyen a munkavállaló ellen a

társaság által rendhagyó tevékenységek vagy kötelességmulasztás miatt indított eljárás

folyamatban, különös tekintettel kockázati biztosításokra, banki és pénzügyi termékek és

szolgáltatások értékesítési folyamataira, belső magatartáskódex vagy értékek megszegésére

o az ösztönzői rendszereket, terveket és programokat jogilag alapos és szakmailag pontos

kifejezésekkel kell megfogalmazni, hogy azok érvényessége minden körülmények között

megmaradjon

Kockázatkezelési jelentés 2016 80/113

o biztosítani kell a függetlenséget a front és a back office viszonylatában, a keresztellenőrzések

hatékonyságának garantálása és az érdekellentétek elkerülése érdekében, különös tekintettel

a kereskedelmi tevékenységekre, valamint biztosítani kell a megfelelő függetlenségi szintet az

ellenőrzési feladatokat ellátó funkciók esetében.

o a kompenzációhoz kapcsolódó értékeléseknek amennyire lehet, rendelkezésre kell állniuk a

független ellenőrzések számára

o minden ösztönzői rendszert, programot és tervet annak fényében kell értékelni, hogy milyen

mértékben javítják cégünk hírnevét, amely fenntartható versenyképességünk egyik alapját

képezi. Egy javadalmazási gyakorlat bármely jellemzője, következménye által támasztott

potenciális hírnévkockázat szükségszerűen a gyakorlat módosítását vagy megszüntetését

vonja maga után.

 Biztosítani kell, hogy a szokásostól eltérő kompenzációs megoldások összhangban legyenek a

Csoportszintű irányelvekkel

o a nem szokványos kompenzáció körébe azok a kompenzációs elemek tartoznak, amelyeket

rendszerint nem biztosítanak a Csoport kompenzációs politikája alapján, és amelyek

kivételnek tekintendők (pl.: belépési bónusz, garantált bónusz, egyedi jutalom, megtartási

bónusz)

o a jutalmak kizárólag a következőkkel kapcsolatos különleges helyzetekre korlátozódhatnak:

felvételi szakasz, különleges projektek beindítása, rendkívüli eredmények, annak nagy

kockázata, hogy kilépnek a Csoport vezetői, illetve a küldetésünk szempontjából fontos

dolgozók;

o a jutalmaknak minden esetben összhangban kell lenniük az érvényben lévő szabályozásokkal

(pl. a változó és fix javadalmazás közötti arány felső határa, a bónusz kifizetések szabályozás

által meghatározott technikai jellemzői), és minden esetben vonatkoznak rájuk a malus

feltételek és a „claw back” intézkedések, amennyiben jogilag végrehajthatóak;

o a jutalmakra vonatkoznak az UniCredit irányítási folyamatai, valamint azokat rendszeres

időközönként felülvizsgálják és közzé teszik a szabályozási előírásoknak megfelelően.

Fenntartható teljesítmény

A teljesítmény fenntarthatónak tekintendő, ha idővel hozzájárul társaságunk küldetésének eléréséhez,

a hosszú távú értékek érdekelt felek részére történő megteremtéséhez, valamint a jó hírnevünk

erősítéséhez, az etikai szabályzatban szereplő értékek megtartásával. A fenntartható teljesítmény a

ténylegesen elért eredményekre (a teljesítmény tárgya), valamint az alkalmazott módszerekre (a

teljesítmény módja) utal:

 A teljesítménymérőket összhangba kell hozni a részvényesi értékekkel és az egész cégre

vonatkozó, kockázattal korrigált nyereségességgel

o a teljesítményt nem csupán az éves eredmények alapján kell figyelembe venni, hanem

számításba kell venni azoknak az idő során gyakorolt hatását is

o összefüggést kell teremteni az éves célok és a fenntartható, kockázattal korrigált

értékteremtés között

o figyelembe kell venni az egyének/üzleti egységek hozamainak a kapcsolódó üzleti

területeknek vagy a szervezet egészének az átfogó értékére gyakorolt hatását

o a teljesítményértékelést a nyereségességre és a fenntartható üzletmenet egyéb ösztönzőire

kell alapozni, különös tekintettel a kockázatra, a tőkeköltségre és a hatékonyságra

o az ügyfelet küldetésünk központi szereplőjének kell tekinteni, és az ügyfél elégedettségét kell

minden ösztönzői rendszer előterébe helyezni minden szinten, belső és külső viszonylatban is

Kockázatkezelési jelentés 2016 81/113

o előretekintő ösztönzői programokat kell kidolgozni, amelyek összhangba hozzák a belső

kulcsfontosságú értékösztönző teljesítményt az értékteremtés külső mérőszámaival, a piachoz

viszonyítva

o a jutalmat nem csupán a pénzügyi alapú célok és mechanizmusok alapján kell meghatározni,

hanem egyéb teljesítménymérők alapján is, mint például a kockázatkezelés, a Csoport

értékeihez való ragaszkodás vagy egyéb magatartásformák

 Ösztönözni kell a megalapozott kockázatkezelési gyakorlatokat

o az ösztönzői rendszerek semmilyen módon nem idézhetnek elő olyan kockázatvállaló

magatartást, amely meghaladja a Csoport stratégiai kockázati étvágyát; különösen fontos,

hogy összhangban legyenek a „Risk Appetite Framework”-kel (RAF)

o a teljesítményt a kockázattal korrigált nyereségesség fényében kell értékelni, és gondoskodni

kell a kockázattal súlyozott rendszerekről és mechanizmusokról

 A fenntartható teljesítmény eredményeit és minőségét több szempontból kell vizsgálni

o a pénzügyi és nem pénzügyi (mennyiségi és minőségi) teljesítménycélok megfelelő keverékét

kell biztosítani

o használni kell mind az abszolút, mind a relatív teljesítménymérőket, szükség és relevancia

szerint, ahol a relatív teljesítményalapú mutatók a piac azonos szintjén lévő munkavállalók

által elért eredmények összehasonlításán alapulnak

o meg kell erősíteni a minőségi teljesítmény időbeni fenntarthatóságát.

Motiválás és megtartás

Célunk a lehető legjobb munkaerő megszerzése, motiválása és megtartása, amely képes cégünk

küldetését teljesíteni a Csoport értékeihez való ragaszkodás mellett. A hatékony kompenzációs

stratégiák kulcsfontosságú ösztönzőt jelentenek, amelyek megerősítik a munkavállalók

elkötelezettségét, bevonását és a szervezet céljaival való azonosulását. Teljes kompenzációs

megközelítésünk a fix és változó, monetáris és nem monetáris elemek kiegyensúlyozott csomagját

biztosítja. Az elemek mindegyikét úgy alakítottuk ki, hogy egy bizonyos módon hasson a

munkavállalók motiválására és megtartására.

Alapfizetés és a teljes javadalmazás változó (teljesítményjavadalmazás) és fix része

(alapjavadalmazás) közötti arány

A kompenzáció fix eleme (alapjavadalmazás) a betöltött szerepkört és az ellátott feladatokat díjazza,

és tükrözi az egyes pozíciókhoz szükséges tapasztalatot és képességeket, valamint a demonstrált

kiválóság szintjét és az üzleti eredményhez való hozzájárulás átfogó minőségét. Az alapjavadalmazás

súlyának jelentősége, hogy csökkentse a túlzottan kockázatorientált magatartás kockázatát, gátolja a

rövid távú eredményekre összpontosuló kezdeményezéseket, amelyek veszélyeztethetik a közép- és

hosszú távú üzletmenet fenntarthatóságát és az értékteremtést, és lehetővé tegye a bónuszokkal

kapcsolatos rugalmas megközelítést.

A fix és a változó kompenzáció súlyára vonatkozó, a fizetés összetételével kapcsolatos konkrét

iránymutatásokat dolgozunk ki minden egyes munkavállalói célcsoportra, és – különös tekintettel a

Csoport vezetőségére – a Javadalmazási Bizottság a következőket határozza meg:

 a piaci benchmarking elemzés végrehajtására vonatkozó kritériumokat és irányelveket,

minden egyes pozíció esetében, a kompenzáció szintje és a fizetés összetételének

szerkezete tekintetében, beleértve a konkrét, azonos szintű munkavállalókból álló csoportok

csoport-, ország-, divízió- és regionális szintű meghatározását, valamint a preferált külső

„vezetői kompenzációszolgáltatók” listájának kidolgozását is;

Kockázatkezelési jelentés 2016 82/113

 a megcélzott politika pozicionálását a kompenzáció értéke szempontjából, az érintett piac

versenyképes szintjeinek megfelelően, szükség szerint megadva az egyes kompenzáció-

felülvizsgálatok operatív irányelveit is;

 a juttatási szerkezetet felsővezetői szinten, amelyben meghatározásra kerül a fix és változó

kompenzációs elemek aránya, a piaci trendekkel és az elvégzett belső elemzésekkel

összhangban;

 az ellenőrzési funkciók esetében a javadalmazási politikát, amely biztosítja a teljes

kompenzáción belül a fix rész előnyben részesítését.

Ezen kívül az UniCredit Igazgatósága évente jóváhagyja a Csoport vezetősége számára kidolgozott

ösztönzői programok kritériumait és jellemzőit, biztosítva a változó jutalmak megfelelő egyensúlyát a

fizetés összetételének szerkezetében.

Teljesítményjavadalmazás

Minden kifizetés, ami valamilyen teljesítmény-, a mérési módtól független (nyereségesség / bevétel /

stb. célok), illetve más paraméterek (pl. szolgálati idő) függvénye.

A változó kompenzáció célja az eredmények díjazása a fizetés és a teljesítmény összekapcsolásával

rövid, közép és hosszú távon, és a kockázatokkal kiigazítva. A részvényesek, valamint a vezetőség és

a munkavállalók érdekeinek összehangolását elősegítendő a teljesítményértékelés tükrözi a társaság

egészének, az adott üzleti egységnek és természetesen az egyénnek a tényleges eredményeit is. Ily

módon a változó kompenzáció a teljesítményalapú megkülönböztetés és a szelektivitás egy

mechanizmusát jelenti. A teljesítményalapú kifizetések megfelelő sávja és kezelési rugalmassága a jól

menedzselt, elszámoltatható és fenntartható változó kompenzáció velejáró jellemzője, amely

kompenzációt az időhorizont és a jutalom tipológiája alapján eltérő mechanizmusokkal lehet nyújtani.

Az ösztönzők a számszaki és minőségi teljesítménycélok elérését díjazzák, változó bónuszkifizetések

biztosításával. Megfelelően kiegyensúlyozott teljesítmény alapú kompenzációs elem felvételét

ösztönözzük minden munkavállalói kategória esetében a motiváció egyik fő eszközeként és a

szervezeti céloknak való megfelelés ösztönzőjeként, amely elemet minden üzleti szerep esetére a

politika előírja. A terv tulajdonságainak (beleértve a teljesítménymutatókat és a fizetési

mechanizmusokat is) mellőzniük kell a rövidtávra való túlzott összpontosítást a jelen politika

alapelveinek átgondolása és a nyereségességhez és az egészséges kockázatkezeléshez kapcsolódó

paraméterekre történő összpontosítás révén, azért, hogy közép- és hosszú távon a fenntartható

teljesítmény garantált legyen. Az átfogó küldetésünkhöz hozzájáruló konkrét stratégiáknak

megfelelően az ösztönzői rendszerek jellemzőinek tükrözniük kell a szakosodott üzletágak

követelményeit is.

A kereskedési szerepek és tevékenységek tekintetében a szervezetirányítás és a folyamatok, valamint

a kockázatkezelési gyakorlatok biztosítják a megfelelő és szilárd megközelítés struktúráját, amelynél

fogva a vállalati kockázatok szintjét a megfelelő Csoport-szintű funkciók központilag határozzák meg

(specifikus indikátorok, pl. a kockáztatott érték alapján) és követik nyomon. E struktúra megerősíti

következetes javadalmazási megközelítésünket, amely a teljesítménymutatókat a bevételek helyett a

nyereségesség, és abszolút helyett kockázattal kiigazított mutatók alapján alkalmazza.

