
EBA/GL/2018/02

19 ta' Lulju 2018

Linji gwida

dwar il-ġestjoni tar-riskju tač-ċaqliq fir-rata tal-imghax li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar

Abbrevjazzjonijiet

ALCO	kumitat għall-ġestjoni tal-attiv u l-passiv
ALM	ġestjoni tal-attiv u l-passiv
BCBS	Kumitat ta' Basel dwar is-Superviżjoni Bankarja
BSG	Grupp tal-Partijiet Bankarji Interessati
CET1	Grad 1 ta' Ekwità Komuni
CSRBB	riskju ta' firxiet tal-kreditu li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar
CRD	Direttiva dwar ir-Rekwiżiti ta' Kapital (Direttiva 2013/36/UE)
CRR	Regolament dwar ir-Rekwiżiti ta' Kapital (Regolament (UE) Nru 575/2013)
EBA	Awtorità Bankarja Ewropea
EaR	qligħi f'riskju
EV	valur ekonomiku
EVaR	valur ekonomiku f'riskju
EVE	valur ekonomiku tal-ekwità
FVOCI	valur ġust permezz ta' introjtu komprensiv ieħor
ICAAP	Proċess ta' Valutazzjoni Interna dwar l-Adegwatezza tal-Kapital
IFRS 9	Standard Internazzjonali tar-Rappurtar Finanzjarju 9 – Strumenti finanzjarji
IMS	sistema ta' kejl interna
IR	rata tal-imgħax
IRRBB	riskju taċ-ċaqliq fir-rata tal-imgħax li jirriżulta mill-portafoll bankarju (li fis-CRD jissejja riskju taċ-ċaqliq fir-rata tal-imgħax li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar)
IT	teknoloġija tal-informazzjoni
MIS	sistema ta' informazzjoni maniġerjali
NII	introjtu mill-imgħax nett
NMD	depožitu mingħajr maturitā
NPE	skopertura improduttiva
P&L	profitt u telf
QIS	studju tal-impatt kwantitattiv
SREP	proċess ta' reviżjoni u evalwazzjoni superviżorji

1. Obbligi ta' konformità u ta' rappurtar

Status ta' dawn il-linji gwida

1. Dan id-dokument jinkludi linji gwida maħruġa skont l-Artikolu 16 tar-Regolament (UE) Nru 1093/2010¹. F'konformità mal-Artikolu 16(3) tar-Regolament (UE) Nru 1093/2010, l-awtoritajiet kompetenti u l-istituzzjonijiet finanzjarji jridu jagħmlu kull sforz biex jikkonformaw mal-linji gwida.
2. Il-linji gwida jistabbilixxu l-fehma tal-EBA dwar prattiki superviżorji xierqa fis-Sistema Ewropea ta' Superviżjoni Finanzjarja jew dwar kif il-liġi tal-Unjoni għandha tiġi applikata f'qasam partikolari. L-awtoritajiet kompetenti, kif iddefiniti fl-Artikolu 4(2) tar-Regolament (UE) Nru 1093/2010, li għalihom japplikaw il-linji gwida, għandhom jikkonformaw billi jinkorporawhom fil-prattiki tagħhom kif xieraq (eż. billi jemendaw il-qafas legali tagħhom jew il-proċessi superviżorji tagħhom), inkluż fejn il-linji gwida huma indirizzati primarjament lejn l-istituzzjonijiet.

Rekwiziti ta' rappurtar

3. Skont l-Artikolu 16(3) tar-Regolament (UE) Nru 1093/2010, l-awtoritajiet kompetenti jridu jinnotifikaw lill-EBA, sa (jj.xx.ssss), dwar jekk huma jikkonformawx jew jekk humiex biħsiebhom jikkonformaw ma' dawn il-linji gwida, jew inkella jagħtu r-raġunijiet tagħhom għan-nuqqas ta' konformità. Fin-nuqqas ta' kwalunkwe notifika qabel din l-iskadenza, l-awtoritajiet kompetenti jitqiesu bħala mhux konformi mill-EBA. In-notifikasi għandhom jintbagħtu billi l-formola disponibbli fuq is-sit web tal-EBA tintbagħha fuq compliance@eba.europa.eu bir-referenza "EBA/GL/2018/xx". In-notifikasi għandhom jintbagħtu minn persuni b'awtorità xierqa li jirrappurtaw il-konformità f'isem l-awtoritajiet kompetenti tagħhom. Kwalunkwe bidla fl-istatus tal-konformità għandha tiġi rrappurtata wkoll lill-EBA.
4. In-notifikasi ser jiġu ppubbliki fuq is-sit web tal-EBA, f'konformità mal-Artikolu 16(3).

¹ Regolament (UE) Nru 1093/2010 tal-Parlament Ewropew u tal-Kunsill tal-24 ta' Novembru 2010 li jistabbilixxi Awtorità Superviżorja Ewropea (Awtorità Bankarja Ewropea) u li jemenda d-Deciżjoni Nru 716/2009/KE u jħassar id-Deciżjoni tal-Kummissjoni 2009/78/KE (GU L 331, 15.12.2010, p. 12).

2. Suggett, kamp ta' applikazzjoni u definizzjonijiet

Suggett u kamp ta' applikazzjoni

5. Dawn il-linji gwida jispecifikaw:

- (a) is-sistemi li jridu jiġu implementati minn istituzzjonijiet għall-identifikazzjoni, l-evalwazzjoni u l-ġestjoni tar-riskju tač-ċaqliq fir-rata tal-imgħax li jirriżulta mill-attivitajiet li mhumiex parti mill-portafoll tan-neozjar, li jissejja hukoll riskju tač-ċaqliq fir-rata tal-imgħax li jirriżulta mill-portafoll bankarju (IRRBB), imsemmi fl-Artikolu 84 tad-Direttiva 2013/36/UE;
- (b) l-arraġġamenti interni ta' governanza tal-istituzzjonijiet fir-rigward tal-ġestjoni tal-IRRBB;
- (c) bidliet f'daqqa u mhux mistennija fir-rati tal-imgħax għall-finijiet tar-rieżami u l-evalwazzjoni mwettqa mill-awtoritajiet kompetenti, skont l-Artikolu 98(5) tad-Direttiva 2013/36/UE;
- (d) aspettattivi ġenerali għall-identifikazzjoni u l-ġestjoni tar-riskju ta' firxiet tal-kreditu fil-portafoll mhux tan-neozjar (CSRBB).

Destinatarji

6. Dawn il-linji gwida huma indirizzati lejn l-awtoritajiet kompetenti msemmija fil-punt (i) tal-Artikolu 4(2) tar-Regolament (UE) Nru 1093/2010, kif ukoll lejn l-istituzzjonijiet finanzjarji msemmija fl-Artikolu 4(1) ta' dak ir-regolament li huma wkoll istituzzjonijiet f'konformità mal-punt 3 tal-Artikolu 4(1) tar-Regolament (UE) Nru 575/2013.

Definizzjonijiet

7. Sakemm ma jkunx specifikat mod ieħor, it-termini użati u definiti fid-Direttiva 2013/36/UE² u fir-Regolament (UE) Nru 575/2013³ għandhom l-istess tifsira fil-linji gwida. Barra minn hekk, għall-finijiet ta' dawn il-linji gwida, japplikaw id-definizzjonijiet li ġejjin:

² Direttiva 2013/36/UE tal-Parlament Ewropew u tal-Kunsill tas-26 ta' Ĝunju 2013 dwar l-aċċess għall-attivitā tal-istituzzjonijiet ta' kreditu u s-superviżjoni prudenzjali tal-istituzzjonijiet ta' kreditu u tad-ditti tal-investiment, li temenda d-Direttiva 2002/87/KE u li tkassar id-Direttivi 2006/48/KE u 2006/49/KE (1) - GU L 176, 27.6.2013.

