

Vedlegg 1

Skjema for offentliggjøring av de viktigste avtalevilkårene for kapitalinstrumenter		
1	Utsteder	Volkswagen Møller Bilfinans AS
2	Entydig identifikasjonskode (f.eks. CUSIP, ISIN eller Bloombergs identifikasjonskode for rettede emisjoner)	992 873 183
3	Gjeldende lovgivning for instrumentet	Norsk
	<i>Behandling etter kapitalregelverket</i>	
4	Regler som gjelder i overgangsperioden	Ren kjernekapital
5	Regler som gjelder etter overgangsperioden	Ren kjernekapital
6	Medregning på selskaps- eller (del)konsolidert nivå, selskaps- og (del)konsolidert nivå	Selskapsnivå
7	Instrumenttype (typer skal spesifiseres for hver jurisdiksjon)	Ordinær egenkapitalbeviskapital
8	Beløp som inngår i ansvarlig kapital (i millioner NOK fra seneste rapporteringsdato)	250
9	Instrumentets nominelle verdi	250
9a	Emisjonskurs	0.25
9b	Innløsningskurs	N/A
10	Regnskapsmessig klassifisering	Egenkapital
11	Opprinnelig utstedelsesdato	02.07.2008
12	Evigvarende eller tidsbegrenset	Evigvarende
13	Opprinnelig forfallsdato	Ingen forfallsdato
14	Innløsningsrett for utsteder forutsatt samtykke fra Finanstilsynet	N/A
15	Dato for innløsningsrett, eventuell betinget innløsningsrett og innløsningsbeløp	N/A
16	Datoer for eventuell etterfølgende innløsningsrett	N/A
	<i>Renter/utbytte</i>	
17	Fast eller flytende rente/utbytte	N/A
18	Rentesats og eventuell tilknyttet referanserente	N/A
19	Vilkår om at det ikke kan betales utbytte hvis det ikke er betalt rente på instrumentet («dividend stopper»)	N/A
20a	Full fleksibilitet, delvis fleksibilitet eller pliktig (med hensyn til tidspunkt)	N/A
20b	Full fleksibilitet, delvis fleksibilitet eller pliktig (med hensyn til beløp)	N/A
21	Vilkår om renteøkning eller annet incitament til innfrielse	N/A
22	Ikke-kumulativ eller kumulativ	N/A
	<i>Konvertering/nedskrivning</i>	
23	Konvertibel eller ikke konvertibel	N/A
24	Hvis konvertibel, nivå(er) som utløser konvertering	N/A
25	Hvis konvertibel, hel eller delvis	N/A
26	Hvis konvertibel, konverteringskurs	N/A
27	Hvis konvertibel, pliktig eller valgfri	N/A
28	Hvis konvertibel, oppgi instrumenttypen det konverteres til	N/A
29	Hvis konvertibel, oppgi utsteder av instrumentene det konverteres til	N/A
30	Vilkår om nedskrivning	Ja

31	Hvis nedskrivning, nivå som utløser nedskrivning	Hvis utsteders kapitaldekning faller under de til enhver tid gjeldende minstekrav, eller under andre fastsatte minstekrav
32	Hvis nedskrivning, hel eller delvis	Helt eller delvis
33	Hvis nedskrivning, med endelig virkning eller midlertidig	Permanent
34	Hvis midlertidig nedskrivning, beskrivelse av oppskrivningsmekanismen	N/A
35	Prioritetsrekkefølge ved avvikling (oppgi instrumenttypen som har nærmeste bedre prioritet)	Står tilbake for all gjeld
36	Vilkår som gjør at instrumentet ikke kan medregnes etter overgangsperioden	Nei
37	Hvis ja, spesifiser hvilke vilkår som ikke oppfyller nye krav	N/A
Sett N/A hvis spørsmålet ikke er relevant.		

Vedlegg 2

Veiledning til utfylling av skjemaet for offentliggjøring av de viktigste avtalevilkårene for kapitalinstrumenter

Skjemaet skal fylles ut for rene kjernekapitalinstrumenter, fondsobligasjoner og ansvarlig lånekapital. Det skal fylles ut én kolonne for hvert instrument, men instrumenter innenfor en kategori som er utstedt på like vilkår, kan rapporteres i den samme kolonnen.

Slik utfylles radene i skjemaet for offentliggjøring av de viktigste avtalevilkårene for kapitalinstrumenter:	
1	Her rapporteres navnet på den juridiske enheten som har utstedt instrumentene.
2	Her rapporteres den unike identifikasjonskoden for instrumentet, f.eks. ISIN-nummeret eller CUSIP. For rettede emisjoner kan Bloombergs identifikasjonskode benyttes.
3	Angi lovvalg for instrumentet.
4	Her rapporteres klassifiseringen av instrumentet etter overgangsbestemmelsene. Velg én av kategoriene: [Ren kjernekapital], [Annen godkjent kjernekapital], [Tilleggskapital], [Kapital som ikke kan medregnes] eller [N/A]. Hvis deler av instrumentet er reklassifisert til en lavere kapitalklasse, skal dette oppgis.
5	Her rapporteres klassifiseringen av instrumentet uten bruk av overgangsbestemmelser. Velg én av kategoriene: [Ren kjernekapital], [Annen godkjent kjernekapital], [Tilleggskapital], eller [Kapital som ikke kan medregnes].
6	Oppgi nivå(ene) innen gruppen som instrumentet inkluderes i den ansvarlige kapitalen. Velg én av kategoriene: [Selskapsnivå], [(Del-)konsolidert nivå] eller [Selskaps- og (del-)konsolidert nivå].
7	Her rapporteres instrumenttype. Velg én av kategoriene: [Ordinær aksjekapital], [Ordinær egenkapitalbeviskapital], [Medlemsinnskudd], [Aksjekapital med preferanse til utbytte], [Egenkapitalbeviskapital med preferanse til utbytte], [Fondsobligasjonskapital] eller [Ansvarlig lånekapital].
8	Her rapporteres beløpet som inngår i ansvarlig kapital for nivået som offentliggjøringen gjelder. Oppgi om deler av instrumentet inngår i en lavere risikoklasse og om beløpet er forskjellig fra beløpet som er utstedt.
9	Her rapporteres instrumentets nominelle verdi i utstedelsesvalutaen og i NOK.
9a	Her rapporteres emisjonskursen for instrumentet.
9b	Her rapporteres innløsningskursen for instrumentet.
10	Oppgi regnskapsmessig klassifisering. Velg én av kategoriene: [Egenkapital], [Gjeld – amortisert kost], [Gjeld – virkelig verdi-opsjonen] eller [Ikke-kontrollerende eierinteresser i konsoliderte datterselskaper].
11	Her rapporteres opprinnelig utstedelsesdato.
12	Oppgi om instrumentet er evigvarende (uten forfallsdato) eller tidsbegrenset. Velg én av kategoriene: [Evigvarende] eller [Tidsbegrenset].
13	For tidsbegrensede instrumenter oppgis den opprinnelige forfallsdatoen (dag, måned og år). For evigvarende instrumenter oppgis "ingen forfallsdato".
14	Oppgi om instrumentet kan innløses av utsteder (alle typer innløsningsrett). Velg én av kategoriene: [Ja], [Nei].
15	For instrumenter med innløsningsrett for utsteder, rapporter første dato instrumentet kan innløses (dag, måned og år) og om instrumentet har skatte- og/eller regulatorisk innløsningsrett. Oppgi også innløsningsbeløp.
16	Her rapporteres eventuell forekomst og hyppighet av etterfølgende innløsningsrett.
17	Oppgi om renten/utbyttet enten er fast eller flytende i hele instrumentets levetid, er fast nå, men vil endres til flytende rente i fremtiden eller er flytende nå, men vil endres til fast rente i fremtiden. Velg én av kategoriene: [Fast], [Flytende], [Fast til flytende] eller [Flytende til fast].