A vezetői szerződések alapvető elemeire vonatkozó közös csoportszintű irányelvek biztosítják a

szabályozási követelményeknek, valamint a Belső Ellenőrzés ajánlásainak való megfelelést,

különösen a különös szabályozói rendelkezéseket tartalmazó szerződési elemek, mint például a

változó kompenzációra és a végkielégítésre vonatkozó rendelkezések tekintetében. A csoportszintű

irányelvek rendelkeznek a vezetői szerződésekben megemlítendő változó kompenzációra való

jogosultságról, valamint hivatkoznak azokra a külön tájékoztatókra, amelyek részletesen tartalmazzák

a változó kompenzációs terveket. A változó fizetéssel kapcsolatos összegek és a kifizetés technikai

részletei (a használt járművek, fizetési struktúra, időbeli ütemezés) külön tájékoztatókban szerepelnek,

Kockázatkezelési jelentés 2016 83/113

és ezeket a vállalatirányítás és a hatáskör-delegálás szabályainak szigorú betartása mellett

menedzselik.

A munkavállalói javadalmazás és az ösztönzői programok kidolgozásának támogatása érdekében,

különös tekintettel a hálózati szerepekre és az irányítási funkciókra, a megfelelőség következő

ösztönzőit határozta meg a Holding Compliance csoport:

 a pénzügyi és az egyéb célok megfelelő arányának fenntartása;

 olyan ügyfélcentrikus megközelítés promóciója, amely az ügyfelek igényeit és elégedettségét

előtérbe helyezi, és amely nem ösztönzi az ügyfeleknek nem megfelelő termékek

értékesítését;

 olyan ösztönzők létrehozása, amelyek alkalmasak az ügyfelekkel szembeni esetleges

érdekellentétek elkerülésére; az ügyfelekkel szemben tisztességesen kell eljárni; és támogatni

kell a megfelelő üzleti magatartást;

 az egyetlen termékhez/pénzügyi eszközhöz, valamint egyetlen banki termékhez kapcsolódó

ösztönzők kerülése;

 a túlságoson rövid időkeretű (pl. három hónapnál rövidebb) ösztönzők kerülése;

 a jutalmazási rendszerrel kapcsolatos valamennyi kommunikációban és jelentési fázisban

egyértelműen jelezni kell, hogy a munkavállaló eredményeinek végső értékelésekor nem

hagyható figyelmen kívül a szabálykövető magatartás (mind a külső, mind a belső szabályok

és szabályzatok tekintetében), valamint a Magatartási Kódex betartásának formális igazolása.

Ideértendő különösen, hogy olyan teljesítményértékelési rendszereket kell elfogadni, amelyek

elegendő bizonyítékot tartalmaznak ezzel kapcsolatban (a teljesítmény értékelésekor a

Compliance, a Kockázatkezelés és a Belső Ellenőrzés megállapításait is figyelembe kell

venni);

 az ösztönző megadásával kapcsolatban figyelembe kell venni minden fegyelmi büntetést

és/vagy a felügyeleti hatóságok által kiszabott büntetéseket. Ilyen intézkedések esetén az

ösztönző megadásakor írásbeli indokolás szükséges, amely lehetővé teszi a vezetői döntések

eseti alapon történő igazolását;

 a fix és a változó kompenzációs elemek megfelelő egyensúlyának fenntartása, megfelelő

módon figyelembe véve a munkakört és a végzett üzleti tevékenység jellegét is. A fix részt

elég magasan tartása annak érdekében, hogy a változó rész csökkenhessen, vagy

szélsőséges esetekben akár a nullát is elérhesse;

 a nem pénzügyi célok (mennyiségi és minőségi) között - adott esetben - szerepelnie kell a

kockázattal és a megfelelőséggel kapcsolatos céloknak is (pl. hitelminőség, működési

kockázat, igények, a MIFID alapelvek alkalmazása, a termékek értékesítésének minősége, az

ügyfél tisztelete, pénzmosás elleni követelmények teljesítése);

 a minőséget érintő intézkedések mellett szükség van a következőkre is: az értékelés során

figyelembe veendő objektív paraméterek előzetes bemutatására, a várható teljesítmény

leírására és az értékelésért felelős személyre;

 a cég kontrol funkcióinak munkavállalói számára – adott esetben – egyéni célok

meghatározása, amelyek elsősorban saját csoportjuk teljesítményét tükrözik (az esetleges

érdekellentétek minimalizálása érdekében);

 kerülendők a cég ellenőrzési funkciói (pl. Compliance, Belső Ellenőrzés. és Kockázatkezelés),

számára meghatározott pénzügyi célkitűzések; az ilyen jellegű célokat a kizárólag ellenőrzési

tevékenységet végző struktúrák tekintetében korlátozni kell, vagy szükség esetén ki kell zárni;

ennek a rendelkezésnek az a célja, hogy biztosítsa a megfelelő szintű függetlenséget az

ellenőrzési tevékenységek körébe tartozó üzleti ügyek tekintetében;

 a kereskedelmi hálózati munkakörök esetében mennyiségi (pénzügyi és egyéb) célok

meghatározása a kockázatvezérelt, fenntartható, minőségi termékek tekintetében;

Kockázatkezelési jelentés 2016 84/113

 olyan ösztönzőket kell meghatározni – azoknak a munkatársaknak a számára, akik

befektetési szolgáltatásokat és tevékenységeket végeznek – amelyek nem pusztán a

pénzügyi mutatókon alapulnak, hanem a teljesítmény minőségi tényezőit is figyelembe veszik;

ennek a rendelkezésnek az a célja, hogy megelőzzük az esetleges érdekkonfliktusokat az

ügyfelekkel való kapcsolat során;

 figyelembe kell venni – a külső hálózatok (pénzügyi tanácsadók) javadalmazási rendszerei

esetében is – az ügyfelekkel szembeni tisztességes eljárás elvét, a jogi és a társaság jó

hírnevét érintő kockázat kezelésével kapcsolatos elveket, az ügyfelek védelmével és

hűségével kapcsolatos elveket, valamint a jogszabályok, hatósági követelmények és az

alkalmazandó belső szabályzatok betartásának elvét;

 a nem pénzügyi mennyiségi intézkedéseknek olyan területre kell vonatkozniuk, amely

esetében a dolgozó tudja, hogy az ügyfelekkel szemben tanúsított magatartása/cselekedete

és a mutató alakulása egymással közvetlen kapcsolatban áll;

 egyértelmű, előre meghatározott mutatókat kell kijelölni és kommunikálni ex-ante az egyéni

teljesítmény ösztönzőiként

 a teljes értékelési folyamatot megfelelő módon írásba kell foglalni, és dokumentálni kell.

A kereskedelmi kampányokat az illetékes Termékbizottság értékelése és jóváhagyása után lehet

megszervezni. A kereskedelmi kampányok olyan üzleti lépéseket képviselnek, amelyek célja

iránymutatás nyújtása az értékesítési hálózat számára az időszak kereskedelmi céljainak elérése

érdekében (egyben közvetítés is például féléves alapon); és egyben közvetlen hatásuk van a

költségvetésre és a kapcsolódó ösztönzési programokra. A kereskedelmi kampányok sajátosságai

között említendő a pénzbeli vagy nem pénzbeli jutalommal kapcsolatos elvárás. A kereskedelmi

kampányok azt is célul tűzhetik, hogy meggyorsítsák az ösztönző rendszer egyes célkitűzéseinek

elérését. A kampányhoz kapcsolódó jutalmazás a külső és belső szabályozásoknak megfelelő

magatartástól függ. Az értékesítési hálózat munkatársainak javadalmazási és értékelési rendszere

semmilyen körülmények között sem jelent ösztönzést olyan termékek értékesítésére, amelyek nem

megfelelőek az ügyfelek pénzügyi igényei szempontjából. Konkrétan a megfelelőség alábbi ösztönzőit

határoztuk meg:

 az ösztönzési mechanizmusok meghatározása olyan kritériumok alapján, amelyek

összhangban vannak az ügyfél érdekeivel és a vonatkozó szabályozói előírásokkal (pl.

MiFID);

 az összhang biztosítása a kampány céljai és azon célkitűzések között, amelyeket a

költségvetésnek és a céloknak az értékesítési hálózat számára történő meghatározásakor

állapítottak meg;

 az egyetlen pénzügyi vagy banki termékhez/pénzügyi instrumentumhoz kapcsolódó

„kereskedelmi kampányok” kerülése

 nulla bónuszról szóló szakaszok beiktatása a nem megfelelő magatartás vagy a minősített

fegyelmi ügy esetére

 azon kampányok kerülése, amelyek - mivel nincs objektív és az ügyfelek érdekeivel

kapcsolatos alapjuk - közvetlenül vagy közvetve a magatartási szabályok megszegéséhez

vezetnek az ügyfelek tekintetében

 olyan kampányok kerülése, amelyek nem jelzik világosan a célokat és az azok elérésekor

nyújtandó ösztönzés maximális szintjét

 általában véve olyan kampányok kerülése, amelyek az ösztönzőt nem csak a konkrét

szerepekhez/struktúrákhoz rendelt célokhoz kötik (pl. tanácsadók, ügynökségek), hanem a

magasabb területi struktúrák költségvetéséhez is.

Kockázatkezelési jelentés 2016 85/113

A Bankcsoport ösztönzési programja

Az ösztönzési programok az üzleti küldetésünket hosszútávon támogató „fenntartható fizetés a

fenntartható teljesítményért” megközelítés kulcsfontosságú elemei. A Csoport ösztönzési

rendszereinek célja, hogy vonzza, motiválja és megtartsa a stratégiai erőforrásokat - vezetőséget,

kiváló dolgozókat, a küldetés szempontjából döntő fontosságú dolgozókat és egyéb azonosított

dolgozókat -, továbbá hogy teljes mértékben összhangban legyen a nemzeti és nemzetközi

szabályozói előírásokkal és a legjobb piaci gyakorlatokkal.

A vezetőséget illetően csoportszinten közös és egységes kompenzációs irányelvek kerültek

meghatározásra. A vezetőinknek a Csoport üzleti teljesítménye iránti felelőssége elismeréseként az

ösztönzők figyelembe veszik az átfogó kockázatot és nem indukálnak a Csoport kockázatéhségét

meghaladó kockázatvállalást, és tükrözik az üzleti egységek hozamainak a kapcsolódó üzleti

területeknek, illetve a szervezet egészének átfogó értékére gyakorolt hatását, és a kockázatkezelés és

egyéb fenntarthatósági célok eredményeit.

A kifizetés egy „bónusz pool” megközelítésen alapszik, átfogó teljesítmény mérést biztosítva egyéni-,

és csoport/ország/divízió szinten, ami lehetővé teszi az előre meghatározott egyéni „bónusz

lehetőség” megszüntetését. Továbbá, a kifizetés úgy van időzítve, hogy egybeessen egy megfelelő

kockázati időhorizonttal. A vezetői ösztönzési programok jellemzői összhangban állnak a részvényesi

érdekekkel és a hosszú távú jövedelmezőséggel a vállalat egészében, biztosítva ezáltal a

teljesítményhez kapcsolt, készpénz és részvény formájában juttatott ösztönzők megfelelő kiutalását

előre, illetve halasztottan.

A jutalom közvetlenül kapcsolódik a teljesítményhez, amelyet az elért eredmények és azok vezetési

modellekkel és értékekkel való összhangja alapján értékelnek. A vezetői fejlesztési program (EDP),

mint a vezetői teljesítménymenedzsment csoportszintű keretelve, a korrekt és koherens értékelés

sarokköve a szervezetnél.

Juttatások

Különféle juttatások sora egészíti ki a munkavállalóknak szóló ajánlatot a teljes kompenzációs csomag

keretein belül, aminek célja a javadalmazási rendszerek belső méltányosságának és átfogó

koherenciájának tükrözése, megfelelő módon figyelembe véve a különböző szintek igényeit.

Munkavállalóink élvezhetik a társadalombiztosítási programokat kiegészítő jóléti juttatásokat, amelyek

célja a munkatársak és családjaik jólétének bőkezű garantálása az aktív évek és a nyugdíj során

egyaránt. Emellett különféle banki termékekhez és egyéb szolgáltatásokhoz való hozzáférés speciális

feltételeit is felkínálhatjuk a munkavállalóknak, hogy támogassuk őket életük különböző fázisaiban. A

vállalatirányítási keretelvek és a Globális munkakör modellel összefüggésben a juttatásokat a Csoport

vezetőségére és az egyes munkavállalói kategóriákra vonatkozó közös kritériumokkal harmonizáljuk,

míg a juttatási tervek tekintetében a helyi szabályozási környezettel és helyi piaci gyakorlattal

összhangban állapítjuk meg.