³ Regolament (UE) Nru 575/2013 tal-Parlament Ewropew u tal-Kunsill tas-26 ta' Ĝunju 2013 dwar ir-rekwiziti prudenzjali għall-istituzzjonijiet ta' kreditu u d-ditti tal-investiment u li jemenda r-Regolament (UE) Nru 648/2012 – GU L 176, 27.6.2013.

Riskju tać-ċaqliq fir-rata tal-imgħax li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar	Ir-riskju attwali jew prospettiv kemm għall-qligħ kif ukoll għall-valur ekonomiku ta' istituzzjoni li jirriżulta minn caqliq avvers fir-rati tal-imgħax li jaffettwa strumenti sensittivi għar-rati tal-imgħax, inkluži r-riskju ta' diskrepanza, ir-riskju ta' baži u r-riskju tal-opzjonijiet.
Strumenti sensittivi għar-rati tal-imgħax	Assi, obbligazzjonijiet u entrati li ma jidhru fil-karta tal-bilanc fil-portafoll mhux tan-neozjar, minbarra assi mnaqqsa mill-kapital tas-CET1, eż-proprijetà immobбли jew assi intanġibbli jew skoperturi tal-ekwitā fil-portafoll mhux tan-neozjar.
Riskju ta' diskrepanza	Riskju li jirriżulta mill-istruttura tat-terminu ta' strumenti sensittivi għar-rati tal-imgħax li jiġi kkawżat minn differenzi fit-twaqqit tal-bidiet fir-rata tagħhom, li jkopri bidiet għall-istruttura tat-terminu ta' rati tal-imgħax li jseħħu konsistentement madwar il-kurva tar-rendiment (riskju parallel) jew inkella differenzjalment skont il-perjodu (riskju mhux parallel).
Riskju ta' baži	Riskju li jirriżulta mill-impatt ta' bidiet relattivi fir-rati tal-imgħax fuq strumenti sensittivi għar-rati tal-imgħax li jkollhom perjodi ta' maturità differenti iżda li jkunu pprezzati bl-użu ta' indiċijiet differenti tar-rati tal-imgħax. Ir-riskju ta' baži jirriżulta mill-korrelazzjoni imperfetta fl-aġġustament tar-rati gwadjanati u mħallsa fuq strumenti differenti sensittivi għar-rati tal-imgħax b'karatteristiki tal-bidla fir-rata li f'modi oħra huma simili.
Riskju tal-opzjonijiet	Riskju li jirriżulta mill-opzjonijiet (inkorporati u espliċi), fejn l-istituzzjoni jew il-klijent tagħha jistgħu jibdlu l-livell u t-twaqqit tal-flussi tal-flus tagħhom, jiġifieri r-riskju li jirriżulta minn strumenti sensittivi għar-rati tal-imgħax fejn id-detentur kważi żgur jeżercita l-opzjoni jekk din tkun fl-interess finanzjarju tiegħi (opzjonijiet awtomatiċi inkorporati jew espliċi) u r-riskju li jirriżulta minn flessibbiltà inkorporata b'mod impliċitu jew fi ħdan it-termini ta' strumenti sensittivi għar-rati tal-imgħax, b'tali mod li bidiet fir-rati tal-imgħax jistgħu jeftew bidla fl-imġiba tal-klijent (riskju inkorporat tal-opzjoni komportamentali).
Riskju ta' firxiet tal-kreditu li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar (CSRBB)	Ir-riskju xprunat minn bidiet fil-perċezzjoni tas-suq dwar il-prezz tar-riskju ta' kreditu, il-primum tal-likwiditā u l-potenzjal li komponenti oħra ta' strumenti riskjużi għall-

kreditu jikkawżaw fluttwazzjonijiet fil-prezz tar-riskju ta' kreditu, fil-primjum tal-likwidità u f'komponenti potenzjali oħra, li mhuwiex spjegat mill-IRRBB jew minn riskju ta' kreditu/ta' inadempjenza.	
Kejl tal-qligħ	Kejl tal-bidliet fil-profitabbiltà mistennija fil-futur fi ħdan medda ta' żmien li jirriżultaw minn ċaqliq fir-rati tal-imgħax.
Kejl tal-valur ekonomiku (EV)	Kejl tal-bidliet fil-valur nett preżenti tal-istumenti sensittivi għar-rati tal-imgħax matul il-ħajja li jifdlilhom li jirriżultaw minn ċaqliq fir-rati tal-imgħax. Il-kejl tal-EV jirrifletti bidliet fil-valur fuq il-ħajja li jifdal tal-istumenti sensittivi għar-rati tal-imgħax, jiġifieri sakemm il-pożizzjonijiet kollha jkunu gew likwidati.
Kejl tal-valur ekonomiku tal-ekwità (EVE)	Forma specifika ta' kejl tal-EV fejn l-ekwità hija eskluża mill-flussi tal-flus.
Immudellar kundizzjonali tal-fluss tal-flus	L-immudellar tal-fluss tal-flus skont is-suppożizzjoni li t-twaqqit u l-ammont ta' flussi tal-flus jiddependu mix-xenarju specifiku tar-rata tal-imgħax.
Immudellar mhux kundizzjonali tal-fluss tal-flus	L-immudellar tal-fluss tal-flus skont is-suppożizzjoni li t-twaqqit u l-ammont ta' flussi tal-flus ma jiddependu mix-xenarju specifiku tar-rata tal-imgħax.
Karta tal-bilanč “run-off”	Karta tal-bilanč fejn il-pożizzjonijiet fil-portafoll mhux tan-neozjar jiġu amortizzati u ma jiġux sostitwiti minn negożju ġdid.
Karta tal-bilanč dinamika	Karta tal-bilanč li tinkorpora aspettattivi tan-neozju fil-futur, aġġustati għax-xenarju rilevanti b'mod konsistenti.
Karta tal-bilanč kostanti	Karta tal-bilanč li tinkludi entrati li ma jidhrux fil-karta tal-bilanč li fiha d-daqs u l-komponenti totali jinżammu billi l-flussi tal-flus tal-maturità u tal-ipprezzar mill-ġdid jiġu ssostitwiti bi flussi tal-flus ġoddha li jkollhom karatteristiki identiči rigward l-ammont, il-perjodu tal-ipprezzar mill-ġdid u l-komponenti tal-firxa.

3. Implementazzjoni

Data ta' applikazzjoni

8. L-awtoritajiet kompetenti għandhom jiżguraw li l-iġituzzjonijiet kollha japplikaw dawn il-linji gwida mit-30 ta' ġunju 2019 u li jirriflettu l-linji gwida fiċ-ċiklu tal-ICAAP tal-2019, jiġifieri rapporti tal-ICAAP ippreżentati fl-2020, ibbażati fuq id-data fi tmiem l-2019, għandhom jieħdu kont ta' dawn il-linji gwida.

Dispozizzjonijiet tranžizzjonali

9. Dawn id-dispozizzjonijiet speċifici tal-linji gwida huma soġġetti għall-arrangamenti tranžizzjonali li ġejjin:
 - (a) Għall-istituzzjonijiet li jaqgħu taħt il-kategoriji 3 u 4 tas-SREP kif stipulat fil-*Linji gwida dwar il-proċeduri u l-metodoloġji komuni riveduti għall-proċess ta' reviżjoni u evalwazzjoni superviżorji u għall-itteżżejjar tal-istress superviżorju tal-EBA (Linji gwida dwar is-SREP)⁴, il-paragrafu 18 se japplika mill-31 ta' Diċembru 2019 [sitt xħur wara d-data ta' applikazzjoni tal-linji gwida].*
 - (b) Għall-istituzzjonijiet li jaqgħu taħt il-Kategoriji 3 u 4 tas-SREP, il-paragrafu 114 se japplika mill-31 ta' Diċembru 2019 [sitt xħur wara d-data ta' applikazzjoni tal-linji gwida].