18	Her rapporteres rentesatsen for instrumentet, eventuelt som referanserente med tillegg av margin.
19	Oppgi om det i avtalen er vilkår om at det ikke kan betales utbytte til aksjonærene eller innehaverne av egenkapitalbevis hvis det ikke er betalt rente på instrumentet (altså om avtalen inneholder "dividend stopper"). Velg én av kategoriene: [Ja], [Nei]
20a	Her rapporteres det om utsteder har full, delvis eller ingen fleksibilitet med hensyn til utbetalingen av rente/utbytte. Hvis institusjonen fritt kan la være å betale rente/utbytte i alle situasjoner, skal "full fleksibilitet" velges. Hvis betingelser må oppfylles før institusjonen kan la være å utbetale rente/utbytte (f.eks. at kapitaldekningen kommer under et visst nivå), skal "delvis fleksibilitet" velges. Hvis institusjonen bare kan la være å betale i tilfelle av insolvens, skal "pliktig" velges. Velg én av kategoriene: [Full fleksibilitet], [Delvis fleksibilitet] eller [Pliktig]. Oppgi videre årsakene til graden av fleksibilitet, herunder om det er bindinger mellom utbytte og rentebetaling eller vilkår om at manglende rente skal erstattes med andre former for betaling.
20b	Her rapporteres det om institusjonen har full, delvis eller ingen fleksibilitet med hensyn til beløpet som betales i rente/utbytte. Velg én av kategoriene: [Full fleksibilitet], [Delvis fleksibilitet] eller [Pliktig].
21	Oppgi om det er vilkår om rentetøkning eller annet incitament til innfrielse. Velg én av kategoriene: [Ja], [Nei].
22	Her rapporteres det om utbytte eller renter akkumuleres eller ikke. Velg én av kategoriene: [Ja], [Nei].
23	Her rapporteres det om instrumentet er konvertibelt eller ikke. Velg én av kategoriene: [Ja], [Nei].
24	Her rapporteres innslagsnivået for konvertering, herunder konvertering instruert av myndighetene for å unngå avvikling. Hvis én eller flere myndigheter kan kreve konvertering, skal myndighetene oppgis. Det skal videre rapporteres om adgangen til å kreve konvertering følger av kontraktvilkår eller lov.
25	Oppgi om instrumentet alltid vil konverteres fullt ut, konverteres helt eller delvis eller alltid konverteres delvis. Velg én av kategoriene: [Alltid full], [Hel eller delvis] eller [Alltid delvis].
26	Her rapporteres kursen for konvertering til det mer tapsabsorberende instrumentet.
27	For konvertible instrumenter, oppgi om konverteringen er pliktig eller valgfri. Velg én av kategoriene: [Pliktig], [Valgfri] eller [NA]. Oppgi videre hvem som kan kreve konvertering. Velg én av kategoriene: [Valg for innehaver], [Valg for utsteder] eller [Valg for både innehaver og utsteder].
28	For konvertible instrumenter, oppgi instrumentet som det konverteres til. Velg én av kategoriene: [Ren kjernekapital], [Annen godkjent kjernekapital], [Tilleggskapital] eller [Annet]
29	Hvis konvertibel, oppgi utsteder av instrumentene det konverteres til.
30	Oppgi om det er vilkår om nedskrivning. Velg én av kategoriene: [Ja], [Nei].
31	Her rapporteres innslagsnivåene for nedskrivning, herunder nedskrivning instruert av myndighetene for å unngå avvikling. Hvis én eller flere myndigheter kan kreve nedskrivning, skal myndighetene oppgis. Det skal videre rapporteres om adgangen til å kreve nedskrivning følger av kontraktvilkår eller lov.
32	Her rapporteres det om instrumentene alltid vil bli skrevet ned i sin helhet, kan bli skrevet ned delvis eller alltid vil bli skrevet ned delvis. Velg én av kategoriene: [Alltid hel], [Hel eller delvis] eller [Alltid delvis].
33	For instrumenter som kan nedskrives, oppgi om nedskrivningen er med endelig virkning eller midlertidig. Velg én av kategoriene: [Permanent], [Midlertidig] eller [NA].
34	Her rapporteres oppskrivningsmekanismen.
35	Her rapporteres instrumenttypen som har nærmeste bedre prioritet. Rapportert også kolonnennummeret til instrumentet med nærmeste bedre prioritet der det er aktuelt.
36	Oppgi om instrumentet har vilkår som ikke oppfyller gjeldende krav. Velg én av kategoriene: [Ja], [Nei].
37	Hvis instrumentet har vilkår som ikke oppfyller gjeldende krav, skal de aktuelle vilkårene rapporteres under denne posten.