Az UniCredit megerősíti, hogy a részvénytulajdon értékes eszköze az érdekek egyeztetésének,

elismerésének és felkeltésének a részvényesek, a vezetés és az általános munkavállalói populáció

között. A munkavállalói részvényprogram azon munkatársaink folyamatos támogatását és

elkötelezettségét jutalmazza, akik eredményeket tudnak elérni azáltal, hogy hozzájárulnak a

sikerünkhöz napi szintű döntéseik, intézkedéseik, erőfeszítéseik és magatartásuk révén. Időről időre,

illetve a helyi jogi és fiskális előírások fényében ezért erre a lehetőségre úgy tekintünk, mint amely

lehetőséget kínál a munkavállalók számára a Csoport jövőbeni eredményeibe történő befektetésre és

az abban való részvételre a részvény alapú programok által, amelyek esetében a munkavállalók

kedvezményes feltételek mellett vásárolhatnak UniCredit részvényeket.

Kockázatkezelési jelentés 2016 86/113

Azonosított személyek

A Bank saját és leányvállalatainak azon munkavállalóit, akik szakmai tevékenysége lényeges hatást

gyakorol a hitelintézet kockázatvállalására ún. azonosított személyeknek tekinti. A legújabb

szabályozás alapján a minőségi kritérium alkalmazása, a munkakör, döntési jogkör, és szenioritás

szerint a szenior menedzsment, kockázatvállalók és kontroll funkcióban dolgozó munkavállalók

azonosításához vezetett, függetlenül a javadalmazásuktól; a mennyiségi kritérium egy további

szempontként került alkalmazásra, aminek a célja, hogy az „azonosított személyek” kategóriájába az

előzőeken felül azon munkavállalók is bekerüljenek, akik teljes kompenzációja tükrözi a

hozzájárulásukat a társaság céljainak eléréséhez, és a szakmai tevékenységük hatását a cég

kockázatvállalására. A javadalmazási politika további pontjai az azonosított személyekre vonatkoznak.

Érintett munkakörök:

 Csoport szinten azonosított személyek:
o Vezérigazgató
o Kockázatkezelési vezető
o COO – Operációs vezető
o HR vezető
o Lakossági Divízióvezető
o CIB Divízióvezető
o Pénzügyi vezető
o Belső Ellenőrzés vezetője
o Jogi és Compliance Főosztály vezetője

 Helyileg azonosított személyek:
o Vezérigazgató – Jelzálogbank Zrt)
o CIB-GSS vezető
o CIB-Piacok, Treasury Értékesítés és Részvénykeresk vezető
o CIB-Piacok vezető
o CRO-Vállalati hitelkockázatkezelés vezető
o CRO-Lakossági és kisvállalati hitelkockázat-kezelés vezető
o CRO-Piaci Kockázatkezelés vezető
o CRO-Minősített hitelek kezelése vezető
o CIB-Nagyvállalati üzletág vezető
o CIB-Középvállalati értékesítés vezető
o CIB-Speciális finanszírozás és tanácsadás vezető
o CIB-GTB vezető
o Retail marketing és szegmensek vezető
o Retail Alternatív értékesítési csatornák vezető
o Kockázatkontrolling vezető
o CIB-Private Banking vezető
o CIB-Tőkepiaci tanácsadás vezető
o CIB-Vállalati üzletfejlesztés vezető
o CIB-Intézményi ügyfelek vezető
o CIB-International Centers vezető
o Retail-Retail hálózati értékesítési vezető
o Retail-Üzleti kutatás és elemzés vezető
o CRO-Monitoring vezető

Kockázatkezelési jelentés 2016 87/113

o További olyan munkavállaló, aki tevékenysége során egyénileg, ill. valamely szervezeti
egységen, bizottságon, vagy munkacsoporton keresztül jelentős befolyást gyakorolhat az
intézmény kockázatvállalására:

 Tier 1 capital 0,5%-nál nagyobb döntési jogkörrel rendelkező munkavállalók
 Eszköz-Forrás Gazdálkodás Bizottsági (ALCO) tag
 Hitelbizottsági tag

o Továbbá az előző kategóriával azonos javadalmazási kategóriába tartozó azon

munkavállalók, akik tevékenysége lényeges hatást gyakorol a hitelintézet

kockázatvállalására

2016. évi Ösztönzési Program az azonosított körben meghatározott munkakörökre

A Csoport 2016. évi ösztönzési programjának célja, hogy megfelelő egyensúlyt biztosítson a változó

kompenzációs elemekben, azáltal, hogy összehangolja a munkavállalók, részvényesek, és az egyéb

érintettek érdekeit, erősítve a Csoport vezető európai banki pozícióját, továbbá célja, hogy a

vonatkozó szabályozási környezetnek megfelelve biztosítson hatékony javadalmazási gyakorlatot.

A Csoport ösztönzési programjának fő elemei: a különböző funkciók számára releváns sztenderdizált

kulcs teljesítmény mutatószámok (KPI) különös hangsúllyal a kockázattal súlyozott, fenntarthatóság

által vezérelt mérőszámokon; “bónusz keret” megközelítés, amely közvetlenül a cég eredményeihez

köti a bónuszokat; azonnali és halasztott, készpénzben és részvényekben történő kifizetések

kiegyensúlyozott struktúrája; malus feltétel (Zero Factor), amely életbe lép, ha bizonyos határértékek

(jövedelmezőség, tőke, likviditás) nem teljesülnek mind Csoport, mind ország/divízió szinten.

A Csoport 2016. évi ösztönzési programjának kedvezményezettje jogosult lehet arra, hogy készpénz

és részvények formájában bónuszt kapjon különböző részletekben, 4 illetve 6 éves időszak alatt, az

alábbiak szerint.

A bónuszkifizetések a teljes bónusz keret mértékétől, és az egyéni teljesítménnyel kapcsolatos

paraméterektől függnek, de a bónusz mértéke nem lehet nagyobb a fix javadalmazás összegénél,

illetve a részvényesek minősített többségének jóváhagyásával a fix javadalmazás kétszeresénél.

A kontroll funkciók számára egy konzervatívabb megközelítés került alkalmazásra, ami szerint a

bónusz nem lehet nagyobb a fix javadalmazás összegénél.

A 2016. évi Teljesítményértékelés alapvetően 4-8 teljesítmény cél - melyeknek legalább a fele

fenntarthatósági célkitűzés - alapján értékeli az elért eredményeket. A konkrét személyre szóló

célkitűzések az érintett munkavállalók Teljesítményértékelésében (Performance Screen) vannak

egyedileg meghatározva.

A jutalom az elérhető jutalom keret, az „Entry Conditions”, a „Group & Local Performance & Risk

Factor Range”, a teljesítményértékelés, és a jutalom felső maximum határa alapján kerül

meghatározásra. Az így meghatározott jutalom szolgál a jutalom részletek kiszámításának alapjául.

Abban az esetben, ha munkavállaló a munkaviszonyából fakadó feladatok ellátása során súlyosan

megsért törvényi előírásokat, a csoport megfelelőségi szabályait, belső szabályzatokat, vagy

feddhetetlenségi alapértékeket, különös tekintettel az Etikai Kódexre, és minden belső vagy külső

vizsgálat (pl. Audit, Bank of Italy, Consob, és/vagy a hasonló helyi hatóságok) eredményét is

figyelembe véve, bármilyen potenciális összeg csökkenthető, vagy visszavonható a sérelem

komolyságával összhangban.

Kockázatkezelési jelentés 2016 88/113

17.3 A javadalmazásra vonatkozó összesített információk

Jutalom kifizetési struktúrák

Ügyvezető alelnöki jutalom kifizetési struktúra (Csoport szinten azonosított személyek):

 1. év 2. év 3. év 4. év 5. év 6. év

 20% 15% 15% 20% 15% 15%

 készpénz készpénz készpénz részvény részvény részvény

Elnökhelyettes és alacsonyabb szintek jutalom kifizetési struktúrája (Csoport szinten azonosított

személyek):

 1. év 2. év 3. év 4. év 5. év 6. év

 30% 10% 10% 30% 10% 10%

 készpénz készpénz készpénz részvény részvény részvény

Helyileg azonosított személyek jutalom kifizetési struktúrája¹:

1. év 2. év 3. év 4. év

 40% 20% 20% 20%

 készpénz készpénz készpénz készpénz

¹2016. júniusi MB döntés alapján

Minden részlet kifizetésénél a kifizetés évét megelőző év Zéró Faktorát kell alkalmazni, illetve

visszakövetelési feltételeket.

A halasztott kifizetések alkalmazásának minimum küszöbe

€30.000 a használt küszöbérték, amely alatt a halasztott kifizetéseket nem alkalmazzuk:

1) €30.000 alatti jutalmak egy összegben készpénzben kerülnek kifizetésre. A kifizetést a 2015.
pénzügyi év vége után olyan hamar meg kell tenni, amennyire ésszerűen lehetséges, de
mindenképpen még 2016. július vége előtt.

2) €30,000 feletti jutalmak a fent leírt kifizetési struktúrát követik.

Munkavállaló a halasztott kifizetésre a munkaviszonya megszűnése / megszüntetése esetén nem

jogosult. Kivétel képez, amennyiben a munkaviszonya az alábbi indokok miatt szűnik meg:

 Munkavállaló az UniCredit Group-on belül más munkáltatónál létesít munkaviszonyt

 Megváltozott munkaképesség miatti felmondás

 Munkavállaló nyugdíjazása

 Munkavállaló halála

2016 “Alap feltételek” és “Csoport szintű és helyi teljesítmény és kockázati faktor tartomány”

Az “Alap feltételek” és a “Csoport szintű és helyi teljesítmény és kockázati faktor tartomány” határozza

meg a jutalom keretet, ami a budget időszakban az Ország/Divízió jutalom fizetés előtti Net Operating

Profitjának százalékaként van kitűzve.

Kockázatkezelési jelentés 2016 89/113

„Alap feltételek” (Entry Conditions)

- ha (a) a csoport szintű Net Operating Profit adjusted egyenlő vagy nagyobb mint 0 és (b) a csoport

szintű Net Profit egyenlő vagy nagyobb mint 0 és (c) a csoport szintű Core Tier 1 Ratio egyenlő vagy

nagyobb mint 9% és (d) a csoport szintű Cash Horizon több mint 30 egymást követő napon nem

kisebb 90 napnál a referencia évben, akkor az „Alap feltételek” csoport szinten teljesülnek.

- ha (a) az Ország/Divízió Net Operating Profit adjusted egyenlő vagy nagyobb mint 0 és (b) Ország

/Divízió Net Profit egyenlő vagy nagyobb mint 0, akkor az „Alap feltételek” helyi szinten teljesülnek.

A Board of Directors hozza meg a végső döntést az „Alap feltételek” teljesítésüléséről.

* Abban az esetben, ha a Net Profit vagy a NOP adjusted budget kisebb lenne, mint 0, az „Alap

feltételek” a budget értékre vonatkoznak.

“Csoport szintű és helyi teljesítmény és kockázati faktor tartomány”

Abban az esetben, ha a Zero Factor nem aktiválódik, a jutalomkeret kiigazítása a megfelelő

tartományokon belül megtörténik, a helyi és csoport szintű teljesítmény és kockázati faktorok átfogó

minőségi értékelése alapján, amely magában foglal további teljesítmény és kockázati mutatókat is a

csoport szintű Risk Appetite Framework-kel összhangban, minden releváns kockázatot lefedve, a

tőkeköltséget és több olyan különböző kockázatot is magában foglalva, mint a hitelezési kockázat,

piaci kockázat és a likviditás.

Kockázatkezelési jelentés 2016 90/113

Teljesítmény mérőszámok az azonosított munkakörökben

A csoport szinten azonosított személyek esetében a munkavállaló teljesítmény értékelése során a

munkavállaló „vezetője” 4-8 teljesítmény célt vesz figyelembe, melyeknek legalább a fele

fenntarthatósági cél, ahogy az a munkavállalóval közlésre került a „Részvételi levél”-en (Participation

letter) keresztül.