Thassir

10. Il-linji gwida li ġejjin huma mħassra b'effett mit-30 ta' ġunju 2019: Linji gwida dwar il-ġestjoni tar-riskju taċ-ċaqliq fir-rata tal-imghax li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar (EBA/GL/2015/08)⁵.

⁴ EBA/GL/2014/13. Disponibbli online fuq: <http://www.eba.europa.eu/regulation-and-policy/supervisory-review-and-evaluation-srep-and-pillar-2/guidelines-for-common-procedures-and-methodologies-for-the-supervisory-review-and-evaluation-process-srep->

⁵ Disponibbli online fuq: <http://www.eba.europa.eu/regulation-and-policy/supervisory-review-and-evaluation-srep-and-pillar-2/guidelines-on-technical-aspects-of-the-management-of-interest-rate-risk-arising-from-non-trading-activities>.

4. Linji gwida dwar il-ġestjoni tar-riskju tač-ċaqliq fir-rata tal-imgħax li jirriżulta minn attivitajiet li mhumiex parti mill-portafoll tan-neozjar

4.1 Dispożizzjonijiet ġenerali

- 11.L-istituzzjonijiet għandhom jittrattaw l-IRRBB bħala riskju importanti u dejjem jivvalutawh b'mod espliċitu u komprensiv fil-proċessi tagħhom ta' ġestjoni tar-riskju u tal-valutazzjoni interna tal-kapital. Approċċ differenti għandu jiġi ddokumentat bis-sħiħ u jiġi ggustifikat matul id-djalgu superviżorju.
- 12.L-istituzzjonijiet għandhom jidtentifikaw l-iskoperturi tagħhom għall-IRRBB u jiżguraw li l-IRRBB jitkejjel, jiġi mmonitorja u kkontrollat b'mod adegw.
- 13.L-istituzzjonijiet għandhom jiġġestixxu u jimmitigaw ir-riskji li jirriżultaw mill-iskoperturi tagħhom għall-IRRBB li jaffettwaw kemm il-qligħ kif ukoll il-valur ekonomiku tagħhom.
- 14.Meta jikkalkulaw l-impatt tač-ċaqliq fir-rati tal-imgħax fil-perspettiva tal-qligħ, l-istituzzjonijiet ma għandhomx iqis u biss l-effetti fuq l-introjtu u l-ispejjeż relatati mal-imgħax, iżda wkoll l-effetti fuq il-bidliet fil-valur tal-istrumenti fis-suq li — skont it-trattament kontabilistiku — jintwerew jew fir-rapport tal-introjtu jew inkella direttament fl-ekwità (eż. permezz ta' introjtu komprensiv ieħor). L-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni ż-żieda jew it-naqqis fil-qligħ u fil-kapital matul orizzonti qosra u medji li jirriżultaw miċ-ċaqliq fir-rati tal-imgħax.
- 15.Il-bidla fil-qligħ għandha tkun id-differenza bejn il-qligħ mistenni taħt xenarju baži u l-qligħ mistenni taħt xenarju ta' xokk jew ta' stress alternativ u aktar avvers, minn perspettiva ta' negozju avvja.
- 16.L-istituzzjonijiet għandhom iqis u skoperturi improduttivi⁶ (bl-eskużjoni tad-dispożizzjonijiet) bħala strumenti sensittivi għar-rati tal-imgħax li jirriflettu l-flus mistennija u t-twaqqit tagħhom.
- 17.L-istituzzjonijiet għandhom iqis d-derivattivi tar-rati tal-imgħax, kif ukoll entrati li ma jidhru fil-karta tal-bilanc bħal impenji ta' self sensittivi għar-rati tal-imgħax, bħala strumenti sensittivi għar-rati tal-imgħax.

⁶ Skoperturi improduttivi kif definiti fl-Anness V tar-Regolament (UE) 680/2014.

18.L-istituzzjonijiet għandhom jimmonitorjaw u jivvalutaw l-iskoperturi tagħhom affettwati mis-CSRBB, b'referenza għan-naħa tal-assi tal-portafoll mhux tan-negozjar, fejn is-CSRBB huwa rilevanti għall-profil tar-riskju tal-istituzzjoni.

19.Meta jimplimentaw il-linji gwida, l-istituzzjonijiet għandhom jidifikaw l-iskopertura eżistenti u prospettiva tagħhom għall-IRRBB b'mod proporzjonal, skont il-livell, il-kumplessità u kemm ikunu riskjuži l-pożizzjonijiet fil-portafoll mhux tan-negozjar li huma jiffaċċaw, jew inkella profil tar-riskju dejjem jiżdied filwaqt li jieħdu inkunsiderazzjoni l-mudell kummerċjali tagħhom, l-istratgeġi tagħhom u l-ambjent tan-negozju li joperaw fih jew li bihsiebhom joperaw fih.

20.Abbazi tal-valutazzjoni tal-iskopertura eżistenti u prospettiva tagħhom għall-IRRBB, l-istituzzjonijiet għandhom jikkunsidraw elementi u aspettattivi stipulati f'din it-taqSIMA dwar l-identifikazzjoni, il-kalkolu u l-allocazzjoni tal-kapital (it-TaqSIMA 4.2), il-governanza (it-TaqSIMA 4.3) u l-kejl (it-TaqSIMA 4.4), u jimplimentawhom b'mod li jkun proporzjonal mal-iskopertura eżistenti u prospettiva għall-IRRBB.

21.Minbarra l-iskopertura eżistenti u prospettiva għall-IRRBB, meta jimplimentaw il-linji gwida, l-istituzzjonijiet għandhom iqisu wkoll il-livell ġenerali ta' sofistikazzjoni tagħhom u l-approċċi interni tagħhom għall-ġestjoni tar-riskju, biex jiżguraw li l-approċċi, il-processi u s-sistemi tagħhom għall-ġestjoni tal-IRRBB ikunu koerenti mal-approċċi ġenerali tagħhom għall-ġestjoni tar-riskju u mal-approċċi, il-processi u s-sistemi spċifici tagħhom implementati għall-fini tal-ġestjoni ta' riskji oħra.

4.2 Identifikazzjoni, kalkolu u allokkazzjoni tal-kapital

22.Meta jivvalutaw l-ammonti, it-tipi u d-distribuzzjonijiet tal-kapital intern skont l-Artikolu 73 tad-Direttiva 2013/36/UE, l-istituzzjonijiet għandhom jibbażaw il-kontribut tal-IRRBB għall-valutazzjoni globali tal-kapital intern fuq l-outputs tas-sistemi ta' kejl interni tal-istituzzjoni, filwaqt li jieħdu kont tas-suppożizzjoni ewlenin u tal-limiti tar-riskju. Il-livell globali ta' kapital għandu jkun proporzjonal kemm mal-livell reali mkejjel tar-riskju (inkluż għall-IRRBB) kif ukoll mal-predispożizzjoni tal-istituzzjoni għar-riskju, u għandu jiġi ddokumentat kif xieraq fir-rapport tagħha dwar il-Proċess ta' Valutazzjoni Interna dwar l-Adegwatezza tal-Kapital (rapport tal-ICAAP).

23.L-istituzzjonijiet għandhom juru li l-kapital intern tagħhom huwa proporzjonal mal-livell ta' IRRBB, fejn jieħdu kont tal-impatt fuq il-kapital intern ikkawżat minn bidliet potenzjali fil-valor ekonomiku u fil-qligħ futur tal-istituzzjoni li jirriżultaw minn bidliet fir-rati tal-imghax. L-istituzzjonijiet mhumiex mistennija jagħmlu għadd doppju tal-kapital intern tagħhom għall-kejl tal-EV u tal-qligħ.