Vedlegg 3

Skjema for offentliggjøring av sammensetningen av ansvarlig kapital for perioden 2014–2017

Ren kjernekapital: Instrumenter og opptjent kapital		(A) Beløp på datoen for offentliggjøring	(B) Referanser til artikler i forordningen (CRR)	(C) Beløp omfattet av overgangsregler
1	Kapitalinstrumenter og tilhørende overkursfond	1 165	26 (1), 27, 28 og 29	
	herav: instrumenttype 1	150		
	herav: instrumenttype 2	1015		
	herav: instrumenttype 3	N/A		
2	Opptjent egenkapital i form av tidligere års tilbakeholdte resultater	381	26 (1) (c)	
3	Akkumulerte andre inntekter og kostnader og andre fond o.l.	0	26 (1) (d) og (e)	
3a	Avsetning for generell bankrisiko	N/A	26 (1) (f)	
4	Rene kjernekapitalinstrumenter omfattet av overgangsbestemmelser	N/A		
	Statlige innskudd av ren kjernekapital omfattet av overgangsbestemmelser	N/A		
5	Minoritetsinteresser	N/A	84	
5a	Revidert delårsoverskudd fratrukket påregnelig skatt mv. og utbytte	181	26 (2)	
6	Ren kjernekapital før regulatoriske justeringer	1 727	Sum rad 1 t.o.m. 5a	
Ren kjernekapital: Regulatoriske justeringer				
7	Verdijusteringer som følge av kravene om forsvarlig verdsettelse (negativt beløp)	0	34 og 105	
8	Immaterielle eiendeler redusert med utsatt skatt (negativt beløp)	-6,8	36 (1) (b) og 37	
9	Tomt felt i EØS	N/A		
10	Utsatt skattefordel som ikke skyldes midlertidige forskjeller redusert med utsatt skatt som kan motregnes (negativt beløp)	0	36 (1) (c) og 38	
11	Verdiendringer på sikringsinstrumenter ved kontantstrømsikring	0	33 (1) (a)	
12	Positive verdier av justert forventet tap etter kapitalkravforskriften § 15-7 (tas inn som negativt beløp)	N/A	36 (1) (d), 40 og 159	
13	Økning i egenkapitalen knyttet til fremtidig inntekt grunnet verdipapiriserte eiendeler (negativt beløp)	0	32 (1)	
14	Gevinster eller tap på gjeld målt til virkelig verdi som skyldes endringer i egen kredittverdighet	0	33 (1) (b) og (c)	
15	Overfinansiering av pensjonsforpliktelser (negativt beløp)	0	36 (1) (e) og 41	
16	Direkte, indirekte og syntetiske beholdninger av	0	36 (1) (f) og	

	egne rene kjernekapitalinstrumenter (negativt beløp)		42	
17	Beholdning av ren kjernekapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital (negativt beløp)	0	36 (1) (g) og 44	
18	Direkte, indirekte og syntetiske beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen ikke har en vesentlig investering. Beløp som overstiger grensen på 10 %, regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)	0	36 (1) (h), 43, 45, 46, 49 (2), 79, 469 (1) (a), 472 (10) og 478 (1)	
19	Direkte, indirekte og syntetiske beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har vesentlige investeringer som samlet overstiger grensen på 10 %. Beløp regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)	0	36 (1) (i), 43, 45, 47, 48 (1) (b), 49 (1) til (3) og 79	
20	Tomt felt i EØS	N/A		
20a	Poster som alternativt kan få 1250 % risikovekt (negativt beløp),	0	36 (1) (k)	
20b	herav: kvalifiserte eiendeler i selskap utenfor finansiell sektor (negativt beløp)	N/A	36 (1) (k) (i) og 89 til 91	
20c	herav: verdipapiriseringsposisjoner (negativt beløp)	0	36 (1) (k) (ii), 243 (1) (b), 244 (1) (b) og 258	
20d	herav: motpartsrisiko for transaksjoner som ikke er avsluttet (negativt beløp)	0	36 (1) (k) (iii) og 379 (3)	
21	Utsatt skattefordel som skyldes midlertidige forskjeller og som overstiger unntaksgrensen på 10 %, redusert med utsatt skatt som kan motregnes (negativt beløp)	0	36 (1) (c), 38 og 48 (1) (a)	
22	Beløp som overstiger unntaksgrensen på 17,65 % (negativt beløp)	0	48 (1)	
23	herav: direkte, indirekte og syntetiske beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering (negativt beløp)	0	36 (1) (i) og 48 (1) (b)	
24	Tomt felt i EØS	N/A		
25	herav: utsatt skattefordel som skyldes midlertidige forskjeller (negativt beløp)	0	36 (1) (c), 38 og 48 (1) (a)	
25a	Akkumulert underskudd i inneværende regnskapsår (negativt beløp)	0	36 (1) (a)	
25b	Påregnelig skatt relatert til rene kjernekapitalposter (negativt beløp)	0	36 (1) (l)	
26	Justeringer i ren kjernekapital som følge av overgangsbestemmelser	0	Sum 26a og 26b	
26a	Overgangsbestemmelser for regulatoriske filtre relaterte til urealiserte gevinster og tap	N/A		
	herav: filter for urealisert tap 1	N/A		
	herav: filter for urealisert tap 2	N/A		
	herav: filter for urealisert gevinst 1 (negativt beløp)	0	468	
	herav: filter for urealisert gevinst 2 (negativt beløp)	0	468	
26b	Beløp som skal trekkes fra eller legges til ren kjernekapital som følge av overgangsbestemmelser for andre filtre og fradrag	N/A		

	herav: ...	0		
27	Overskytende fradrag i annen godkjent kjernekapital (negativt beløp)	0	36 (1) (j)	
28	Sum regulatoriske justeringer i ren kjernekapital	-6,8	Sum rad 7 t.o.m. 20a, 21, 22, 25a, 25b, 26 og 27	
29	Ren kjernekapital	1 720	Rad 6 pluss rad 28 hvis beløpet i rad 28 er negativt, ellers minus	
Annen godkjent kjernekapital: Instrumenter				
30	Kapitalinstrumenter og tilhørende overkursfond	0	51 og 52	
31	herav: klassifisert som egenkapital etter gjeldende regnskapsstandard	0		
32	herav: klassifisert som gjeld etter gjeldende regnskapsstandard	0		
33	Fondsobligasjonskapital omfattet av overgangsbestemmelser	N/A	486 (3) og (5)	
	Statlige innskudd av fondsobligasjonskapital omfattet av overgangsbestemmelser	0		
34	Fondsobligasjonskapital utstedt av datterselskaper til tredjeparter som kan medregnes i annen godkjent kjernekapital	0	85 og 86	
35	herav: instrumenter omfattet av overgangsbestemmelser	0		
36	Annen godkjent kjernekapital før regulatoriske justeringer	0	Sum rad 30, 33 og 34	
Annen godkjent kjernekapital: Regulatoriske justeringer				
37	Direkte, indirekte og syntetiske beholdninger av egen fondsobligasjonskapital (negativt beløp)	0	52 (1) (b), 56 (a) og 57	
38	Beholdning av annen godkjent kjernekapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital (negativt beløp)	0	56 (b) og 58	
39	Direkte, indirekte og syntetiske beholdninger av fondsobligasjonskapital i andre selskaper i finansiell sektor der institusjonen ikke har en vesentlig investering. Beløp som overstiger grensen på 10 %, regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)	0	56 (c), 59, 60 og 79	
40	Direkte, indirekte og syntetiske beholdninger av fondsobligasjonskapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering. Beløp regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)	0	56 (d), 59 og 79	
41	Justeringer i annen godkjent kjernekapital som følge av overgangsbestemmelser	0	Sum rad 41a, 41b og 41c	
41a	Frdrag som skal gjøres i annen godkjent kjernekapital, i stedet for ren kjernekapital, som følge av overgangsbestemmelser (negativt beløp)	0	469 (1) (b) og 472 (10) (a)	
	herav: spesifiser de enkelte postene linje for linje	0		
41b	Frdrag som skal gjøres i annen godkjent kjernekapital, i stedet for tilleggskapital, som følge	N/A		