A vezető más célokat is számításba vehet a 4-8 teljesítmény célon felül, úgy hogy a teljesítmény

végső értékelésében figyelembe veszi őket, és ha indokolt, figyelembe veszi őket a jutalom végső

összegének meghatározásakor is. Az ilyen további célkitűzések egyéni feladatoktól, projektekig,

tevékenységekig, vagy bármilyen más célokig, viselkedésekig terjedhetnek.

A munkavállaló vezetője által az összes fenti teljesítmény célon elvégzett teljesítményértékelésnek

figyelembe kell venni a munkavállaló egyéni hozzájárulását a cél eléréséhez, és azt a viselkedés

módot, ami esetleg kapcsolódott a munkavállaló teljesítményének tartalmához, különös tekintettel a

vezetői kompetenciákra, összhangban a társaság értékeivel és az Etikai Kódex-szel.

Minden pénzügyi cél / KPI (cél és tény adatok) végső hitelesítését a csoport CFO/ Tervezés osztályai,

a csoport Kockázatkezelés, és egyéb funkciói végzik el, az UniCredit csoport konszolidált

nézőpontjának megfelelően.

Biztosítani kell, hogy a jutalomban megtestesülő eredmény tükrözze az üzleti eredményeket, a

kifizetés realitását, a teljes teljesítmény-keretrendszer és a csoport eredményeinek

figyelembevételével, és az egyéni teljesítményt, viselkedést vagy az esetleges megfelelőségi elvek /

értékek megsértését is tekintetbe véve, ahol a szabályozói, vagy a Belső Ellenőrzés vizsgálatok

eredményeit és értékelését is alaposan meg kell fontolni.

2016-ben használt főbb célok:

A mutatókat a Csoport által kiadott 2016 KPI Bluebook definiálja.

A konkrét egyedi célkitűzések az érintett munkavállalók saját Teljesítményértékelésében

(Performance Screen) találhatóak. A helyileg azonosított személyeknek ugyanezeket a típusú célokat

kell kapniuk a saját vezetőjük céljaiból lebontva, a felelősségi körüknek megfelelően.

Kockázatkezelési jelentés 2016 91/113

Kontroll funkciók kompenzációja

A kontroll funkciók számára (Audit, Jog és Compliance, Kockázatkezelés) az ösztönző

mechanizmusok összhangban vannak a kitűzött feladatokkal és függetlenek az ellenőrzésük alatt álló

területek által elért eredményektől, hogy elkerülhető legyen az érdekkonfliktus.

A célok úgy kerülnek megállapításra, hogy az adott kontroll funkció tevékenységeihez kapcsolódó

egyéni teljesítményt mérjék:

 Azért, hogy biztosítva legyen a funkció függetlensége, tilos gazdasági mérőszámokat
választani a Jog és Compliance, az Audit, és a Kockázatkezelés funkciók számára.

 A kockázatkezelési vezető és azon direkt riportjai esetében, akik a kockázatkezelési és
hitelezési tevékenységért egyaránt felelősek, az egyéni scorecardok céljainak kiválasztása
közvetlenül kell, hogy tükrözze a Kockázatkezelés és a hitelezés közötti összefüggést és
integrációt, hogy az egyéni felelősségek megfelelően kiegyensúlyozottak legyenek.

Továbbá, hogy még inkább korlátozzuk a kapcsolatot az üzleti eredményekkel, és hogy fenntartsuk a

függetlenség megfelelő mértékét, a csoport kontroll funkcióinak jutalom keretét csak kivételesen

negatív helyzet esetén (pl.: Core Tier 1 ratio a minimum szabályozói követelmény alá esik) lehet

nullára csökkenteni egy eszkalációs folyamat keretében, a Board bevonásával.

Helyi Javadalmazási Bizottság

Felügyeli a kockázatkezelésért és a jogszabályoknak történő megfelelésért felelős vezető

javadalmazását, valamint előkészíti a javadalmazásra vonatkozó döntéseket, továbbá elfogadja a

Bank jövedelempolitikáját. A javadalmazási bizottság elnöke és tagjai: a Felügyelő Bizottság azon

tagjai közül kerülnek ki, akik Bankunkban nem látják el szervezeti egység vezetését. Működését

ügyrend szabályozza.

A Javadalmazási Politika felülvizsgálata

Jelen javadalmazási politika évente felülvizsgálatra és indokolt esetben módosításra kerül.

A javadalmazás összesített mennyiségi adatai, tevékenységi körökre lebontva:

a) a javadalmazás összesített mennyiségi adatai, tevékenységi körökre lebontva;

[Mio Ft]

2016-ban és 2016-ra

vonatkozóan kifizetett összes

javadalmazás (fix és változó)

Befektetési Bank Független kontroll Lakossági Bank Vállalati Funkciók Igazgatóság ÖSSZESEN:

Unicredit Független Biztosító Kft. 40,75 40,75

Unicredit Hungary Zrt. 253,28 1 233,29 7 697,81 3 062,90 372,65 12 619,94

Unicredit Jelzálogbank Zrt 11,85 43,27 55,12

Unicredit Leasing Zrt. 121,91 239,01 124,59 61,03 546,54

Unicredit Operatív Leaasing Kft. 45,57 45,57

ÖSSZESEN: 253,28 1 355,20 7 977,57 3 244,92 476,95 13 307,92

Kockázatkezelési jelentés 2016 92/113

b) a javadalmazás összesített mennyiségi adatai, a felsővezetőkre és azon alkalmazottakra

lebontva, akiknek a tevékenysége lényeges hatást gyakorol az intézmény kockázati profiljára,

az alábbiak megjelölésével:

i. az adott üzleti évre vonatkozó javadalmazás összege, fix és változó javadalmazás szerinti

bontásban, valamint a kedvezményezettek száma;

ii. a változó javadalmazás összege és formája a következő bontásban: készpénz, részvények,

részvényekhez kapcsolt eszközök és egyéb javadalmazási formák;

iii. a ki nem fizetett halasztott javadalmazás fennálló összege, megszerzett jogosultság és meg nem

szerzett jogosultság szerinti bontásban;

iv. az üzleti év során megítélt halasztott javadalmazás kifizetett és a teljesítménynek megfelelő

kiigazításokkal csökkentett összege;

v. az üzleti év során kifizetett munkába állási jutalékok és végkielégítések és ezek

kedvezményezettjeinek száma: 2

vi. az üzleti év során megítélt végkielégítések, azok kedvezményezettjeinek száma, és az egy fő részére

megítélt legmagasabb összeg: 2 fő, 26,8 mio HUF

vii. az üzleti évenként 1 millió EUR összegű vagy annál nagyobb javadalmazásban részesülő

személyek száma, az 1 millió EUR és 5 millió EUR közötti javadalmazások esetében 500 000 eurós

fizetési sávokra bontva, az 5 millió EUR összegű vagy afeletti javadalmazás esetében pedig 1 millió

eurós fizetési sávokra bontva: nem volt ilyen személy.

Kockázatkezelési jelentés 2016 93/113

18 Tőkeáttétel (451. cikk)

18.1 A tőkeáttételi mutató és a 499. cikk (2) és (3) bekezdésének az intézmény általi

alkalmazási módja

UniCredit Bank Hungary Zrt.

Table LRSum: Summary reconciliation of accounting assets and leverage ratio exposures (million HUF)

 Applicable Amounts

1 Total assets as per published financial statements 2 833 640

2
Adjustment for entities which are consolidated for accounting purposes but are outside the
scope of regulatory consolidation

3
(Adjustment for fiduciary assets recognised on the balance sheet pursuant to the
applicable accounting framework but excluded from the leverage ratio exposure measure
in accordance with Article 429(13) of Regulation (EU) No 575/2013 "CRR")

4 Adjustments for derivative financial instruments (34 775)

5 Adjustments for securities financing transactions "SFTs"

6
Adjustment for off-balance sheet items (ie conversion to credit equivalent amounts of off-
balance sheet exposures)

314 231

EU-6a
(Adjustment for intragroup exposures excluded from the leverage ratio exposure measure
in accordance with Article 429 (7) of Regulation (EU) No 575/2013)

EU-6b
(Adjustment for exposures excluded from the leverage ratio exposure measure in
accordance with Article 429 (14) of Regulation (EU) No 575/2013)

7 Other adjustments (24 693)

8 Total leverage ratio exposure 3 078 775

Table LRCom: Leverage ratio common disclosure (million HUF)

CRR leverage ratio

exposures

On-balance sheet exposures (excluding derivatives and SFTs)

1
On-balance sheet items (excluding derivatives, SFTs and fiduciary assets, but including
collateral)

2 728 224

2 (Asset amounts deducted in determining Tier 1 capital) (24 693)

3
Total on-balance sheet exposures (excluding derivatives, SFTs and fiduciary assets)
(sum of lines 1 and 2) 2 703 531

Derivative exposures

4
Replacement cost associated with all derivatives transactions (ie net of eligible cash
variation margin)

38 281

5
Add-on amounts for PFE associated with all derivatives transactions (mark-to-market
method)

29 675

EU-5a Exposure determined under Original Exposure Method 0

6
Gross-up for derivatives collateral provided where deducted from the balance sheet assets
pursuant to the applicable accounting framework

0

7
(Deductions of receivables assets for cash variation margin provided in derivatives
transactions)

(6 943)

8 (Exempted CCP leg of client-cleared trade exposures) 0

9 Adjusted effective notional amount of written credit derivatives 0

10 (Adjusted effective notional offsets and add-on deductions for written credit derivatives) 0

11 Total derivative exposures (sum of lines 4 to 10) 61 014

Kockázatkezelési jelentés 2016 94/113

Securities financing transaction exposures

12
Gross SFT assets (with no recognition of netting), after adjusting for sales accounting
transactions

13 (Netted amounts of cash payables and cash receivables of gross SFT assets)

14 Counterparty credit risk exposure for SFT assets

EU-
14a

Derogation for SFTs: Counterparty credit risk exposure in accordance with Article 429b (4)
and 222 of Regulation (EU) No 575/2013

15 Agent transaction exposures

EU-
15a

(Exempted CCP leg of client-cleared SFT exposure)

16 Total securities financing transaction exposures (sum of lines 12 to 15a) 0

Other off-balance sheet exposures

17 Off-balance sheet exposures at gross notional amount 1 112 440

18 (Adjustments for conversion to credit equivalent amounts) (798 209)

19 Other off-balance sheet exposures (sum of lines 17 to 18) 314 231

Exempted exposures in accordance with CRR Article 429 (7) and (14) (on and off balance sheet)

EU-
19a

(Exemption of intragroup exposures (solo basis) in accordance with Article 429(7) of
Regulation (EU) No 575/2013 (on and off balance sheet))

EU-
19b

(Exposures exempted in accordance with Article 429 (14) of Regulation (EU) No 575/2013
(on and off balance sheet))

Capital and total exposures

20 Tier 1 capital 235 422

21 Total leverage ratio exposures (sum of lines 3, 11, 16, 19, EU-19a and EU-19b) 3 078 775

Leverage ratio

22 Leverage ratio 7,65%

Choice on transitional arrangements and amount of derecognised fiduciary items

EU-23 Choice on transitional arrangements for the definition of the capital measure átmeneti

EU-24
Amount of derecognised fiduciary items in accordance with Article 429(11) of Regulation
(EU) NO 575/2013

Table LRSpl: Split-up of on balance sheet exposures (excluding derivatives, SFTs and
exempted exposures) million HUF

CRR leverage ratio

exposures

EU-1
Total on-balance sheet exposures (excluding derivatives, SFTs, and exempted
exposures), of which:

2 703 531

EU-2 Trading book exposures 4 925

EU-3 Banking book exposures, of which: 2 698 606

EU-4 Covered bonds 0

EU-5 Exposures treated as sovereigns 688 385

EU-6
Exposures to regional governments, MDB, international organisations and PSE NOT
treated as sovereigns 9 083

EU-7 Institutions 668 040

EU-8 Secured by mortgages of immovable properties 118 443

EU-9 Retail exposures 68 934

EU-10 Corporate 1 004 448

EU-11 Exposures in default 32 797

EU-12 Other exposures (eg equity, securitisations, and other non-credit obligation assets) 108 476

Kockázatkezelési jelentés 2016 95/113

Konszolidált adatok

Table LRSum: Summary reconciliation of accounting assets and leverage ratio exposures (million HUF)