24.Fl-analizi tal-ICAAP tagħhom tal-ammont ta' kapital intern meħtieg għall-IRRBB, l-istituzzjonijiet għandhom iqisu:

- il-kapital intern miżimum għar-riskji għall-valor ekonomiku li jistgħu jirriżultaw minn čaqliq avvers fir-rati tal-imghax; u

(b) ir-ħtiġijiet ta' kapital intern li jirriżultaw mill-impatt ta' bidliet fir-rata fuq il-kapaċità ta' qligħ fil-futur, u l-implikazzjonijiet li jirriżultaw għal-livelli interni ta' kapital ta' l-qugħ.

25.L-istituzzjonijiet ma għandhomx jiddependu biss mill-valutazzjonijiet superviżorji tal-adegwatezza tal-kapital għall-IRRBB jew mill-eżitu tat-test superviżorju tal-eċċeżzjonijiet (ara t-Taqsima 4.5), iżda għandhom jiżviluppaw u jużaw il-metodoloġi tagħhom stess għall-allokazzjoni tal-kapital, ibbażati fuq il-predispożizzjoni tagħhom għar-riskju, il-livell ta' riskju u l-politiki dwar il-ġestjoni tar-riskju. Meta jiddeterminaw il-livell xieraq ta' kapital, l-istituzzjonijiet għandhom iqjsu kemm l-ammont kif ukoll il-kwalità tal-kapital meħtieg.

26.Valutazzjonijiet tal-adegwatezza tal-kapital għandhom jieħdu inkunsiderazzjoni dan li ġej:

- (a) id-daqs u l-perjodu ta' maturità tal-limiti interni fuq l-iskoperturi għall-IRRBB, u jekk dawn il-limiti jintlaħqux fil-punt tal-kalkolu tal-kapital;
- (b) l-ispiża mistennija tal-iħheġġjar ta' pozizzjonijiet miftuha li huma intenzjonati li jieħdu vantagg mill-aspettattivi interni tal-livell futur tar-rati tal-imgħax;
- (c) is-sensittività tal-mizuri interni tal-IRRBB għal suppożizzjonijiet tal-immuḍollar ewlenin jew imperfetti;
- (d) l-impatt ta' xenarji ta' xokk u ta' stress fuq pozizzjonijiet ipprezzati b'indicijiet differenti tar-rati tal-imgħax (riskju ta' baži);
- (e) l-impatt fuq il-valur ekonomiku u l-qligħ (inkluži l-effetti fuq il-portafoll ta' valur ġust permezz ta' introjt komprensiv ieħor (FVOCI)) ikkawżat mill-ispariġġ bejn il-pożizzjonijiet f'muniti differenti;
- (f) l-impatt tat-telf inkorporat u l-gwadani inkorporati;
- (g) id-distribuzzjoni tal-kapital relativ għar-riskji fl-entitajiet ġuridiċi kollha inkluži fil-perimetru prudenzjali ta' konsolidazzjoni tal-grupp, minbarra l-adegwatezza tal-kapital kumplessiv fuq baži konsolidata;
- (h) il-motivaturi tar-riskju sottostanti; u
- (i) iċ-ċirkustanzi li taħthom jista' jimmaterjalizza r-riskju.

27.L-eżi tal-adegwatezza tal-kapital għall-IRRBB għandhom jitqiesu fl-ICAAP ta' istituzzjoni u għandhom jitqiesu wkoll fil-valutazzjonijiet tal-kapital assoċjat ma' linji ta' negozju.

28.Biex jikkalibraw l-ammont ta' kapital intern li jrid jinżamm għall-IRRBB, l-istituzzjonijiet għandhom jużaw sistemi ta' kejl u firxa ta' xenarji ta' xokk u ta' stress fuq ir-rati tal-imgħax, li jkunu adattati għall-profil tar-riskju tal-istituzzjoni sabiex jikkwantifikaw l-iskala potenzjali ta' kwalunkwe effett tal-IRRBB taħt kundizzjonijiet avversi.

29.L-istituzzjonijiet li joperaw mudelli ta' kapital ekonomiku għandhom jiżguraw li l-allokazzjoni tal-kapital intern għall-IRRBB tkun inkluża kif xieraq fl-allokazzjoni ġenerali tal-kapital ekonomiku, li kwalunkwe suppożizzjoni dwar id-diversifikazzjoni tiġi ddokumentata u li l-affidabbiltà u l-istabbiltà tagħha jiġu vverifikati bl-użu ta' data storika xierqa għall-istituzzjoni individwali u għas-swieq li topera fihom. L-ispejjeż tal-kapital ekonomiku jistgħu jiġi allokat iura għall-unitajiet tan-neozju u għall-prodotti biex jiġi żgurat li l-ispejjeż sħaħ tal-unitajiet tan-neozju jew tal-prodotti sottostanti jinftieħmu sew minn dawk responsabbi mill-ġestjoni tagħhom.

30.Meta jqisu jekk għandhomx jagħmlu allokazzjoni ta' kapital intern fir-rigward tal-IRRBB meta mqabbel mal-qligħ, l-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni dan li ġej:

- (a) L-importanza relativa tal-introjtu mill-imgħax nett meta mqabbel mal-introjtu totali nett, u għalhekk l-impatt ta' varjazzjonijiet sinifikanti fl-introjtu mill-imgħax nett minn sena għal-oħra;
- (b) Il-livelli attwali ta' introjtu mill-imgħax nett li jistgħu jinkisbu taħt xenarji differenti (jiġifieri l-punt sa fejn il-marġnijiet ikunu wiesgħa biżżejjed biex jassorbu l-volatilità li tirriżulta mill-pożizzjonijiet tar-rati tal-imgħax u mill-bidliet fl-ispiża tal-obbligazzjonijiet);
- (c) Il-potenzjal li jiġgħarrab telf reali f'kundizzjonijiet ta' stress, jew b'rīzultat ta' bidliet sekulari fl-ambjent tas-suq, eżempju fejn jista' jsir neċċesarju li jiġu likwidati pożizzjonijiet li jkunu intenzjonati bħala investimenti fit-tul biex jiġi stabbilizzat il-qligħ;
- (d) L-importanza relativa tal-strumenti sensittivi għar-rata tal-imgħax (inkluži derivattivi tar-rata tal-imgħax) fil-portafoll mhux tan-neozjar, b'effetti potenzjali murija jew fir-rapport tal-introjtu jew inkella direttament fl-ekwità (eż. permezz ta' introjtu komprensiv ieħor); u
- (e) Il-fluttwazzjoni ta' introjtu mill-imgħax nett, il-qawwa u l-istabbiltà tal-fluss tal-qligħ u l-livell ta' introjtu meħtieġ biex jiġu ġġenerati u miżmuma l-operazzjonijiet ta' neozju normali. Istituzzjonijiet b'livell għoli ta' IRRBB li jista' jirriżulta f'telf taħt firxa plawżibbli ta' xenarji tas-suq, meta jnaqqsu d-distribuzzjoni normali tad-dividenti, jew matul tnaqqis fl-operazzjonijiet tan-neozju, għandhom jiżguraw li għandhom biżżejjed kapital biex jirreżistu l-impatt avvers ta' dawn ix-xenarji.

31.L-istituzzjonijiet għandhom iqisu aġġustamenti għall-kapitali intern ta' lqugħ fejn ir-riżultati tal-ittejjar tal-istress tagħhom jenfasizzaw il-potenzjal għal tnaqqis fil-qligħ (u għalhekk tnaqqis fil-kapaċità ta' ġenerazzjoni tal-kapital) f'xenarji ta' stress.