	av overgangsbestemmelser (negativt beløp)			
	herav: spesifiser de enkelte postene linje for linje	N/A		
41c	Beløp som skal trekkes fra eller legges til annen godkjent kjernekapital som følge av overgangsbestemmelser for andre filtre og fradrag	N/A		
	herav: filter for urealisert tap	N/A		
	herav: filter for urealisert gevinst (negativt beløp)	N/A		
	herav: ...	N/A		
42	Overskytende fradrag i tilleggskapital (negativt beløp)	0	56 (e)	
43	Sum regulatoriske justeringer i annen godkjent kjernekapital	0	Sum rad 37 t.o.m. 41 og rad 42	
44	Annen godkjent kjernekapital	0	Rad 36 pluss rad 43. Gir fradrag fordi beløpet i rad 43 er negativt	
45	Kjernekapital	1 720	Sum rad 29 og rad 44	
Tilleggskapital: instrumenter og avsetninger				
46	Kapitalinstrumenter og tilhørende overkursfond	0	62 og 63	
47	Tilleggskapital omfattet av overgangsbestemmelser	N/A	486 (4) og (5)	
	Statlige innskudd av tilleggskapital omfattet av overgangsbestemmelser	0		
48	Ansvarlig lånekapital utstedt av datterselskaper til tredjeparter som kan medregnes i tilleggskapitalen	0	87 og 88	
49	herav: instrumenter omfattet av overgangsbestemmelser	0		
50	Tallverdien av negative verdier av justert forventet tap	N/A	62 (c) og (d)	
51	Tilleggskapital før regulatoriske justeringer	0	Sum rad 46 t.o.m. 48 og rad 50	
Tilleggskapital: Regulatoriske justeringer				
52	Direkte, indirekte og syntetiske beholdninger av egen ansvarlig lånekapital (negativt beløp)	0	63 (b) (i), 66 (a) og 67	
53	Beholdning av tilleggskapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital (negativt beløp)	0	66 (b) og 68	
54	Direkte, indirekte og syntetiske beholdninger av ansvarlig lånekapital i andre selskaper i finansiell sektor der institusjonen ikke har en vesentlig investering. Beløp som overstiger grensen på 10 %, regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)	0	66 (c), 69, 70 og 79	
54a	herav: nye beholdninger som ikke omfattes av overgangsbestemmelser	0		
54b	herav: beholdninger fra før 1. januar 2013 omfattet av overgangsbestemmelser	0		
55	Direkte, indirekte og syntetiske beholdninger av	0	66 (d), 69 og	

	ansvarlig lånekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering. Beløp regnet etter fradrag som er tillatt for korte posisjoner (negativt beløp)		79	
56	Justeringer i tilleggskapital som følge av overgangsbestemmelser (negativt beløp)	0	Sum rad 56a, 56b og 56c	
56a	Frdrag som skal gjøres i tilleggskapital, i stedet for ren kjernekapital, som følge av overgangsbestemmelser (negativt beløp)	0	469 (1) (b) og 472 (10) (a)	
	herav: spesifiser de enkelte postene linje for linje	0		
56b	Frdrag som skal gjøres i tilleggskapital, i stedet for annen godkjent kjernekapital, som følge av overgangsbestemmelser (negativt beløp)	N/A		
	herav: spesifiser de enkelte postene linje for linje	N/A		
56c	Beløp som skal trekkes fra eller legges til tilleggskapitalen som følge av overgangsbestemmelser for filtre og andre fradrag	N/A	468	
	herav: filter for urealisert tap	N/A		
	herav: filter for urealisert gevinst	0	468	
	herav:...	0		
57	Sum regulatoriske justeringer i tilleggskapital	0	Sum rad 52 t.o.m. 54, rad 55 og 56	
58	Tilleggskapital	0	Rad 51 pluss rad 57 hvis beløpet i rad 57 er negativt, ellers minus	
59	Ansvarlig kapital	1 720	Sum rad 45 og rad 58	
59a	Økning i beregningsgrunnlaget som følge av overgangsbestemmelser	0	472 (10) (b)	
	herav: beløp som ikke er trukket fra ren kjernekapital	0	469 (1) (b)	
	herav: beløp som ikke er trukket fra annen godkjent kjernekapital	0		
	herav: beløp som ikke er trukket fra tilleggskapital	0		
60	Beregningsgrunnlag	9 670		
Kapitaldekning og buffere				
61	Ren kjernekapitaldekning	17.8%	92 (2) (a)	
62	Kjernekapitaldekning	17.8%	92 (2) (b)	
63	Kapitaldekning	17.8%	92 (2) (c)	
64	Kombinert bufferkrav som prosent av beregningsgrunnlaget	11%	CRD 128, 129, 130, 131 og 133	
65	herav: bevaringsbuffer	2,5%		
66	herav: motsyklisk buffer	1%		
67	herav: systemrisikobuffer	3%		
67a	herav: buffer for andre systemviktige institusjoner (O-SII-buffer)	N/A	CRD 131	
68	Ren kjernekapital tilgjengelig for oppfyllelse av bufferkrav	14.3%	CRD 128	

69	Ikke relevant etter EØS-regler			
70	Ikke relevant etter EØS-regler			
71	Ikke relevant etter EØS-regler			
Kapitaldekning og buffere				
72	Beholdninger av ansvarlig kapital i andre selskaper i finansiell sektor der institusjonen har en ikke vesentlig investering, som samlet er under grensen på 10 %. Beløp regnet etter fradrag som er tillatt for korte posisjoner.	0	36 (1) (h), 45, 46, 472 (10), 56 (c), 59, 60, 66 (c), 69 og 70	
73	Beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering, som samlet er under grensen på 10 %. Beløp regnet etter fradrag som er tillatt for korte posisjoner.	0	36 (1) (i), 45 og 48	
74	Tomt felt i EØS			
75	Utsatt skattefordel som skyldes midlertidige forskjeller redusert med utsatt skatt som kan motregnes, som er under grensen på 10 %.	0	36 (1) (c), 38 og 48	
Grenser for medregning av avsetninger i tilleggskapitalen				
76	Generelle kredittrisikoreserver	0	62	
77	Grense for medregning av generelle kredittrisikoreserver i tilleggskapitalen	121	62	
78	Tallverdien av negative verdier av justert forventet tap	0	62	
79	Grense for medregning i tilleggskapitalen av overskytende regnskapsmessige nedskrivninger	58	62	
Kapitalinstrumenter omfattet av overgangsbestemmelser				
80	Grense for medregning av rene kjernekapitalinstrumenter omfattet av overgangsbestemmelser	N/A	484 (3) og 486 (2) og (5)	
81	Overskytende ren kjernekapital omfattet av overgangsbestemmelser	0	484 (3) og 486 (2) og (5)	
82	Grense for medregning av fondsobligasjonskapital omfattet av overgangsbestemmelser	N/A	484 (4) og 486 (3) og (5)	
83	Overskytende fondsobligasjonskapital omfattet av overgangsbestemmelser	N/A	484 (4) og 486 (3) og (5)	
84	Grense for medregning av ansvarlig lånekapital omfattet av overgangsbestemmelser	N/A	484 (5) og 486 (4) og (5)	
85	Overskytende ansvarlig lånekapital omfattet av overgangsbestemmelser	N/A	484 (5) og 486 (4) og (5)	