 Applicable Amounts

1 Total assets as per published financial statements 2 737 006

2
Adjustment for entities which are consolidated for accounting purposes but are outside the
scope of regulatory consolidation

3
(Adjustment for fiduciary assets recognised on the balance sheet pursuant to the
applicable accounting framework but excluded from the leverage ratio exposure measure
in accordance with Article 429(13) of Regulation (EU) No 575/2013 "CRR")

4 Adjustments for derivative financial instruments (34 775)

5 Adjustments for securities financing transactions "SFTs"

6
Adjustment for off-balance sheet items (ie conversion to credit equivalent amounts of off-
balance sheet exposures)

312 463

EU-6a
(Adjustment for intragroup exposures excluded from the leverage ratio exposure measure
in accordance with Article 429 (7) of Regulation (EU) No 575/2013)

EU-6b
(Adjustment for exposures excluded from the leverage ratio exposure measure in
accordance with Article 429 (14) of Regulation (EU) No 575/2013)

7 Other adjustments (23 827)

8 Total leverage ratio exposure 3 081 703

Table LRCom: Leverage ratio common disclosure

CRR leverage ratio

exposures

On-balance sheet exposures (excluding derivatives and SFTs)

1
On-balance sheet items (excluding derivatives, SFTs and fiduciary assets, but including
collateral)

2 732 053

2 (Asset amounts deducted in determining Tier 1 capital) (23 827)

3
Total on-balance sheet exposures (excluding derivatives, SFTs and fiduciary assets)
(sum of lines 1 and 2) 2 708 226

Derivative exposures

4
Replacement cost associated with all derivatives transactions (ie net of eligible cash
variation margin)

38 281

5
Add-on amounts for PFE associated with all derivatives transactions (mark-to-market
method)

29 675

EU-5a Exposure determined under Original Exposure Method 0

6
Gross-up for derivatives collateral provided where deducted from the balance sheet assets
pursuant to the applicable accounting framework

0

7
(Deductions of receivables assets for cash variation margin provided in derivatives
transactions)

-6 943

8 (Exempted CCP leg of client-cleared trade exposures) 0

9 Adjusted effective notional amount of written credit derivatives 0

10 (Adjusted effective notional offsets and add-on deductions for written credit derivatives) 0

11 Total derivative exposures (sum of lines 4 to 10) 61 014

Kockázatkezelési jelentés 2016 96/113

Securities financing transaction exposures

12
Gross SFT assets (with no recognition of netting), after adjusting for sales accounting
transactions

13 (Netted amounts of cash payables and cash receivables of gross SFT assets)

14 Counterparty credit risk exposure for SFT assets

EU-
14a

Derogation for SFTs: Counterparty credit risk exposure in accordance with Article 429b (4)
and 222 of Regulation (EU) No 575/2013

15 Agent transaction exposures

EU-
15a

(Exempted CCP leg of client-cleared SFT exposure)

16 Total securities financing transaction exposures (sum of lines 12 to 15a) 0

Other off-balance sheet exposures

17 Off-balance sheet exposures at gross notional amount 1 094 757

18 (Adjustments for conversion to credit equivalent amounts) (782 294)

19 Other off-balance sheet exposures (sum of lines 17 to 18) 312 463

Exempted exposures in accordance with CRR Article 429 (7) and (14) (on and off balance sheet)

EU-
19a

(Exemption of intragroup exposures (solo basis) in accordance with Article 429(7) of
Regulation (EU) No 575/2013 (on and off balance sheet))

EU-
19b

(Exposures exempted in accordance with Article 429 (14) of Regulation (EU) No 575/2013
(on and off balance sheet))

Capital and total exposures

20 Tier 1 capital 254 098

21 Total leverage ratio exposures (sum of lines 3, 11, 16, 19, EU-19a and EU-19b) 3 081 703

Leverage ratio

22 Leverage ratio 8,25%

Choice on transitional arrangements and amount of derecognised fiduciary items

EU-23 Choice on transitional arrangements for the definition of the capital measure átmeneti

EU-24
Amount of derecognised fiduciary items in accordance with Article 429(11) of Regulation
(EU) NO 575/2013

Table LRSpl: Split-up of on balance sheet exposures (excluding derivatives, SFTs and
exempted exposures) million HUF

CRR leverage ratio

exposures

EU-1
Total on-balance sheet exposures (excluding derivatives, SFTs, and exempted
exposures), of which:

2 708 226

EU-2 Trading book exposures 4 838

EU-3 Banking book exposures, of which: 2 703 389

EU-4 Covered bonds 0

EU-5 Exposures treated as sovereigns 795 308

EU-6
 Exposures to regional governments, MDB, international organisations and PSE NOT

treated as sovereigns 8 891

EU-7 Institutions 498 558

EU-8 Secured by mortgages of immovable properties 150 715

EU-9 Retail exposures 179 802

EU-10 Corporate 966 830

EU-11 Exposures in default 36 255

EU-12 Other exposures (eg equity, securitisations, and other non-credit obligation assets) 67 030

Kockázatkezelési jelentés 2016 97/113

18.2 A bizalmi vagyonkezelés keretében kezelt, kivezetett tételek összege

Bizalmi vagyonkezelés keretében kezelt, kivezetett tételeink nincsenek.

18.3 A túlzott tőkeáttételi kockázat kezelésére használt eljárások

A Bank a tőkeáttételi mutatóját negyedévente monitorozza. A mutató értékének elemzésekor

ellenőrzésre kerül az is, hogy a mutató eléri-e a RAF (Risk Appetite Framework) keretében

meghatározott target (célértek)/trigger (korai figyelmeztető szint)/limit (intézkedési szint) értékeket.

Amennyiben a mutató eléri a korai figyelmeztető szintet, a Bank lépéseket tesz a tőkeáttételi mutató

nagyságából származó kockázatok kezelésére.

18.4 Azon tényezők leírása, amelyek hatással voltak a tőkeáttételi mutatóra abban az

időszakban, amelyre a nyilvánosságra hozott tőkeáttételi mutató vonatkozik.

Az UniCreditBank Hungary Zrt. konszolidált tőkeáttételi mutatója 2016. év végén 8,25% volt. Ez az

érték a megfelelő tőkeellátottság mellett a folyamatosan bővülő hitelkihelyezéssel magyarázható.

Kockázatkezelési jelentés 2016 98/113

19 A hitelkockázat belső minősítésen alapuló módszerének alkalmazása a

hitelkockázatra (452. cikk)

19.1 Az illetékes hatóság engedélye a módszer alkalmazására vagy az áttérésre

A Bank 2011. július 1-jén szerzett engedélyt az alap IRB módszer alkalmazására az alábbi portfóliók

esetén:

 magyarországi közép- és nagyvállalkozások

 multinacionális nagyvállalatok

 kereskedelmi bankok

Az IRB módszer további portfóliókra való bevezetését az UniCredit Csoport egyelőre felfüggesztette,

új ütemterv kialakítása folyamatban van.

19.2 A belső minősítési rendszerek szerkezete, valamint a belső és külső minősítések

közti kapcsolat

A Bank a következő kitettségi kategóriákban alkalmaz belső minősítési rendszereket a kockázat

mérésére.

IRB módszerrel kezelt kitettségi osztályok, illetve azok

egyes alportfóliói

Közép- és

nagyvállalati rating

modell

Multinacionális

vállalati rating

modell

Banki rating modell

Hitelintézet és befektetési vállalkozás x

Vállalkozás

Nagyvállalat x x

Kis- és középvállalat x

A Bank által alkalmazott minősítési rendszerek az UniCredit Csoport általános irányelveit figyelembe

véve és a magyarországi szabályozással összhangban kerültek kialakításra. A rating modellek

validációját az UCI Csoport és a Bank éves gyakorisággal végzi. A minősítések megállapítása

elektronikus rendszerekben történik.

A bank minden kockázatvállalási ügylettel rendelkező ügyfelet saját minősítő rendszerei alapján

értékel, még akkor is, ha külső rating rendelkezésre áll. A Bank kizárólag a Standard&Poor’s,

Moody’s, Fitch Ratings hitelminősítők külső ratingjeit használja. Amennyiben az ügyfél külső ratinggel

rendelkezik – különösen akkor, ha a ratingelést végző intézmény szélesebb körű információkkal bír –,

akkor az ügyfél minősítése a külső rating figyelembevételével módosítható.

19.3 A belső becsléseknek a kockázattal súlyozott kitettség érték meghatározásán

kívüli alkalmazása

A belső becslések keretében meghatározott kockázati paramétereket a Bank nemcsak a

tőkekövetelmény számítására állítja elő, hanem ezek használata jelentős szerepet tölt be, azaz beépül

a belső banki folyamatokba is.

A vállalati hitelezési folyamat alábbi elemeit érintik a minősítési eredmények:

 hitelelőterjesztés,

 jóváhagyási szintek,

 fedezeti struktúra/fedezettség,

 árazás (árazási stratégia),

 monitoring és review,

 értékvesztés képzés (IFRS).

 ágazati és ügyféllimitek

Kockázatkezelési jelentés 2016 99/113

19.4 A hitelkockázat-mérséklés kezelésére és elismerésére alkalmazott folyamat

A Bank hitelezésikockázat-mérséklésre a tőkekövetelmény-számítás során a pénzügyi biztosítékok

tekintetében a biztosítékok átfogó módszerét használja, a törvényben meghatározott volatilitási

korrekciós tényezők alkalmazásával. Garanciák beszámítása az egyszerű helyettesítéses módszerrel

történik. Hitelderivatíva ügyleteket a Bank továbbra sem köt.

A hitelkockázat mérséklésére vonatkozóan további információkat a 9.2. pont tartalmaz.

19.5 A minősítési rendszerek kontroll mechanizmusai

A Bank a belső minősítésen alapuló módszer alkalmazásához szükséges vállalatirányítási és

ellenőrzési követelményeknek a belső minősítés szerint kezelt kitettségek tekintetében megfelel,

amelyet a Bank az IRB-engedélyt megelőző felügyeleti validáció során igazolt, beleértve a

függetlenség és az elszámoltathatóság ismertetését, valamint a minősítési rendszerek felülvizsgálatát

is.

19.6 A belső minősítési folyamatok leírása

A Bank külön minősítési rendszereket alkalmaz a hitelintézetekre, a nagyvállalatokra és a közepes

méretű vállalatokra. A minősítő rendszerek számszerűsíthető és nem számszerűsíthető szempontokat

értékelnek, de az ügyfél végső minősítését figyelmeztető jelek, szakértői felülbírálati okok és

csoportkapcsolatok módosíthatják.

A rating megállapítása minden esetben a négy szem elvének megfelelően történik, az üzleti terület

által elkészített ratinget a Kockázatkezelés ellenőrzi és jogosult jóváhagyni. Az ügyfélrating

aktualitását az ügyfélmenedzser és a kockázatkezelő biztosítja. A bonitásreleváns adatok és

információk változása mindig új ratingmegállapítási folyamatot indít el.

A következő modellek a hitelintézettel vagy befektetés vállalkozással, valamint a vállalkozással

szembeni kitettség osztályba tartozó ügyfelek minősítésére szolgálnak.

Bank ratingmodell

A kereskedelmi bankokkal szembeni kitettségek esetén ügyfélminősítésre az UniCredit Csoport

szinten kifejlesztett banki rating modell alkalmazandó. A minősítő rendszer a kvantitatív, kvalitatív és

országkockázati kritériumok kombinációján alapuló statisztikai modell. A modell különbséget tesz

fejlett és fejlődő országok között. A modell fejlett országok esetén 8 kvantitatív és 9 kvalitatív, fejlődő

országok bankjai esetén 9 kvantitatív és 8 kvalitatív ismérvet kombinál. A minőségi elemek ország és

bank specifikus jellemvonásokat értékelnek.

A minősítés eredménye egy 18 tagú skálán jelenik meg. Az egyes kategóriák megfeleltethetők a

Standard&Poor’s külső hitelminősítő minősítésének.

A rating megállapításának felelőssége az ügyfélkapcsolattól függően UCI Holding vagy Bank Austria

felelősségi körébe tartozik. A Bank a minősítésben közvetlenül nem vesz részt.