4.3 Governanza

4.3.1 Strategija globali rigward l-IRRBB

32.L-istrategja tal-istituzzjoni rigward l-IRRBB, inkluži l-predispożizzjoni għar-risku għall-IRRBB u l-mitigazzjoni tal-IRRBB, għandhom jagħmlu parti mill-istrategja globali, b'mod partikolari l-

objettivi strateġici u l-objettivi għar-riskju, li l-korp maniġerjali jrid japprova kif stabbilit fis-subparagrafu (2), l-ittra (a) tal-Artikolu 88(1) tad-Direttiva 2013/36/UE.

33. Il-predispożizzjoni tal-istituzzjoni għar-riskju għall-IRRBB għandha tiġi espressa f'termini tal-impatt aċċettabbli ta' rati tal-imgħax fluttwant kemm fuq il-qligħ kif ukoll fuq il-valur ekonomiku, u għandha tiġi riflessa fil-limiti. Istituzzjonijiet bi skoperturi sinifikanti għar-riskju ta' diskrepanza, ir-riskju ta' baži, jew ir-riskju tal-opzjonijiet għandhom jiddeterminaw il-predispożizzjoni tagħhom għar-riskju fir-rigward ta' kull wieħed minn dawn is-sottotipi materjali ta' IRRBB.

34. L-istrateġija ġenerali rigward l-IRRBB għandha tħalli wkoll id-deċiżjoni dwar il-punt safejn il-mudell kummerċjali jiddependi mill-ġenerazzjoni tal-qligħ billi “jirkeb il-kurva tar-rendiment”, jiġifieri jiffinanzja assi b'perjodu ta' pprezzar mill-ġdid relativament twil b'obbligazzjonijiet b'perjodu ta' pprezzar mill-ġdid relativament qasir. Fejn il-mudell ta' negozju jkun jiddependi ħafna minn dan is-sors ta' qligħ, il-korp ta' ġestjoni għandu jispjega l-istrateġija tiegħu rigward l-IRRBB u kif huwa jippjana li jissopravvivi perjodi ċatti jew inversi fil-kurvi tar-rendiment.

35. L-istituzzjonijiet għandhom jivvalutaw kif xieraq proposti biex jintużaw prodotti jew jinbdew attivitajiet ġodda, kif ukoll strateġiji għat-teħid tar-riskju jew għall-iħheġġjar, u dan qabel l-akkwizizzjoni jew l-implementazzjoni sabiex jiġuraw li jkunu ġew identifikati r-riżorsi meħtieġa biex tiġi stabbilita ġestjoni soda u effettiva tal-IRRBB fir-rigward tal-prodott jew l-attivitā, li l-attivitajiet proposti jkunu f'konformità mal-predispożizzjoni globali tal-istituzzjoni għar-riskju, u li jkunu ġew stabbiliti l-proċeduri għall-identifikazzjoni, il-kejl, il-monitoraġġ u l-kontroll tar-riskji tal-prodott jew l-attivitā proposti. Għandu jiġi żgurat li l-karatteristiki tal-IRRBB ta' dawn il-prodotti u attivitajiet ġodda jkunu mif huma sew.

36. L-istituzzjonijiet li jużaw strumenti derivattivi blex jimmitigaw l-iskoperturi għall-IRRBB għandhom ikollhom l-għarfien u l-kompetenza esperta meħtieġa. Kull istituzzjoni għandha turi li hija tifhem il-konseguenzi tal-iħheġġjar bid-derivattivi tar-rati tal-imgħax.

37. L-istituzzjonijiet li jużaw mudelli tal-imġiba tal-klijenti bħala input għat-tejjil tal-IRRBB tagħhom għandhom ikollhom l-għarfien u l-kompetenza esperta meħtieġa. Kull istituzzjoni għandha tkun tista' turi li hija tifhem il-konseguenzi tal-immudellar tal-imġiba tal-klijentela tagħha.

38. Meta jieħdu deċiżjonijiet dwar l-attivitajiet ta' ħeġġġar, l-istituzzjonijiet għandhom ikunu konxi mill-effetti tal-politiki ta' kontabilità, iżda t-trattament ta' kontabilità ma għandux jixpruna l-approċċ tagħhom għall-ġestjoni tar-riskju. Għalhekk, il-ġestjoni tar-riskji ekonomiċi għandha tkun prioritā, u l-impatti kontabilistiċi għandhom jiġu ġġestiti bħala kwistjoni sekondarja.

39. Istituzzjonijiet konsolidanti għandhom jiġuraw li l-arranġamenti u l-proċessi interni ta' governanza għall-ġestjoni tal-IRRBB ikunu konsistenti u integrati sew fuq baži konsolidata u sottokonsolidata.

4.3.2 Qafas ta' ġestjoni tar-riskju u responsabbiltajiet

40.Bil-ħsieb li jkollhom arranġamenti interni ta' governanza skont l-Artikoli 74 u 88 tad-Direttiva 2013/36/UE, b'relazzjoni mal-IRRBB, l-istituzzjonijiet għandhom jiżguraw dan li ġej:

- (a) Li l-korp ta' ġestjoni tagħhom iġarrab ir-responsabbiltà finali għas-sorveljanza tal-qafas ta' ġestjoni tal-IRRBB, għall-qafas tal-predispożizzjoni għar-riskju tal-istituzzjoni u għall-ammonti, it-tipi u d-distribuzzjoni tal-kapital intern biex ir-riskji jiġu koperti adegwatament. Il-korp ta' ġestjoni għandu jiddejra l-istratēġija ġenerali tal-istituzzjoni rigward l-IRRBB, u japprova l-politiki u l-proċessi korrispondenti. Madankollu, il-korp ta' ġestjoni jista' jiddejra l-monitoraġġ u l-ġestjoni tal-IRRBB lill-maniġment superjuri, lil individwi esperti jew lil kumitat għall-ġestjoni tal-attiv u tal-passiv taħt il-kundizzjonijiet spċifikati ulterjurment fil-paragrafu 41.
- (b) Li huma jkollhom stabbilit qafas ta' ġestjoni tal-IRRBB li jistabbilixxi linji ċari ta' responsabbiltajiet u li jikkonsisti minn sistema ta' limiti, politiki, proċessi u kontrolli interni li jinkludu rieżamijiet u evalwazzjonijiet indipendenti regolari tal-effettività tal-qafas.

41.B'mod partikolari, il-korp ta' ġestjoni għandu jkun responsabbi minn dan li ġej:

- (a) Fehim tan-natura u l-livell tal-iskopertura għall-IRRBB. Il-korp ta' ġestjoni għandu jiżgura li jkun hemm gwida ċara rigward il-predispożizzjoni għar-riskju għall-IRRBB fir-rigward tal-istratēġiji ta' negozju tal-istituzzjoni.
- (b) Għandu jistabbilixxi li jittieħdu l-azzjonijiet xierqa biex jiġi identifikat, imkejjel, immonitorja u kkontrollat l-IRRBB, b'konsistenza mal-istratēġiji u l-politiki approvati. F'dan ir-rigward, il-korp ta' ġestoni jew id-delegati tiegħu huma responsabbi mill-isettjar:
 - i. ta' limiti xierqa fuq l-IRRBB, inkluża d-definizzjoni ta' proċeduri u approvazzjonijiet spċifici meħtieġa għall-eċċeżzjonijiet, u għall-iżgurar tal-konformità ma' dawk il-limiti.
 - ii. ta' sistemi u standards għall-kejl tal-IRRBB, għall-valwazzjoni tal-pożizzjonijiet u l-valutazzjoni tal-prestazzjoni, inkluži proċeduri għall-aġġornament tax-xenarji ta' xokk u ta' stress fuq ir-rati tal-imghax u suppożizzjonijiet ta' bażi ewlenin li jixprunaw l-analiżi li l-istituzzjoni twettaq fir-rigward tal-IRRBB;
 - iii. ta' proċess komprensiv ta' rappurtar u rieżami tal-IRRBB; u
 - iv. kontrolli interni u sistemi ta' informazzjoni maniġerjali (MISs) effettivi.
- (c) Approvazzjoni ta' inizjattivi kbar ta' ħheġġjar jew ta' teħid ta' riskju qabel l-implimentazzjoni. Pożizzjonijiet relatati mat-trasferimenti ta' riskju intern bejn il-portafoll mhux tan-neozjar u l-portafoll tan-neozjar għandhom jiġu ddokumentati kif xieraq.