Vedlegg 4

Veiledning til utfylling av skjemaet for offentliggjøring av sammensetningen av ansvarlig kapital for perioden 2014–2017

Skjemaet bygger i stor grad på kapitaldekningsoppgaven som sendes Finanstilsynet. I veiledningen er det angitt hvilke poster i kapitaldekningsoppgaven de enkelte postene tilsvarer. Dersom ikke annet er oppgitt, gjelder beskrivelsen i veiledningen beløpene som skal fylles ut i kolonne A. Kolonne C skal bare fylles ut for poster som er omfattet av overgangsregelen i beregningsforskriften § 20 bokstav a, og omfatter den delen av fradraget som ikke skal trekkes fra under den aktuelle posten.

Etter overgangsperioden (2014–2017) kan kolonne C og radene om statlige innskudd av ansvarlig kapital under rad 4, 33 og 47 tas ut av skjemaet. Det samme gjelder rad 26, 26a, 26b, 41a, 41b, 41c, 54a, 54b, 56a, 56b, 56c og 59a.

Slik skal radene i skjemaet for offentliggjøring av sammensetningen av ansvarlig kapital for perioden 2014 – 2017 fylles ut:	
Rad	
1	Her rapporteres innbetalte beløp for kapitalinstrumenter som kvalifiserer som ren kjernekapital og tilhørende overkursfond/kompensasjonsfond. Posten tilsvarer summen av post 1.1.1.1.1 og post 1.1.1.1.3 i skjema C 01.00 i kapitaldekningsoppgaven.
2	Her rapporteres opptjent egenkapital i form av annen egenkapital, sparebankens fond, herunder grunnfond, utjevningfond og gavefond. Posten tilsvarer post 1.1.1.2.1 i skjema C 01.00 i kapitaldekningsoppgaven.
3	Her rapporteres summen av akkumulerte andre inntekter og kostnader som ikke inngår i andre poster og andre fond o.l. som inngår i ren kjernekapital. Posten tilsvarer summen av post 1.1.1.3 og 1.1.1.4 i skjema C 01.00 i kapitaldekningsoppgaven.
3a	Norske institusjoner har ikke avsetninger i form av midler som er satt av for å dekke generell bankrisiko. Posten er derfor ikke aktuell.
4	Alle rene kjernekapitalinstrumenter utstedt av norske institusjoner kvalifiserer som ren kjernekapital. Posten er derfor ikke aktuell. Det er ingen gjeldende overgangsbestemmelser for kapitalinstrumenter omfattet av statlige ordninger. Posten er derfor ikke aktuell for norske institusjoner.
5	Her rapporteres minoritetsinteresser som kan medregnes i ren kjernekapital. Posten tilsvarer post 1.1.1.7 i skjema C 01.00 i kapitaldekningsoppgaven.
5a	Her rapporteres revidert positivt delårsresultat redusert med påregnelig skatt og utbytte som kan medregnes etter vilkårene i beregningsforskriften § 14 (1) punkt 15. Denne posten tilsvarer sammen med post 25a, post 1.1.1.2.2 i skjema C 01.00 i kapitaldekningsoppgaven.
6	Posten skal utgjøre summen av radene over; rad 1 til og med rad 5a.
7	Her rapporteres verdijusteringer på engasjementer målt til virkelig verdi i handelsporteføljen og bankporteføljen som følge av kravene til forsvarlig verdsettelse. Posten tilsvarer post 1.1.1.9.5 i skjema C 01.00 i kapitaldekningsoppgaven.
8	Her rapporteres goodwill og andre immaterielle eiendeler inklusive goodwill i ikke-konsoliderte selskaper der investeringen er vesentlig, hensyntatt effekten av utsatt skatt. Posten tilsvarer summen av post 1.1.1.10 og 1.1.1.11 i skjema C 01.00 i kapitaldekningsoppgaven.
9	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for