Multinacionális vállalati ratingmodell

UniCredit Csoport által kifejlesztett és csoport szinten használt minősítő rendszer vállalkozások

esetében, amennyiben a vállalat konszolidált (vagy ha az nem létezik, akkor egyedi) beszámolója

alapján az árbevétele az 500 millió euró árbevételt meghaladja. A minősítő rendszer kvantitatív és

kvalitatív elemek kombinációján alapuló statisztikai modell. A 6 faktorból álló kvantitatív modul

felhasználja az országkockázatot, a vállalat tevékenységét, a külső ratinget, valamint a cég pénzügyi

adatait. A kvalitatív modul összesen 12 kérdést tartalmaz, amelyek megválaszolása a felelős üzletkötő

feladata.

A banki ratingmodellhez hasonlóan a minősítés eredménye itt is egy 18 tagú skálán jelenik meg, ahol

az egyes kategóriák megfeleltethetők a Standard&Poor’s külső hitelminősítő minősítéseinek.

Kockázatkezelési jelentés 2016 100/113

Az ügyfélminősítést az UniCredit csoporton belül az ügyfélcsoportért felelős leánybankban végzik.

Közép- és nagyvállalat ratingmodell

A helyi ratingmodell a magyarországi székhellyel rendelkező, kettős könyvvitelt vezető vállalkozások

esetén használatos, amennyiben a vállalat egyedi vagy konszolidált éves nettó árbevétele a 1,5 millió

eurót meghaladja, de nem éri el az 500 millió eurót. A modell pénzügyi és minőségi modulból épül fel.

A pénzügyi modul az ügyfél pénzügyi adatainak értékelésén alapul, három dinamikus és három

statikus faktort tartalmaz. A minőségi modul a vállalkozást az üzleti környezet és az üzleti modell

szervezeti hatékonyságának szempontjából értékeli, hét olyan tényezőt („soft facts”) figyelembe véve,

amelyek nem szerepelnek a múltbeli pénzügyi adatokban.

A mérleg- és a minőségi modul eredményei összekombinálásra kerülnek, amit a figyelmeztető jelek,

illetve negatív információk fellépésekor kötelezően le kell rontani a belső szabályzatban rögzített

módon. A végső ügyfélminősítést egyéb felülbírálati (overruling) okok és tulajdonosi kapcsolatok vagy

gazdasági függések módosíthatják.

Az egyedi ügyfélratinget az ügyfélmenedzser a kockázatkezelő felé előterjeszti (előterjesztett rating).

A rating skála 10 rating osztályból áll, és összesen 26 rating kategóriát tartalmaz, amelyből 23 a

teljesítő (performing), 3 pedig a definíció szerint nemteljesítési (default) kategóriába sorolandó cégek

megjelölésére szolgál.

Részesedések

A részesedések kitettségi osztály esetén a Bank a kockázattal súlyozott kitettség értékének

számításához az egyszerű súlyozásos módszert alkalmazza.

Kockázatkezelési jelentés 2016 101/113

19.7 Az összes kitettség értéke kitettségi osztályonként

A hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitettségek értékei, illetve a

részesedések esetén fennálló értékek a 9.6 pont alatt kerültek bemutatásra. A központi kormánnyal

vagy központi bankkal szembeni kitettségek, valamint a lakossággal szembeni kitettségek esetén a

Bank a sztenderd módszert alkalmazza.

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok (millió forint)

Ügyfél-kategória

Központi kormánnyal és

központi bankkal

szembeni kitettségek

Hitelintézettel és

befektetési

vállalkozással

szembeni kitettségek

Vállalkozásokk

al szembeni

kitettségek

Részesedések

IRB módszer

szerint

Összesen

1 0 0 0 0

2 0 5 690 56 277 61 967

3 0 9 544 28 572 38 116

4 0 785 6 885 7 670

5 0 852 68 115 68 967

6 0 466 527 85 713 552 240

7 0 315 202 691 203 005

8 0 20 011 136 603 156 614

9 0 383 204 879 205 263

10 0 61 047 198 586 259 634

11 0 141 127 293 127 434

12 0 16 073 49 823 65 896

13 0 0 70 127 70 127

14 0 0 58 838 58 838

15 0 0 65 421 65 421

16 0 0 49 730 49 730

17 0 302 51 092 51 395

18 0 0 29 764 29 764

19 0 3 2 379 2 382

20 0 0 6 025 6 025

21 0 1 225 4 515 5 740

22 0 0 1 617 1 617

23 0 0 324 324

24 0 0 35 925 35 925

Egyszerű Kockázati

Súlyozási Módszer:

370% 5 935 5 935

Összesen 0 582 899 1 541 194 5 935 2 130 029

Kockázatkezelési jelentés 2016 102/113

Konszolidált adatok (millió forint)

Ügyfél-kategória

Központi kormánnyal és

központi bankkal

szembeni kitettségek

Hitelintézettel és

befektetési vállalkozással

szembeni kitettségek

Vállalkozásokkal

szembeni

kitettségek

Részesedések

IRB módszer

szerint

Összesen

1 0 0 0 0

2 0 5 690 56 277 61 967

3 0 9 544 28 572 38 116

4 0 785 6 885 7 670

5 0 852 68 110 68 961

6 0 466 532 85 708 552 241

7 0 315 202 616 202 931

8 0 20 803 136 322 157 125

9 0 383 204 863 205 247

10 0 61 047 199 173 260 221

11 0 141 120 832 120 972

12 0 16 072 49 821 65 893

13 0 0 70 130 70 130

14 0 0 58 822 58 822

15 0 0 65 555 65 555

16 0 0 49 737 49 737

17 0 302 51 055 51 357

18 0 0 29 800 29 800

19 0 3 2 379 2 382

20 0 0 6 024 6 024

21 0 1 271 4 515 5 787

22 0 0 1 617 1 617

23 0 0 324 324

24 0 0 36 227 36 227

Egyszerű kockázati

súlyozási módszer:

370% 705 705

Összesen 0 583 741 1 535 367 705 2 119 813

19.8 Kitettséggel súlyozott átlagos kockázati súly kitettségi osztályonként

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály Átlagos kockázati súly

Központi kormánnyal és központi bankkal szembeni kitettségek 0,00%

Hitelintézettel és befektetési vállalkozással szembeni kitettségek 39,29%

Vállalkozásokkal szembeni kitettségek 50,75%

Részesedések IRB módszer szerinti tőkekövetelmény 370,00%

Konszolidált adatok

Kitettségi osztály Átlagos kockázati súly

Központi kormánnyal és központi bankkal szembeni kitettségek 0,00%

Hitelintézettel és befektetési vállalkozással szembeni kitettségek 39,31%

Vállalkozásokkal szembeni kitettségek 50,85%

Részesedések IRB módszer szerinti tőkekövetelmény 370,00%

Kockázatkezelési jelentés 2016 103/113

19.9 A le nem hívott ígérvények és hitelkeretek összege, és az egyes kitettségi

osztályokhoz tartozó kockázattal súlyozott átlagos kitettségértékek

Nem releváns.

19.10 A lakossággal szembeni kitettségi osztály és meghatározott kategóriák

mindegyike esetében vagy az e) pontban megadott nyilvánosságra hozandó

tételek, vagy a kitettségek elemzése

Nem releváns, ezen kitettségeket és részesedéseket a Bank sztenderd módszer szerint kezeli.

19.11 Az egyes kitettségi osztályok tényleges egyedi hitelkockázati kiigazításai a

megelőző időszak során, és azok eltérése a múltban tapasztaltaktól

UniCredit Bank Hungary Zrt.

IRB kitettség (HAS)

IRB módszertan
szerinti kitettségi

osztályok

2014.12.31 2015.12.31 2016.12.31

Kitettség
Várható

veszteség

Céltartalék
és

értékvesztés
Kitettség

Várható
veszteség

Céltartalék
és

értékvesztés
Kitettség

Várható
veszteség

Céltartalék
és

értékvesztés

Millió HUF

Hitelintézetek és
befektetési
vállalkozások 202 712 295 0 291 175 116 0 582 899 230 0

Vállalkozások 1 088 126 14 443 -21 973 1 203 661 13 594 -20 334 1 541 194 15 046 -24 361

Lakosság 0 0 0 0 0 0 0 0 0

Részesedések* 5 288 127 0 6 702 161 0 5 935 142 0

Összesen 1 296 126 14 865 -21 973 1 501 538 13 871 -20 334 2 130 028 15 418 -24 361

Konszolidált adatok

IRB kitettség (IFRS)

IRB módszertan szerinti kitettségi osztályok

2016.12.31

Kitettség
Várható

veszteség
Céltartalék és
értékvesztés

millió forint

Hitelintézetek és befektetési vállalkozások 583 741 232 0

Vállalkozások 1 541 818 15 185 -23 613

Lakosság 0 0 0

Részesedések 20 761 498

Összesen 2 146 320 15 915 -23 613

Kockázatkezelési jelentés 2016 104/113

19.12 Azon tényezők leírása, amelyek az előző időszakban a veszteség alakulását

befolyásolták

A veszteség alakulását nem metodológiai változások befolyásolták, hanem a jogszabályi előírások és

az egyedi ügyletek ki- és beáramlási folyamata.

19.13 Az intézmény becsléseinek és a tényleges eredményeinek az összehasonlítása

hosszabb időszakra vetítve

UniCredit Bank Hungary Zrt.

IRB kiegészítő felhasználás + közvetlen leírás (HAS)

IRB módszertan szerinti
kitettségi osztályok

2015.12.31 2016.12.31

Kitettség
Várható

veszteség

Céltartalék
és

értékvesztés
Kitettség

Várható
veszteség

Céltartalék
és

értékvesztés

Értékvesztés
felhasználás

2016

Közvetlen
leírás
 2016

millió HUF

Hitelintézetek és
befektetési vállalkozások 291 175 116 0 582 899 230 0

Vállalkozások 1 203 661 13 594 -20 334 1 541 194 15 046 -24 361 3 007 115

Lakosság 0 0 0 0 0 0

Részesedések* 6 702 161 0 5 935 142 0

Összesen 1 501 538 13 871 -20 334 2 130 028 15 418 -24 361 3 007 115

Konszolidált adatok

IRB kiegészítő felhasználás+ közvetlen leírás (IFRS)

IRB módszertan szerinti kitettségi
osztályok

2016.12.31

Kitettség
Várható

veszteség

Céltartalék
és

értékvesztés

Értékvesztés
felhasználás

2016

Közvetlen
leírás
 2016

millió forint

Hitelintézetek és befektetési vállalkozások 583 741 232 0 0 0

Vállalkozások 1 541 818 15 185 -23 613 3 119,1 26,2

Lakosság 0 0 0 0 0

Részesedések 20 761 498 0 0

Összesen 2 146 320 15 915 -23 613 3 119,1 26,2

19.14 A kitettséggel súlyozott átlagos PD-érték százalékban kifejezve

UniCredit Bank Hungary Zrt.

Ország
Vállalkozásokkal szembeni kitettségek

(IRB-portfólió)

Hitelintézettel és befektetési vállalkozással

szembeni kitettségek

(IRB-portfólió)

Magyarország 4,78% 1,01%

Konszolidált adatok

Ország
Vállalkozásokkal szembeni kitettségek

(IRB-portfólió)

Hitelintézettel és befektetési vállalkozással

szembeni kitettségek

(IRB-portfólió)

Magyarország 4,84% 1,05%

Kockázatkezelési jelentés 2016 105/113

20 A hitelkockázat-mérséklési technikák alkalmazása (453. cikk)

20.1 A mérlegen belüli és kívüli nettósításra alkalmazott szabályok és eljárások

A tőkekövetelmény illetve a belső limitkezeléshez használt kitettség számítása során a szerződéses

nettósítás kockázatmérséklésként ismerhető el, melynek feltételeit a CRR tartalmazza. A Bank

ezeknek a feltételeknek megfelel, és jellemzően mérlegen kívüli nettósítást alkalmaz a

partnerkockázat csökkentésére. Így ügyféltípustól függően ISDA vagy helyi treasury keretszerződések

kerülnek megkötésre. A Piaci kockázatkezelés automatikus listákon keresztül havi rendszerességgel

értesül a nettósítható ügyfelek köréről, melyek összesítését követően kérelmezi a Csoport Jogi

Főosztályánál a nettósítás beállítását a Legal Database-be. Mind a belső limitkezeléshez, mind pedig

a tőkekövetelmény számításhoz használt rendszer erre épül.