- (d) Twettiq tas-sorveljanza tal-approvazzjoni, l-implementazzjoni u r-rieżami tal-politiki, il-proċeduri u l-limiti relatati mal-ġestjoni tal-IRRBB. Il-livell ta' skopertura għall-IRRBB ta' istituzzjoni, kif ukoll il-bidliet fih, għandhom jingħataw regolarmen lill-korp ta' ġestjoni (mill-inqas darba kull tliet xhur).
- (e) Żgurar li l-validazzjoni tal-metodi ta' kejl tal-IRRBB u l-valutazzjoni tal-mudell tar-riskju korrispondenti jiġu inkluži fi proċess formal ta' politika li għandu jiġu rieżaminat u approvat mill-korp ta' ġestjoni jew mid-delegati tiegħu.
- (f) Fehim u valutazzjoni tal-funzjonament tad-delegati tiegħu fil-monitoraġġ u l-kontroll tal-IRRBB, b'mod konsistenti mal-politiki approvati mill-korp ta' ġestjoni, abbaži ta' rieżamijiet regolari ta' informazzjoni dettaljata f'waqtha u suffiċjenti.
- (g) Fehim tal-implikazzjonijiet tal-istrateġiji tal-istituzzjoni rigward l-IRRBB u l-irbit potenzjali tagħhom mar-riskju tas-suq, tal-likwidità, tal-kreditu u operazzjonali, iżda mingħajr ma jkun meħtieg li l-membri kollha tal-korp ta' ġestjoni jkunu esperti fil-qasam. Xi wħud mill-membri għandu jkollhom biżżejjed għarfien tekniku biex iqajmu dubji u jisfidaw ir-rapporti li jsiru lill-korp ta' ġestjoni. L-istituzzjoni għandha tistabbilixxi li l-membri tal-korp ta' ġestjoni huma responsabbi biex jiżguraw li l-management superjuri jkollu l-kompetenza li jifhem l-IRRBB u li l-management tal-IRRBB jingħata rizorsi adegwati.

42. L-istituzzjonijiet għandu jkollhom arranġamenti u proċeduri ta' delega għal kwalunkwe delega stabilita mill-korp ta' ġestjoni tal-monitoraġġ jew tal-ġestjoni tal-IRRBB, inkluż, iżda mhux limitat, għal dan li ġej:

- (a) Persuni jew kumitati li lilhom jiġu ddelegati l-kompeti tal-korp ta' ġestjoni għall-iżvilupp ta' politiki u prattiki relatati mal-IRRBB, bħall-maniġment superjuri, individwi esperti jew kumitat għall-ġestjoni tal-attiv u tal-passiv (ALCO), għandhom jiġu identifikati u jkollhom l-objettivi tagħhom stipulati b'mod čar mill-korp ta' ġestjoni.
- (b) Il-korp ta' ġestjoni għandu jiżgura li jkun hemm separazzjoni adegwata tar-responsabbiltajiet fil-proċess tal-ġestjoni tar-riskju għall-IRRBB. Il-funzjonijiet ta' identifikazzjoni, ta' kejl, ta' monitoraġġ u ta' kontroll tal-IRRBB għandhom ikollhom responsabbiltajiet iddefiniti b'mod čar, għandhom ikunu indipendenti mill-funzjonijiet ta' teħid tar-riskju li jikkonċernaw l-IRRBB u għandhom jirrapportaw l-iskoperturi għall-IRRBB direttament lill-korp ta' ġestjoni jew lid-delegati tiegħu.
- (c) L-istituzzjoni għandha tiżgura li d-delegati tal-korp ta' ġestjoni jkollhom linji ta' awtorità čari fuq l-unitajiet responsabbi mit-teħid ta' riskju relatati mal-IRRBB. Il-mezz ta' komunikazzjoni biex id-direttivi tad-delegati jingħaddu lil dawn l-unitajiet linearji għandu jkun čar.
- (d) Il-korp ta' ġestjoni għandu jistabbilixxi li l-istruttura tal-istituzzjoni tippermetti li d-delegati tiegħu jwettqu r-responsabbiltajiet tagħhom, u li tiffaċċilita t-teħid effettiv ta' deċiżjonijiet u l-governanza. F'dan ir-rigward, għandu jitlaqqha' ALCO b'mod regolari u l-kompożizzjoni

tiegħu għandha tirrifletti kull dipartiment kbir relatat mal-IRRBB. Il-korp ta' ġestjoni għandu jrawwem diskussjoni rigward il-proċess ta' ġestjoni tal-IRRBB, kemm fost il-membri u d-delegati tiegħu kif ukoll fost id-delegati tiegħu u oħrajn fl-istituzzjoni. Il-korp ta' ġestjoni għandu jiżgura wkoll li komunikazzjoni regolari bejn l-oqsma ta' ġestjoni tar-riskju u ta' ppjanar strategiku tiffaċilita l-monitoraġġ tar-riskju li jirriżulta min-negozju fil-futur.

4.3.3 Predispožizzjoni għar-riskju u limiti tal-politika

43.L-istituzzjonijiet għandhom jartikolaw il-predispožizzjoni tagħhom għar-riskju għall-IRRBB, b'mod partikolari f'termini tar-riskju għall-valur ekonomiku u għall-qligħ:

- (a) L-istituzzjonijiet għandhom ikollhom dikjarazzjonijiet iddefiniti čari dwar il-predispožizzjoni tagħhom għar-riskju li jiġu approvati mill-korp ta' ġestjoni u implementati permezz ta' oqfsa komprensivi tal-predispožizzjoni għar-riskju, jiġifieri politiki u proċeduri biex jiġi llimitat u kkontrollat l-IRRBB.
- (b) L-oqfsa tal-predispožizzjoni għar-riskju għandhom jiddelinjaw is-setgħat delegati, il-linji ta' responsabbiltà u ta' obbligu ta' rendikont rigward id-deċiżjoni relatati mal-ġestjoni tal-IRRBB, u għandhom jelenkaw l-instrumenti, l-istratgeġji ta' hheġġejja u l-opportunitajiet ta' teħid ta' riskju awtorizzati għall-IRRBB.
- (c) Meta jkunu qed jiddefinixxu l-predispožizzjonijiet tagħhom għar-riskju, l-istituzzjonijiet għandhom jieħdu kont tar-riskju relatat mal-qligħ li jista' jirriżulta bħala konsegwenza tat-trattament kontabilistiku tat-tranżazzjonijiet fil-portafoll mhux tan-neozjar. Ir-riskju għall-qligħ jista' ma jkunx limitat għall-introju u l-ispejjeż relatai mal-imghax: l-effetti tal-bidliet fir-rati tal-imghax fuq il-valur tal-instrumenti fis-suq li, skont it-trattament kontabilistiku, jiġu riflessi jew fir-rapport tal-introju jew inkella direttament fl-ekwità (permezz ta' introju komprensiv ieħor), għandhom jittieħdu inkunsiderazzjoni separatament. L-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni b'mod partikolari l-impatt fuq il-qligħ relataf ma' opzjonalitajiet inkorporati fi strumenti ta' valur ġust li jkunu taħt xenarji kontinwi ta' xokkijiet u ta' stress fuq ir-rati tal-imghax. L-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni wkoll l-impatt potenzjali fuq il-kontijiet P&L tad-derivattivi hheġġi tar-rati tal-imghax jekk l-effettività tagħhom tkun ixxekklet minn bidliet fir-rati tal-imghax.