	å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
10	Her rapporteres utsatt skattefordel som ikke skyldes midlertidige forskjeller, slik som fremførbart underskudd. Beløpet kan reduseres med utsatt skatt etter reglene i beregningsforskriften § 17 (1) bokstav b). Posten tilsvarer post 1.1.1.12 i skjema C 01.00 i kapitaldekningsoppgaven.
11	Beløpet som rapporteres, kan være positivt eller negativt. Det skal være positivt hvis kontantstrømsikringen resulterer i tap (dvs. hvis den reduserer regnskapsmessig egenkapital) og vice versa. Posten tilsvarer post 1.1.1.9.2 i skjema C 01.00 i kapitaldekningsoppgaven.
12	Her rapporteres differansen mellom forventet tapt beløp og regnskapsmessige nedskrivninger beregnet etter reglene i kapitalkravsforskriften § 15-7. Posten gjelder bare institusjoner som benytter IRB for beregning av kredittrisiko. Posten er en fradragspost, og tilsvarer post 1.1.1.13 i skjema C 01.00 i kapitaldekningsoppgaven.
13	Beløpet som skal rapporteres, er økningen i egenkapitalen i institusjonen som følge av verdipapiriserte eiendeler i henhold til gjeldende regnskapsstandard. Posten tilsvarer post 1.1.1.9.1 i skjema C 01.00 i kapitaldekningsoppgaven.
14	Beløpet som rapporteres, kan være positivt eller negativt. Det skal være positivt hvis det er tap som følge av endringer i egen kredittverdighet (dvs. hvis det reduserer regnskapsmessig egenkapital) og vice versa. Posten tilsvarer summen av post 1.1.1.9.3 og 1.1.1.9.4 i skjema C 01.00 i kapitaldekningsoppgaven.
15	Her rapporteres overfinansiering av pensjonsforpliktelser hensyntatt effekten av utsatt skatt. Beløpet kan reduseres med eventuelle midler i premiefond som overstiger tre ganger gjennomsnittet av årets premie og premiene for de to foregående år. Posten tilsvarer post 1.1.1.14 i skjema C 01.00 i kapitaldekningsoppgaven.
16	Her rapporteres direkte, indirekte og syntetiske beholdninger av egne rene kjernekapitalinstrumenter inkludert instrumenter som institusjonen har plikt til å kjøpe. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Posten tilsvarer summen av post 1.1.1.1.4 og 1.1.1.1.5 i skjema C 01.00 i kapitaldekningsoppgaven.
17	Her rapporteres eventuelle beholdninger av ren kjernekapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital. Posten tilsvarer post 1.1.1.15 i skjema C 01.00 i kapitaldekningsoppgaven.
18	Her rapporteres beholdninger av ren kjernekapital i andre selskaper i finansiell sektor beregnet etter beregningsforskriften § 18 annet ledd bokstav d, der institusjonen ikke har en vesentlig investering. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. I kolonne A rapporteres det beløpet som skal komme til fradrag i ren kjernekapital når det tas hensyn til overgangsbestemmelsen i beregningsforskriften § 20 bokstav a. Posten tilsvarer post 1.1.1.22 i skjema C 01.00 i kapitaldekningsoppgaven redusert med beløpet i kolonne 010 rad 350 i skjema C 05.01. Det resterende beløpet rapporteres i kolonne C og skal også tas med i post 41a kolonne A med en halvpart og i post 56a kolonne A med en halvpart for de direkte investeringene. Eventuelle indirekte og syntetiske investeringer omfattet av overgangsbestemmelsen rapporteres i post 59a kolonne A under raden for beløp som ikke er trukket fra ren kjernekapital som øker beregningsgrunnlaget.
19	Her rapporteres beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering. Beholdningen omfatter ikke investeringer i selskap som inngår ved beregningen på konsolidert basis og kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Det er investeringer som samlet overstiger grensen på 10 %, som skal rapporteres. Posten tilsvarer post 1.1.1.24 i skjema C 01.00 i kapitaldekningsoppgaven.
20	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
20a	Posten omfatter alle poster som skal komme til fradrag i stedet for å inngå i beregningsgrunnlaget med risikovekt 1250 %, herunder rad 20b til og med 20d. Posten tilsvarer summen av postene 1.1.1.17 til og med 1.1.1.21 i skjema C 01.00 i kapitaldekningsoppgaven.

20b	Etter finansieringsvirksomhetsloven § 2-16 er det ikke tillatt med kvalifiserte eiendeler utenfor finansiell sektor utover fastsatte grenser. Posten er derfor ikke aktuell for norske institusjoner.
20c	Her rapporteres verdipapiriseringsposisjoner som skal trekkes fra ren kjernekapital i stedet for å gis 1250 % risikovekt. Posten tilsvarer post 1.1.1.18 i skjema C 01.00 i kapitaldekningsoppgaven.
20d	Her rapporteres motpartsrisiko for uavsluttede transaksjoner som skal trekkes fra ren kjernekapital i stedet for å gis 1250 % risikovekt. Posten tilsvarer post 1.1.1.19 i skjema C 01.00 i kapitaldekningsoppgaven.
21	Her rapporteres utsatt skattefordel som skyldes midlertidige forskjeller og som overstiger unntaksgrensen på 10 %. Utsatt skattefordel kan reduseres med utsatt skatt etter reglene i beregningsforskriften § 17 (1) bokstav b. Posten tilsvarer post 1.1.1.23 i skjema C 01.00 i kapitaldekningsoppgaven.
22	Her rapporteres beløp som overstiger unntaksgrensen på 17,65 % etter beregningsforskriften § 18 (3) bokstav b. Posten tilsvarer post 1.1.1.25 i skjema C 01.00 i kapitaldekningsoppgaven.
23	Her rapporteres delen av beløpet i rad 22 som skyldes overskytende beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering.
24	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
25	Her rapporteres delen av beløpet i rad 22 som skyldes overskytende utsatt skattefordel knyttet til midlertidige forskjeller.
25a	Her rapporteres tap som har ført til akkumulert underskudd i inneværende år.
25b	Her rapporteres eventuell påregnelig skatt relatert til rene kjernekapitalposter som ikke allerede er trukket fra de aktuelle postene.
26	Posten skal utgjøre summen av rad 26a og 26b.
26a	Her rapporteres netto urealiserte gevinster på poster klassifisert som tilgjengelig for salg og urealiserte gevinster på investeringseiendommer og varige driftsmidler, som skal trekkes fra etter reglene i beregningsforskriften § 20 (3). Posten tilsvarer kolonne 010 rad 430 i skjema C 05.01. De ulike postene kan eventuelt spesifiseres. Det er ikke innført overgangsbestemmelser for urealiserte tap så disse radene skal ikke fylles ut.
26b	Det er ikke innført overgangsbestemmelser for andre filtre og fradrag. Posten er derfor ikke aktuell for norske institusjoner.
27	Her rapporteres eventuelle fradrag i annen godkjent kjernekapital som overstiger annen godkjent kjernekapital. Posten tilsvarer post 1.1.1.16 i skjema C 01.00 i kapitaldekningsoppgaven. Hvis en institusjon rapporterer overskytende beløp under denne posten, skal annen godkjent kjernekapital i rad 44 settes til 0.
28	Posten skal utgjøre summen av radene 7 t.o.m. 20a, 21, 22, 25a, 25b, 26 og 27.
29	Posten skal vise ren kjernekapital etter regulatoriske justeringer (Rad 6 pluss rad 28 hvis beløpet i rad 28 er negativt, ellers rad 6 minus rad 28).
30	Her rapporteres innbetalte beløp for kapitalinstrumenter som kvalifiserer som annen godkjent kjernekapital og eventuelt overkursfond for slike instrumenter. Posten tilsvarer summen av post 1.1.2.1.1 og 1.1.2.1.3 i skjema C 01.00 i kapitaldekningsoppgaven.
31	Her rapporteres delen av beløpet i rad 30 som er klassifisert som egenkapital etter gjeldende regnskapsstandard.
32	Her rapporteres delen av beløpet i rad 30 som er klassifisert som gjeld etter gjeldende regnskapsstandard.
33	Her rapporteres fondsobligasjonskapital som kan medregnes som annen godkjent kjernekapital som følge av overgangsbestemmelser. Posten tilsvarer post 1.1.2.2 i skjema C 01.00 i kapitaldekningsoppgaven.
	Det er ingen gjeldende overgangsbestemmelser for kapitalinstrumenter omfattet av statlige ordninger. Posten er derfor ikke aktuell for norske institusjoner.