A Jogi Főosztály évente, illetve jogszabályváltozás esetén felülvizsgálja, és újra kiad egy írásos jogi

szakvéleményt a szerződéses nettósítási megállapodások érvényességéről és érvényesíthetőségéről.

A Bank a mérlegen belüli nettósítás eszközével nem él.

20.2 A biztosítékok értékelésére és kezelésére vonatkozó szabályok és eljárások

Aktív és egyes mérlegen kívüli (kockázatvállalást megtestesítő) ügyleteivel kapcsolatos

szerződéseiben a Bank kockázatainak mérséklésére és a hitelek megtérülésének biztosítása

érdekében biztosítékok nyújtását írja elő ügyfelei számára.

A Bank által elfogadott, kockázatvállalást megtestesítő ügyletei fedezetéül szolgáló biztosítékok

értékelésének elveit és módszereit, a biztosítékokat érintő jogi kikötéseket és monitoring elveket a

hazai jogi környezettel és az UniCredit csoportszintű kockázatcsökkentő technikákkal harmonizáló

belső szabályzat rögzíti.

A biztosítékoknak jogilag kötelező érvényűnek és behajthatónak, valamint időben likvidálhatónak,

közvetlenül hozzáférhetőnek kell lenniük. Az érvényesíthetőség követelménye biztosításának

érdekében a Jogi Főosztály évente elvégzi a biztosítéki szerződésminták felülvizsgálatát. A

biztosítékok kikötésére a Bank szabványosított biztosítéki szerződéseket alkalmaz, egyedi biztosítéki

szerződések aláírására a Bank jogászainak jogvéleményével, vagy a Bank által elfogadott külső jogi

iroda által készített egyedi jogvélemény alapján kerülhet sor.

A Bank által alkalmazott biztosítéki szerződések lehetővé teszik, hogy az adós nemteljesítése,

fizetésképtelensége vagy csődje esetén a Bank megtarthassa vagy likvidálhassa a biztosítékot, azaz

közvetlenül kielégíthesse követelését, és hozzájusson a biztosíték ellenértékéhez elfogadható időn

belül. A biztosítékokkal szembeni általános elvárása a Banknak, hogy a partner fizetési kockázatát

(counterparty risk) és az országkockázatot (country risk) is lefedjék. Kivételt képezhetnek ez alól

bizonyos export-hitelbiztosítások, amelyek értékelésénél a lefedett kockázatok körét vizsgálni kell.

A Bank biztosítékokat csak azoknál a kockázatvállalási ügyleteknél vesz figyelembe, amelyekhez

szerződésileg az ügyletekhez hozzárendelésre kerültek. Általános elvként a Bank minden biztosítékot

minden kockázatvállalási ügylet mögé hozzárendel (vagyis a keretbiztosítéki jelleg preferált a

biztosítékok alapítása során, kivéve, ha ez a jelleg kifejezetten nem szolgálja a Bank érdekeit).

Adott ügylet(ek) biztosítéki rendszerének összhangban kell lennie az ügyfél bonitásával, valamint az

alapügylet típusával és futamidejével. Az adott kockázatvállalási kategóriánkénti ajánlott, minimális

fedezettségre vonatkozó szabályokat belső szabályzatok írják elő. Egyes termékek, konstrukciók

esetében a fedezettségre vonatkozó, külön szabályzatokban meghatározott előírásokat is figyelembe

kell venni.

Kockázatkezelési jelentés 2016 106/113

A hitelbírálat során a Bank beszerzi a fedezetek értékének megállapításához, érvényesíthetőségük

vizsgálatához kapcsolódó dokumentumokat/okiratokat. A fedezetek értéke és az adós hitelminőségi

besorolása közötti korreláció nem lehet magas.

A Bankban a kihelyezésről/kockázatvállalásról történő döntés, illetve a szerződés hatálybalépése előtt

felülvizsgálatra kerül, hogy az adott vagyontárgy, vagyonértékű jog, kötelezettséget vállaló személy

 jogi szempontból létezik-e

 ténylegesen, fizikailag létezik-e

 vagyontárgyat a tulajdonosa, illetve az azzal együttesen rendelkezésre jogosult ajánlja-e fel

 kötelezettséget vállaló személy cselekvőképes-e és jogosult-e az adott jognyilatkozat tételére

 a biztosíték szabadon érvényesíthető-e.

A biztosítéki szerződésben rögzített biztosítékok meglétét (értékállóság, érvényesíthetőség), az adós

fizetőképességét és a kötelezettségvállalás szerződés szerinti teljesítését a Bank a rendszeres

monitoring keretében, illetve az éves felülvizsgálat során a hitel futamideje alatt folyamatosan ellenőrzi

és értékeli.

Dologi biztosítékok esetén a biztosíték meglétét és értékét helyszíni szemle során, külön

felhatalmazott értékelő szakember közreműködésével határozza meg a Bank. A fedezet értékelését

végző személy a kockázatvállalásról szóló döntésben nem vehet részt. A fedezet értékelésekor alapul

vett érték lehet a fedezet:

a.) piaci értéke, ha van megbízható értékítéletet tükröző piaci ára,

b.) a kockázatvállalási folyamattól független értékbecslő szakértő, vagyonértékelő által

felülvizsgált általános értékelési eljárással, módszerrel meghatározott értéke, ha a fedezetnek

nincs megbízható értékítéletet tükröző piaci ára.

A Bank értelmezésében a piaci ár kizárólag a Bank által elfogadott értékbecslő részéről meghatározott

piaci (=forgalmi) érték lehet. Egyéb dolgok esetében piaci árnak minősül:

 lajstromozott eszközök (járművek, műtárgyak, hajók, repülőgépek) esetén az adott lista,

katalógus szerinti érték;

 szakértői, vagyonértékelői értékbecslés;

 tőzsdén jegyzett termékek esetében az elismert tőzsdék egyikén jegyzett ár;

 nem tőzsdei alapanyag, félkész- és késztermék készletek esetében szakértői, vagyonértékelői

értékbecslés.

Garancia vagy készfizető kezességvállalás, illetve óvadékba helyezett értékpapír esetén a fedezet

értékelését a garancianyújtó vagy a készfizető kezes, illetve a kibocsátó minősítéséhez kell kapcsolni.

Idegen pénzügyi intézménynél elhelyezett óvadék esetén a hitelintézet minősítését kell figyelembe

venni, és gondoskodni kell az intézmény szabad limitének beterheléséről.

Ha a készfizető kezességvállalás, vagy a kezesség sajátosságait mutató garancia nem biztosítja a

teljes kockázatvállalást, a további fedezetek értékelésénél figyelembe kell venni, hogy a garancia vagy

a készfizető kezességvállalás érvényesítése esetén a további biztosítékból való megtérülésnél a

garancianyújtó, illetve a készfizető kezességvállaló a hitelintézettel a követelés arányában osztozik.

Az egyes dologi biztosítéktípusok értékelésére meghatározott elfogadási értékek alapvetően

Magyarország területén fellelhető biztosítékokra vonatkoznak. Más országokban fellelhető dologi

biztosítékok figyelembevétele csak a Jogi Főosztály állásfoglalása és az Kockázatkezelés

hozzájárulása mellett lehetséges. Európai Unión kívüli személyi biztosíték esetén külföldi jogvélemény

beszerzése szükséges a nyilatkozat érvényesíthetőségére vonatkozóan.

Kockázatkezelési jelentés 2016 107/113

Biztosítékok értékelésével kapcsolatban a Bank a következő levonásokat (haircut) alkalmazza:

 Biztosítéki levonás (collateral haircut): a piaci értékben az adott biztosíték Bank által

történő realizálása során bekövetkező, várható veszteséget jelenti.

 Árfolyamkockázati levonás (currency mismatch haircut): devizanem eltérés áll fenn, ha a

kockázatvállalás, a biztosítékra terhelt összeg (zálogjog) és az adott biztosíték likvid

piacának devizaneme vagy a három tényező közül kettő eltér egymástól. A biztosítékok

devizanemének alapvetően összhangban kell lenniük a kockázatvállalás devizanemével.

 Lejárati levonás (maturity mismatch haircut): A biztosítékoknak a kockázatvállalás teljes

futamideje alatt fenn kell állnia. Lejárati eltérésről (maturity mismatching) beszélünk, ha a

biztosíték, biztosítéki szerződés futamideje rövidebb, mint a kötelezettségvállalási

szerződésé.

20.3 A biztosítékok fő típusainak leírása

A. Előre rendelkezésre bocsátott fedezetek: jellegüket tekintve olyan fedezetek, amelyeknél az

intézmény a kockázati esemény bekövetkeztekor a fedezet tárgyát képező eszközt

megszerezheti, illetőleg annak értékesítéséből származó pénzösszegből kielégítést kereshet.

Az előre rendelkezésre bocsátott fedezet likvid, értéke stabil kell, hogy legyen.

 Pénzügyi biztosítékok

 Tárgyi biztosítékok

 Engedményezések

 Biztosítások

B. Előre nem rendelkezésre bocsátott fedezetek: olyan kockázatcsökkentési technikát jelentenek,

ahol az intézmény a felektől független harmadik személy által fizetett összegből kereshet

kielégítést a hitelesemény bekövetkeztekor. Előre nem rendelkezésre bocsátott fedezetek

esetében a védelmet nyújtó fél megbízható és a szerződés jogi hatállyal bíró kell, hogy legyen.

 Közvetlen személyi biztosítékok

 Közvetett személyi biztosítékok

 Hitelderivatívák (A Bank az UniCredit Csoporton belül jelenleg nem jogosult önállóan

hitelderivatíva ügyletek kötésére.)

A garanciák beszámítása során a Bank az egyszerű helyettesítéses módszert használja. Az előre nem

rendelkezésre bocsátott fedezetek befogadása előtt a jogszabályi előírásoknak megfelelően a Bank a

belső szabályzataiban rögzítettek szerint minősíti a garanciát nyújtókat és kezességet vállalókat.

A helyi csoport egyes tagjai korlátozott tevékenységük okán a fenti kategóriák szűkebb körét

alkalmazzák.

A Bank az alábbi fedezetnyújtóktól fogad el kezességet, garanciát:

 Központi kormányzatok és központi bankok

 Regionális kormányzatok és helyi önkormányzatok

 Multilaterális fejlesztési bankok és a szavatoló tőke számítás során 0% kockázati súllyal

figyelembe vehető nemzetközi szervezetek

 Közszektorbeli intézmények, amelyekkel szembeni követelések a szavatoló tőke

számítása során állammal vagy intézményeivel szembeni követelésnek számítanak

 Bankok

 Vállalkozások

 Magánszemélyek

Kockázatkezelési jelentés 2016 108/113

20.4 A garantőrök és a hitelderivatíva partnerek főbb típusai és hitelképességük

A következő táblázatok csak a garancianyújtókra és kezességvállalókra vonatkoznak, tekintettel arra,

hogy hitelderivatívákat a Bank nem alkalmaz hitelkockázati fedezetként.