44.L-istituzzjonijiet għandhom jimplimentaw limiti li jkollhom l-għan li jżommu l-iskoperturi għall-IRRBB konsistenti mal-predispožizzjoni tagħhom għar-riskju u mal-approċċ globali tagħhom għall-kejl tal-IRRBB, b'mod partikolari dawn li ġejjin:

- (a) Limiti tar-riskju aggregati li jartikolaw b'mod čar l-ammont ta' IRRBB aċċettabbli għall-korp ta' ġestjoni għandhom jiġu applikati fuq bażi konsolidata u, kif xieraq, fil-livell ta' affiljati individwali.
- (b) Il-limiti jistgħu jkunu assoċjati ma' xenarji specifiċi ta' bidliet fir-rati tal-imghax u fl-istruttura tat-termini, bħal żieda jew tnaqqis fihom jew bidla fil-forma tal-kurva tar-rendiment. Iċ-ċaqliq fir-rati tal-imghax li jintużaw fl-iżvilupp ta' dawn il-limiti għandu jirrappreżenta

sitwazzjonijiet ta' xokk u ta' stress avversi biżżejjed, filwaqt li tittieħed inkunsiderazzjoni il-volatilità storika tar-rati tal-imgħax u l-ħin meħtieġ mill-manġġment biex jidher għal-komplimenti kien minn i-iskop.

- (c) Il-limiti ta' politika għandhom ikunu xierqa għan-natura, id-daqs, il-kumplessità u l-adegwatezza kapitali tal-istituzzjoni, kif ukoll għall-kapaċită tagħha li tkejjel u tiġġestixxi r-riskji tagħha.
- (d) Skont in-natura tal-attivitajiet u tal-mudell ta' neozju ta' istituzzjoni, jistgħu jiġu identifikati wkoll sottolimiti għal-unitajiet kummerċjali, portafolli, tipi ta' strumenti, strumenti speċifici jew sottotipi materjali individwali tar-riskju ta' IRRBB, bħar-riskju ta' diskrepanza, ir-riskju ta' baži u r-riskju tal-opzjonijiet.
- (e) Għandu jkun hemm stabbiliti sistemi li jiżguraw li l-pożizzjonijiet li jaqbżu jew li x'aktarx ikunu se jaqbżu l-limiti definiti mill-korp ta' ġestjoni jew mid-delegati tiegħu jingħebu għall-attenzjoni immedjata tal-manġġment u jiġu eskalati mingħajr dewmien. Għandu jkun hemm politika čara dwar min għandu jiġi infurmat, kif isseħħi il-komunikazzjoni u l-azzjonijiet li għandhom jittieħdu b'rispons.
- (f) Ir-rappurtar dwar il-kejl tar-riskju lill-korp ta' ġestjoni jew lid-delegati tiegħu għandu jkollu frekwenza ta' mill-inqas darba kull tliet xhur u għandu jqabbel l-iskopertura attwali mal-limiti ta' politika.

45. Għandu jkun hemm stabbilit qafas biex jimmonitorja l-evoluzzjoni ta' strategiji ta' tħheġġejjar li jiddependu minn strumenti bħal derivattivi, kif ukoll biex jikkontrolla riskji ta' valwazzjoni skont is-suq fi strumenti li jiġu kkontabilizzati bil-valur tas-suq.

4.3.4 Politiki, proċessi u kontrolli tar-riskju

a. Politiki u proċessi tar-riskju

46. Abbaži tal-istrateġija ġenerali tiegħu rigward l-IRRBB, il-korp ta' ġestjoni għandu jadotta politiki, proċessi u sistemi robusti relatati mar-riskju li għandhom jiżguraw li:

- (a) jiġu stabbiliti proceduri għall-aġġornament tax-xenarji għall-kejl u għall-valutazzjoni tal-IRRBB;
- (b) l-approċċ tal-kejl u s-suppożizzjonijiet korrispondenti għall-kejl u l-valutazzjoni tal-IRRBB, inkluża l-allokazzjoni ta' kapital intern għar-riskji tal-IRRBB, ikunu xierqa u proporzjonal;
- (c) is-suppożizzjonijiet tal-mudelli użati jiġu rieżaminati regolarmen u emendati jekk ikun meħtieġ;
- (d) jiġu definiti standards għall-evalwazzjoni tal-pożizzjonijiet u għall-kejl tal-prestazzjoni;

- (e) ikunu ježistu dokumentazzjoni u kontrolli xierqa dwar l-istrateġji u l-strumenti għall-ihheġġjar permissibbli; u
- (f) ikunu definiti l-linji tal-awtorità u r-responsabbiltà għall-ġestjoni tal-iskoperturi għall-IRRBB.

47. Il-politiki għandhom ikunu raġunati sew, robusti u ddokumentati, u għandhom jindirizzaw il-komponenti kollha tal-IRRBB li huma importanti għaċ-ċirkustanzi individwali tal-istituzzjoni. Mingħajr preġudizzju għall-principju ta' proporzjonalità, il-politiki li jikkonċernaw l-IRRBB għandhom jinkludu dan li ġej:

- (a) L-applikazzjoni tal-limitu bejn il-“portafoll mhux tan-negozjar” u l-“portafoll tan-negozjar”. Trasferimenti ta' riskju intern bejn il-portafoll bankarju u l-portafoll tan-negozjar għandhom jiġu ddokumentati u mmonitorjati kif xieraq fi ħdan il-monitoraġġ usa' tal-IRRBB li jorigina minn strumenti ta' derivattivi tar-rata tal-imgħax.
- (b) Id-definizzjoni aktar dettaljata tal-valur ekonomiku u l-konsistenza tagħha mal-metodu użat sabiex jiġu valwati l-assi u l-obbligazzjonijiet (eż. ibbażat fuq il-valur skontat tal-flussi tal-flus fil-futur, kif ukoll fuq il-valur skontat tal-qligh fil-futur) adottata għall-użu intern.
- (c) Id-definizzjoni aktar dettaljata tar-riskju għall-qligħ u l-konsistenza tagħha mal-approċċ tal-istituzzjoni għall-iżvilupp ta' pjanijiet u tbassir finanzjarji adottata għall-użu intern.
- (d) Id-daqs u l-forma tal-iskossi differenti fuq ir-rati tal-imgħax li għandhom jintużaw għall-kalkoli interni tal-IRRBB.
- (e) L-użu ta' approċċi kundizzjonali jew mhux kundizzjonali għall-mmudellar tal-fluss tal-flus.
- (f) It-trattament ta' “tranżazzjonijiet fil-ġejjeni”⁷ (inkluż kwalunkwe ħħeġġjar relatati).
- (g) L-aggregazzjoni ta' esponenti għar-rati tal-imgħax ta' bosta muniti.
- (h) Il-kejl u l-ġestjoni tar-riskju ta' bażi li jirriżulta minn indiċċijiet differenti tar-rati tal-imgħax.
- (i) Jekk l-attiv u l-passiv mingħajr imgħax tal-portafoll mhux tan-negozjar (inklużi dawk kapitali u ta' riżerva) humiex inklużi jew le fil-kalkoli li jkejlu l-IRRBB għall-ICAAP.
- (j) It-trattament ibbażat fuq l-imġiba tal-kontijiet kurrenti u tat-tfaddil (jiġifieri l-maturità preżunta għal obbligazzjonijiet b'maturità kuntrattwali qasira iżda maturità komportamentali twila).
- (k) Il-kejl tal-IRRBB li jirriżulta minn opzjonijiet komportamentali u awtomatiċi fl-assi jew fl-obbligazzjonijiet, inklużi effetti ta' konvessità u profili ta' ħlas mhux lineari.