34	Her rapporteres fondsobligasjonskapital utstedt av datterselskaper til tredjeparter som kan medregnes på konsolidert basis. Posten tilsvarer post 1.1.2.3 i skjema C 01.00 i kapitaldekningsoppgaven.
35	Posten tilsvarer post 1.1.2.4 i skjema C 01.00 i kapitaldekningsoppgaven. Posten er ikke aktuell siden forsikringsselskap ikke konsolideres inn ved rapporteringen.
36	Posten skal utgjøre summen av radene 30, 33 og 34.
37	Her rapporteres beholdningen av egen utstedt fondsobligasjonskapital og egne fondsobligasjoner institusjonen har en forpliktelse til å kjøpe. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Posten tilsvarer post 1.1.2.1.4 og 1.1.2.1.5 i skjema C 01.00 i kapitaldekningsoppgaven.
38	Her rapporteres eventuell beholdning av annen godkjent kjernekapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital. Posten tilsvarer post 1.1.2.5 i skjema C 01.00 i kapitaldekningsoppgaven.
39	Her rapporteres beholdninger av fondsobligasjonskapital i andre selskaper i finansiell sektor beregnet etter beregningsforskriften § 18 annet ledd bokstav d, der institusjonen ikke har en vesentlig investering. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Summen av post 39 og 41a tilsvarer post 1.1.2.6 i skjema C 01.00 i kapitaldekningsoppgaven.
40	Her rapporteres direkte, indirekte og syntetiske beholdninger av fondsobligasjonskapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering. Beholdningen skal ikke omfatte fondsobligasjonskapital i selskap som inngår ved beregningen på konsolidert basis og kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Posten tilsvarer post 1.1.2.7 i skjema C 01.00 i kapitaldekningsoppgaven.
41	Posten skal utgjøre summen av radene 41a, 41b og 41c.
41a	Her rapporteres halvparten av direkte investeringer av ren kjernekapital omfattet av overgangsregelen i beregningsforskriften § 20 bokstav a. Investeringene skal i overgangsperioden i stedet komme til fradrag med halvparten i kjernekapitalen og halvparten i tilleggskapitalen.
41b	Det er ikke innført overgangsbestemmelser for fradrag i tilleggskapitalen. Posten er derfor ikke aktuell for norske institusjoner.
41c	Det er ikke innført overgangsbestemmelser for andre filtre og fradrag. Posten er derfor ikke aktuell for norske institusjoner.
42	Her rapporteres fradrag i tilleggskapitalen som er større enn innbetalt tilleggskapital. Slike fradrag skal i stedet gjøres i annen godkjent kjernekapital. Posten tilsvarer post 1.1.2.8 i skjema C 01.00 i kapitaldekningsoppgaven. Hvis en institusjon rapporterer overskytende beløp under denne posten, skal tilleggskapitalen i rad 58 settes til 0.
43	Posten skal utgjøre summen av radene 37 til og med 41 og rad 42.
44	Posten skal vise annen godkjent kjernekapital etter regulatoriske justeringer (Rad 36 pluss rad 43 hvis beløpet i rad 43 er negativt, ellers rad 36 minus rad 43).
45	Posten skal utgjøre summen av rad 29 og rad 44.
46	Her rapporteres innbetalte beløp for kapitalinstrumenter som kvalifiserer som tilleggskapital og eventuell overkurs for slike instrumenter. Posten tilsvarer summen av postene 1.2.1.1 og 1.2.1.3 i skjema C 01.00 i kapitaldekningsoppgaven.
47	Her rapporteres ansvarlig lånekapital omfattet av overgangsbestemmelser. Posten tilsvarer post 1.2.2 i skjema C 01.00 i kapitaldekningsoppgaven.
	Det er ingen gjeldende overgangsbestemmelser for kapitalinstrumenter omfattet av statlige ordninger. Posten er derfor ikke aktuell for norske institusjoner.
48	Her rapporteres ansvarlig lånekapital utstedt av datterselskaper til tredjeparter som kan medregnes i tilleggskapitalen. Posten tilsvarer post 1.2.3 i skjema C 01.00 i kapitaldekningsoppgaven.
49	Posten tilsvarer post 1.2.4 i skjema C 01.00 i kapitaldekningsoppgaven. Posten er ikke aktuell siden forsikringsselskap ikke konsolideres inn ved rapporteringen.
50	Posten omfatter overskytende regnskapsmessige nedskrivninger i forhold til forventet tapt beløp beregnet etter reglene i beregningsforskriften § 16 (1) bokstav ii. Posten gjelder kun for IRB-institusjoner. Norske institusjoner som benytter standardmetoden har ikke generelle kredittrisikojusteringer for uidentifisert, fremtidig tap, og omfattes