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály

Kitettség

(millió

forint)

Kockázati súly
Biztosítéknyújtó

ügyfelek száma

Sztenderd

módszer

Központi kormányok és központi bankok (CRSA) 179 158 0,00% 3

Központi kormányok és központi bankok (CRSA) 21 50,00% 1

Hitelintézetek és befektetési vállalkozások (CRSA) 37 20,00% 5

Hitelintézetek és befektetési vállalkozások (CRSA) 7 261 50,00% 6

Hitelintézetek és befektetési vállalkozások (CRSA) 52 100,00% 2

Multilaterális fejlesztési bankok (CRSA) 1 155 0,00% 1

ÖSSZESEN 187 684 - 18

Kitettségi osztály

Kitettség

(millió

forint)

Átlagos

kockázati súly

Biztosítéknyújtó

ügyfelek száma

Belső

minősítésen

alapuló

módszer

Hitelintézetek és befektetési vállalkozások (CRIRB) 11 666 53,38% 18

Vállalkozások (CRIRB) 1 695 88,54% 1

ÖSSZESEN 13 361 - 19

Konszolidált adatok

Kitettségi osztály

Kitettség

(millió

forint) Kockázati súly

Biztosítéknyújtó

ügyfelek száma

Sztenderd

módszer

Központi kormányok és központi bankok (CRSA) 179 404 0,00% 3

Központi kormányok és központi bankok (CRSA) 17 50,00% 1

Hitelintézetek és befektetési vállalkozások (CRSA) 37 20,00% 5

Hitelintézetek és befektetési vállalkozások (CRSA) 7 108 50,00% 6

Hitelintézetek és befektetési vállalkozások (CRSA) 21 100,00% 1

Vállalkozások (CRSA) 1 155 0,00% 1

ÖSSZESEN 187 742 - 17

Kockázatkezelési jelentés 2016 109/113

Kitettségi osztály

Kitettség

(millió

forint)

Átlagos

kockázati súly

Biztosítéknyújtó

ügyfelek száma

Belső

minősítésen

alapuló módszer

Hitelintézetek és befektetési vállalkozások (CRIRB) 11 665 53,38% 18

Vállalkozások (CRIRB) 1 695 88,54% 1

ÖSSZESEN 13 360 - 19

20.5 Az alkalmazott hitelkockázat-mérsékléshez kapcsolódó piaci kockázat-, illetve

hitel kockázat-koncentrációkkal kapcsolatos információk

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok

Fedezet Arány

Ingatlanfedezet 46,23%

Személyi biztosíték 31,86%

Pénzügyi biztosíték 17,02%

Engedményezés 2,94%

Ingó jelzálog 1,95%

ÖSSZESEN 100,00%

Deviza Arány

HUF 45,46%

EUR 45,91%

CHF 6,46%

USD 2,17%

ÖSSZESEN 100,00%

A szektoriális megbontás csak a személyi biztosítékokat tartalmazza a garanciát/kezességet adó

besorolása alapján.

Szektor Arány

Nem pénzügyi váll. 0,01%

Egyéb monetáris int. 1,14%

Központi költv. 78,16%

Külföld 18,57%

Egyéb pénzü. közvetítők 0,00%

Háztartások 0,00%

Pénz kieg. tev. 2,12%

Biztosítók 0,00%

Egyéb pénzü. közvetítők 0,00%

Összesen: 100,00%

Konszolidált adatok

Fedezet Arány

Ingatlanfedezet 46,98%

Személyi biztosíték 31,41%

Engedményezés 16,78%

Pénzügyi biztosíték 2,90%

ingó jelzálog 1,92%

Egyéb 0,01%

ÖSSZESEN 100,00%

Deviza Arány

HUF 45,48%

EUR 45,44%

CHF 6,94%

USD 2,14%

ÖSSZESEN 100,00%

A szektoriális megbontás csak a személyi biztosítékokat tartalmazza a garanciát/kezességet adó

besorolása alapján.

Szektor Arány

Központi költv. 78,15%

Külföld 18,57%

Egyéb monetáris int. 1,14%

Pénz kieg. tev. 2,12%

Nem pénzügyi váll. 0,01%

Egyéb pénzü. közvetítők 0,00%

Háztartások 0,00%

Összesen: 100,00%

20.6 A kockázattal súlyozott kitettségérték, az elismert pénzügyi biztosítékok és más

elismert biztosítékok által fedezett teljes kitettségérték

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok

Fedezet

Kitettség (millió

forint)

1 Költségvetési szervek, jegybankok garanciája, kezessége 167 095,00

2 Hitelgarancia Rt. és egyéb magyar gar. alap által biztosított követelések 34 925,00

3 Bankgaranciák 45 016,00

4 Céggarancia, -kezesség 145,00

Összesen: 247 181

Konszolidált adatok

Fedezet

Kitettség (millió

forint)

1 Költségvetési szervek, jegybankok garanciája, kezessége 167 106

2 Hitelgarancia Rt. és egyéb magyar gar. alap által biztosított követelések 34 925

3 Bankgaranciák 45 016

4 Céggarancia, -kezesség 145

Összesen: 247 192

Kockázatkezelési jelentés 2016 111/113

20.7 A garanciák vagy hitelderivatívák által fedezett teljes kitettség

Az UniCredit Bank Hungary Zrt-re vonatkozó adatok

Kitettségi osztály Fedezet

Kitettség millió

forint

Vállalkozással szembeni kitettségek garancia 36 573

Vállalkozással szembeni kitettségek pénzügyi biztosíték 6 678

Vállalkozással szembeni kitettségek fedezetlen 437 257

Központi kormánnyal és központi bankkal szembeni kitettségek fedezetlen 723 116

Kiemelkedően magas kockázatú kitettségek pénzügyi biztosíték 88

Kiemelkedően magas kockázatú kitettségek fedezetlen 2 885

Hitelintézettel és befektetési vállalkozással szembeni kitettségek pénzügyi biztosíték 221

Hitelintézettel és befektetési vállalkozással szembeni kitettségek fedezetlen 179 667

Egyéb tételek fedezetlen 68 234

Lakossággal szembeni kitettségek garancia 462

Lakossággal szembeni kitettségek pénzügyi biztosíték 1 719

Lakossággal szembeni kitettségek fedezetlen 79 458

Ingatlannal fedezett kitettségek jelzálog biztosíték nem lakáson 27 735

Ingatlannal fedezett kitettségek jelzálog biztosíték lakáson 118 941

Közszektorbeli intézménnyel szembeni kitettségek garancia 2 779

Közszektorbeli intézménnyel szembeni kitettségek pénzügyi biztosíték 0

Közszektorbeli intézménnyel szembeni kitettségek fedezetlen 132

Regionális kormánnyal és helyi önkormányzatokkal szembeni

kitettségek garancia 13 401

Regionális kormánnyal és helyi önkormányzatokkal szembeni

kitettségek fedezetlen 59 255

Rövid távú hitelminősítéssel rendelkező intézményekkel és

vállalatokkal szembeni követelések fedezetlen 1 135

Késedelmes tételek garancia 422

Késedelmes tételek jelzálog biztosíték nem lakáson 395

Késedelmes tételek pénzügyi biztosíték 4

Késedelmes tételek jelzálog biztosíték lakáson 191

Késedelmes tételek fedezetlen 77 056

Hitelintézettel és befektetési vállalkozással szembeni kitettségek

(CRIRB) garancia 76 254

Hitelintézettel és befektetési vállalkozással szembeni kitettségek

(CRIRB) fedezetlen 506 645

Vállalkozásokkal szembeni kitettségek (CRIRB) garancia 71 396

Vállalkozásokkal szembeni kitettségek (CRIRB) fedezetlen 1 469 798

Részesedések IRB módszer szerint (CR IRB EQU) fedezetlen 5 935

Összesen 3 967 832

Kockázatkezelési jelentés 2016 112/113

Konszolidált adatok

Kitettségi osztály Fedezet

Kitettség

millió forint

Vállalkozással szembeni kitettségek garancia 36 422

Vállalkozással szembeni kitettségek pénzügyi biztosíték 6 679

Vállalkozással szembeni kitettségek fedezetlen 368 794

Központi kormánnyal és központi bankkal szembeni kitettségek fedezetlen 809 949

Kiemelkedően magas kockázatú kitettségek pénzügyi biztosíték 73

Kiemelkedően magas kockázatú kitettségek fedezetlen 2 899

Hitelintézettel és befektetési vállalkozással szembeni

kitettségek garancia 8

Hitelintézettel és befektetési vállalkozással szembeni

kitettségek pénzügyi biztosíték 221

Hitelintézettel és befektetési vállalkozással szembeni

kitettségek fedezetlen 7 946

Egyéb tételek fedezetlen 60 493

Lakossággal szembeni kitettségek garancia 668

Lakossággal szembeni kitettségek pénzügyi biztosíték 1 721

Lakossággal szembeni kitettségek fedezetlen 134 530

Ingatlannal fedezett kitettségek

jelzálog biztosíték nem

lakáson 27 632

Ingatlannal fedezett kitettségek jelzálog biztosíték lakáson 122 494

Közszektorbeli intézménnyel szembeni kitettségek garancia 2 576

Közszektorbeli intézménnyel szembeni kitettségek pénzügyi biztosíték 0

Közszektorbeli intézménnyel szembeni kitettségek fedezetlen 132

Regionális kormánnyal és helyi önkormányzatokkal szembeni

kitettségek garancia 13 401

Regionális kormánnyal és helyi önkormányzatokkal szembeni

kitettségek fedezetlen 59 261

Rövid távú hitelminősítéssel rendelkező intézményekkel és

vállalatokkal szembeni követelések garancia 44

Rövid távú hitelminősítéssel rendelkező intézményekkel és

vállalatokkal szembeni követelések fedezetlen 4 779

Késedelmes tételek garancia 362

Késedelmes tételek

jelzálog biztosíték nem

lakáson 527

Késedelmes tételek pénzügyi biztosíték 5

Késedelmes tételek jelzálog biztosíték lakáson 1 215

Késedelmes tételek fedezetlen 50 892

Hitelintézettel és befektetési vállalkozással szembeni

kitettségek (CRIRB) garancia 76 481

Hitelintézettel és befektetési vállalkozással szembeni

kitettségek (CRIRB) fedezetlen 507 260

Vállalkozásokkal szembeni kitettségek (CRIRB) garancia 71 237

Vállalkozásokkal szembeni kitettségek (CRIRB) fedezetlen 1 464 130

Részesedések IRB módszer szerint (CR IRB EQU) fedezetlen 705

Összesen 3 833 535

Kockázatkezelési jelentés 2016 113/113

21 A működési kockázat fejlett mérési módszerének alkalmazása (454. cikk)

Minél fejlettebb módszert használ egy hitelintézet, annál pontosabban határozható meg a

tőkekövetelmény nagysága, hiszen az egyes módszerek kockázatérzékenysége a módszertan

összetettségével párhuzamosan növekszik. A fejlett mérési módszer (Advanced Measurement

Approach – AMA) alkalmazása fedezetet nyújt mind a várható, mind a nem várt kockázatokra5,

ugyanakkor elkerülhető, hogy indokolatlanul magas legyen a tőkekövetelmény nagysága, mely

addicionális költséget eredményezne a bankok számára. A kevésbé fejlett módszerek (alapmutató,

sztenderd, alternatív sztenderd) a tőkekövetelményre konzervatív, így elvileg magasabb becslést

adnak.

A működési kockázati tőkekövetelmény meghatározása az UniCredit Bank Hungary Zrt. esetében a

fejlett mérési módszerrel (AMA) történik 2009. július 1-jétől. A Bank konszolidációs körébe tartozó

leányvállalatok esetében az UniCredit Jelzálogbank működési kockázati tőkekövetelmény

meghatározása sztenderd módszerrel, míg az UniCredit Leasing Hungary Zrt. esetében az alapmutató

módszerével történik.

A fejlett mérési módszer során a tőkekövetelmény meghatározása az UniCredit Csoport által, a teljes

UCI Csoportra vonatkozóan történik, és az kerül az egyes leányvállalatokra leosztásra. A fejlett mérési

módszer szerinti egyedi tőkekövetelmény-számításhoz az UniCredit Csoport felhasználja a bruttó

jövedelmet is, mivel ez az egyes csoporttagok (leányvállalatok) közötti tőkekövetelmény felosztás

egyik alapparamétere.

Az UCI Csoport a következő tényezőket veszi – különböző súllyal - figyelembe a tőkekövetelmény

meghatározásában:

 a belső veszteség adatbázisából az UCI Csoport elmúlt tíz évben könyvelt működési

kockázati eseményei,

 a bankok között létrejött működési kockázati eseményeket összesítő nemzetközi

adatkonzorcium veszteségadatai (ORX),

 potenciális működési kockázati eseményekre készült forgatókönyv elemzések becslései,

 kulcskockázati indikátorok mutatóinak értékei.

A fejlett mérési módszerrel meghatározott működési kockázati tőkekövetelmény az egyes

leányvállalatokra történő allokációja során az Anyavállalat a következő elemeket veszi figyelembe:

 bruttó jövedelem adatok,

 a működési kockázatból eredő veszteségeseményekre vonatkozó (súlyossági és gyakorisági)

adatok, valamint

 a forgatókönyv elemzések becsült adatai.

A magyarországi Bankcsoportba tartozó leányvállalatok esetén pedig mind a sztenderd, mind az

alapmutató módszer szerinti tőkekövetelmény kizárólag a bruttó jövedelem alapján kerül

meghatározásra.

22 A piaci kockázati belső modell alkalmazása (455. cikk)

Bankunk nem alkalmaz piaci kockázati belső modellt.

5 meghatározott szignifikanciaszint mellett