	ikke. Posten tilsvarer postene 1.2.5.og 1.2.6 i skjema C 01.00 i kapitaldekningsoppgaven.
51	Posten skal utgjøre summen av rad 46 til og med 48 og rad 50.
52	Her rapporteres direkte, indirekte og syntetiske beholdninger av egen ansvarlig lånekapital inklusive egen ansvarlig lånekapital som institusjonen er forpliktet til å kjøpe. Posten tilsvarer postene 1.2.1.4 og 1.2.1.5 i skjema C 01.00 i kapitaldekningsoppgaven.
53	Her rapporteres eventuell beholdning av ansvarlig lånekapital i annet selskap i finansiell sektor som har en gjensidig investering av ansvarlig kapital. Posten tilsvarer post 1.2.7 i skjema C 01.00 i kapitaldekningsoppgaven.
54	Her rapporteres beholdninger av ansvarlig lånekapital i andre selskaper i finansiell sektor beregnet etter beregningsforskriften § 18 annet ledd bokstav d, der institusjonen ikke har en vesentlig investering. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Summen av post 54 og 56a tilsvarer post 1.2.8 i skjema C 01.00 i kapitaldekningsoppgaven.
54a	Her rapporteres delen av beløpet i 54 som gjelder beholdninger av ansvarlig lånekapital som kvalifiserer som tilleggskapital.
54b	Her rapporteres delen av beløpet i 54 som gjelder beholdninger av ansvarlig lånekapital som er omfattet av overgangsregler.
55	Her rapporteres direkte, indirekte og syntetiske beholdninger av ansvarlig lånekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering. Beholdningen skal ikke omfatte ansvarlig lånekapital i selskap som inngår ved beregningen på konsolidert basis og kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt. Posten tilsvarer post 1.2.9 i skjema C 01.00 i kapitaldekningsoppgaven.
56	Posten skal utgjøre summen av radene 56a, 56b og 56c.
56a	Her rapporteres halvparten av direkte investeringer av ren kjernekapital omfattet av overgangsregelen i beregningsforskriften § 20 bokstav a. Investeringene skal i overgangsperioden i stedet komme til fradrag med halvparten i kjernekapitalen og halvparten i tilleggskapitalen.
56b	Det er ikke innført overgangsbestemmelser for fradrag i annen godkjent kjernekapital. Posten er derfor ikke aktuell for norske institusjoner.
56c	Her rapporteres urealiserte gevinster som kan medregnes i tilleggskapitalen i 2014 etter overgangsbestemmelsen i beregningsforskriften § 20 (4). Posten tilsvarer post 1.2.10 i skjema C 01.00 i kapitaldekningsoppgaven. De ulike postene kan eventuelt spesifiseres. Vi har ikke innført overgangsbestemmelser for urealiserte tap så disse radene skal ikke fylles ut.
57	Posten skal utgjøre summen av radene 52 til og med 54, rad 55 og 56.
58	Posten skal vise tilleggskapitalen etter regulatoriske justeringer (rad 51 pluss beløpet i rad 57 hvis rad 57 er negativt, ellers rad 51 minus rad 57).
59	Posten skal utgjøre summen av rad 45 og rad 58.
59a	Her rapporteres indirekte og syntetiske beholdninger av ren kjernekapital som omfattes av overgangsbestemmelsen i beregningsforskriften § 20 bokstav a. Beholdningene skal i overgangsperioden legges til beregningsgrunnlaget istedenfor å komme til fradrag i ren kjernekapital. Det er ikke innført overgangsbestemmelser for beløp som skal trekkes fra annen godkjent kjernekapital eller tilleggskapital så disse radene skal ikke fylles ut.
60	Her rapporteres samlet beregningsgrunnlag. Posten tilsvarer post 1 i skjema C 02.00 i kapitaldekningsoppgaven.
61	Her rapporteres den rene kjernekapitalen som prosent av beregningsgrunnlaget. Den rene kjernekapitaldekningen skal beregnes som rad 29 dividert på rad 60, vist som prosentandel.
62	Her rapporteres kjernekapitalen som prosent av beregningsgrunnlaget. Kjernekapitaldekningen skal beregnes som rad 45 dividert på rad 60, vist som prosentandel.
63	Her rapporteres den ansvarlige kapitalen som prosent av beregningsgrunnlaget. Kapitaldekningen skal beregnes som rad 59 dividert på rad 60, vist som

	prosentandel.
64	Her rapporteres summen av minstekravet til ren kjernekapital og det kombinerte bufferkravet oppgitt som prosentandel av beregningsgrunnlaget. Posten skal beregnes som 4,5 % + 2,5 % + kravet til motsyklisk buffer + kravet til systemrisikobuffer + bufferkravet for andre systemviktige institusjoner.
65	Her rapporteres kravet til bevaringsbuffer oppgitt som prosentandel av beregningsgrunnlaget. Siden bevaringsbufferen ligger fast, skal kravet oppgis som 2,5 %.
66	Her rapporteres kravet til motsyklisk buffer oppgitt som prosentandel av beregningsgrunnlaget.
67	Her rapporteres kravet til systemrisikobuffer oppgitt som prosentandel av beregningsgrunnlaget.
67a	Her rapporteres bufferkravet for andre systemviktige institusjoner oppgitt som prosentandel av beregningsgrunnlaget.
68	Her rapporteres den rene kjernekapitalen som er tilgjengelig for å oppfylle kapital- og bufferkravene til ren kjernekapital i prosent av beregningsgrunnlaget. Posten skal beregnes som den rene kjernekapitalen fratrukket ren kjernekapital som benyttes til å oppfylle kravene til kjernekapitaldekning og kapitaldekning, dividert på beregningsgrunnlaget.
69	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
70	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
71	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
72	Her rapporteres beholdninger av ansvarlig kapital i andre selskaper i finansiell sektor der institusjonen ikke har en vesentlig investering, som samlet er under grensen på 10 %. Beholdningen kan beregnes på grunnlag av netto lange posisjoner der dette er tillatt.
73	Her rapporteres beholdninger av ren kjernekapital i andre selskaper i finansiell sektor der institusjonen har en vesentlig investering, som ikke er rapportert i rad 19 eller 23.
74	Skjemaet er basert på et tilsvarende skjema fastsatt av Baselkomiteen, men noen poster er ikke aktuelle for EØS-institusjoner. Posten og nummereringen er beholdt for å øke sammenlignbarheten med skjemaene som institusjoner utenfor EØS offentliggjør, men skal ikke fylles ut av EØS-institusjoner.
75	Her rapporteres utsatt skattefordel som skyldes midlertidige forskjeller, som ikke er rapportert i rad 21 eller 25.
76	Norske institusjoner har ikke generelle kredittrisikojusteringer for uidentifisert, fremtidig tap etter gjeldende regnskapsregler. Det skal derfor inntil videre rapporteres 0 under denne posten.
77	Grensen for medregning av generelle kredittrisikojusteringer i tilleggskapitalen beregnes som 1,25 % av beregningsgrunnlaget, jf. artikkel 62 bokstav (c) i forordningen.
78	Eventuelle overskytende regnskapsmessige nedskrivninger i forhold til forventet tapt beløp. Rapportert totalt overskytende beløp uten anvendelse av regler om grense for medregning.
79	Grensen for medregning i tilleggskapitalen av overskytende regnskapsmessige nedskrivninger i forhold til forventet tapt beløp, beregnes som 0,6 % av beregningsgrunnlaget, jf. artikkel 62 bokstav (d) i forordningen.
80	Alle rene kjernekapitalinstrumenter utstedt av norske institusjoner kvalifiserer som ren kjernekapital. Posten er derfor ikke aktuell for norske institusjoner.
81	Alle rene kjernekapitalinstrumenter utstedt av norske institusjoner kvalifiserer som ren

	kjernekapital. Rapporter derfor 0 under denne posten.
82	Rapporter grensen for medregning av fondsobligasjonskapital omfattet av overgangsbestemmelser. Grensen beregnes som beholdningen av instrumentene per 31. desember 2012 multiplisert med de aktuelle andelene i beregningsforskriften § 20 (2).
83	Overskytende fondsobligasjonskapital som ikke kvalifiserer, etter fradrag for fondsobligasjonslån som er innfridd, i forhold til grensen beregnet i post 82.
84	Rapporter grensen for medregning av ansvarlig lånekapital omfattet av overgangsbestemmelser. Grensen beregnes som beholdningen av instrumentene per 31. desember 2012 multiplisert med de aktuelle andelene i beregningsforskriften § 20 (2).
85	Overskytende ansvarlig lånekapital som ikke kvalifiserer, etter fradrag for ansvarlige lån som er innfridd eller som ikke kan medregnes som følge av regler om avkorting, i forhold til grensen beregnet i post 84.