⁷ Skoperturi fil-ġejjeni (eż. fejn ikun inqabel self u l-klient ikun jista' jiddeċiedi jekk jagħmilx prelevament jew le) effettivament jaġħu għażla lill-klient li x'aktarx tigħi eżercitata meta l-kundizzjonijiet tas-suq ikunu jiffavorixxu l-inqas lill-istituzzjoni (konvessività negattiva). Il-ġestjoni ta' skoperturi fil-ġejjeni tiddeppendi minn data preciża dwar l-applikazzjonijiet riċevuti kif ukoll mill-immudellar tal-prelevamenti mistennija.

- (l) Il-grad ta' granularità użata fil-kalkoli tal-kejl (eż. I-užu ta' taqsimiet tal-ħin).
- (m) Id-definizzjoni interna ta' marġnijiet kummerċjali u metodoloġija adegwata għat-trattament intern tal-marġnijiet kummerċjali.

48. Il-politiki kollha tal-IRRBB għandhom jiġu rieżaminati regolarmen, mill-inqas darba f'sena, u riveduti kif meħtieg.

49. Biex jiġura li I-politiki u I-proċeduri ta' ġestjoni tal-IRRBB jibqgħu xierqa u sodi, il-korp ta' ġestjoni jew id-delegati tiegħu għandhom jirrieżaminaw il-politiki u I-proċeduri ta' gesjtoni tal-IRRBB fid-dawl tal-eżi ta' rapporti regolari.

50. Il-korp ta' ġestjoni jew id-delegati tiegħu għandhom jiġuraw li I-attivitajiet ta' analiżi ta' ġestjoni tar-riskju relatati mal-IRRBB jitwettqu minn biżżejjed persunal kompetenti b'għarfien tekniku u esperjenza, konsistenti man-natura u I-ambitu tal-attivitajiet tal-istituzzjoni.

b. Kontrolli interni

51. Fir-rigward tal-politiki u I-proċeduri ta' kontroll tal-IRRBB, I-istituzzjonijiet għandhom ikollhom proċessi ta' approvazzjoni, limiti ta' skopertura, rieżamijiet u mekkaniżmi xierqa oħra mfassla biex jipprovd uċċertament raġonevoli li jkunu qed jintlaħqu l-objettivi tal-ġestjoni tar-riskju.

52. L-istituzzjonijiet għandhom iwettqu rieżamijiet u evalwazzjonijiet regolari tas-sistemi ta' kontroll intern u I-proċessi ta' ġestjoni tar-riskju tagħhom, fejn ifittxu aċċertament li I-persunal jikkonforma mal-politiki u I-proċeduri stabbiliti. Dawn ir-rieżamijiet għandhom jindirizzaw ukoll kwalunkwe bidla sinifikanti li tista' taffettwa I-effettività tal-kontrolli, inkluži bidlet fil-kundizzjonijiet tas-suq, fil-persunal, fit-teknoloġija u fl-istrutturi ta' konformità mal-limiti tal-iskopertura, u jiġuraw li jkun hemm proċeduri ta' eskalazzjoni xierqa għal kwalunkwe limitu maqbuz. Ir-rieżamijiet u I-evalwazzjonijiet għandhom jitwettqu regolarmen minn individwi jew unitajiet li huma indipendenti mill-funzjoni taħbi rieżami. Meta jkunu ġġustifikati reviżjonijiet jew titjib għall-kontrolli interni, għandu jkun hemm mekkaniżmu ta' rieżami intern stabbilit biex jiġura li dawn jiġu implementati f'waqthom.

53. L-istituzzjonijiet għandu jkollhom il-proċessi tagħhom ta' identifikazzjoni, kejl, monitoraġġ u kontroll tal-IRRBB rieżaminati regolarmen minn funzjoni tal-awditar indipendenti, li jista' jkun awditur intern jew estern. F'dawn il-każijiet, rapporti miktuba minn awdituri interni jew esterni, jew kwalunkwe partijiet esterni ekwivalenti, għandhom ikunu disponibbli għall-awtoritajiet kompetenti rilevanti.

c. Is-sistema tal-IT u I-kwalità tad-data tal-IRRBB

54. Is-sistemi u I-applikazzjonijiet tal-IT li jintużaw mill-istituzzjoni biex twettaq, tipproċessa u tirreġistra I-operazzjonijiet, biex tidentifika, tkejjel u tagħmel aggregazzjoni tal-iskoperturi għall-IRRBB, kif ukoll biex tiġġenera r-rapporti, għandhom ikunu kapaċi jappoġġaw il-ġestjoni tal-IRRBB f'waqtha u bi preċiżjoni. B'mod partikolari, is-sistemi għandhom:

- (a) Jirreġistrat data dwar ir-riskju taċ-ċaqliq fir-rata tal-imgħax fir-rigward tal-iskoperturi materjali tal-istituzzjoni għall-IRRBB, inkluži l-iskoperturi għar-riskju ta' diskrepanza, ir-riskju ta' bażi u r-riskju tal-opzjonijiet. Dan għandu jappoġġa s-sistema ta' kej il-istituzzjoni biex tidentifika, tkejjel u tagħmel aggregazzjoni tal-akbar sorsi ta' skoperturi għall-IRRBB.
- (b) Ikunu kapaċi jirreġistrat b'mod sħiħ u ċar it-tranżazzjonijiet kollha li jsiru mill-istituzzjoni, filwaqt li jieħdu inkunsiderazzjoni l-karatteristiki tal-IRRBB tagħhom.
- (c) Ikunu mfassla apposta għall-kumplessità u l-ghadd ta' tranżazzjonijiet li joħolqu l-IRRBB; u
- (d) Joffru bizzejjed flessibbiltà sabiex jakkomodaw firxa raġonevoli ta' xenarji ta' xokk u ta' stress, kif ukoll kwalunkwe xenarju addizzjonali.
- (e) Jippermettu li l-istituzzonijiet ikej lu, jivalutaw u jimmonitorjaw bis-ħiġi il-kontribut ta' tranżazzjonijiet individwali għall-iskopertura globali tagħhom.
- (f) Ikunu jistgħu jikkomputaw il-kejl tal-IRRBB ibbaż fuq il-valur ekonomiku u l-qligħ, kif ukoll kejl ieħor tal-IRRBB preskritt mill-awtoritajiet kompetenti tagħhom, abbażi tax-xenarji ta' xokk u ta' stress fuq ir-rati tal-imgħax stipulati fit-Taqsimiet 4.4.3 u 4.4.4.
- (g) Ikunu flessibbli biżżejjed biex jinkorporaw restrizzjonijiet superviżorji imposti fuq is-suppożizzjonijiet dwar il-parametru tar-riskju intern.

55. Is-sistema tal-IT u s-sistema tat-tranżazzjonijiet għandhom ikunu kapaċi jirreġistrat il-profil tal-ipprezzar mill-ġdid, il-karatteristiki tar-rati tal-imgħax (inkluža l-firxa) u l-karatteristiċi tal-opzjonijiet tal-prodotti, sabiex ikunu jistgħu jitkejlu r-riskju ta' diskrepanza, ir-riskju ta' bażi u r-riskju tal-opzjonijiet. B'mod partikolari, is-sistema tat-tranżazzjonijiet għandha tkun kapaċi tiġib informazzjoni dettaljata dwar id-data(i) tal-ipprezzar mill-ġdid ta' tranżazzjoni partikolari, it-tip jew l-indiċi tar-rata tal-imgħax, kwalunkwe opzjoni (inkluż il-pagament lura qabel iż-żmien jew it-tifdija), u t-tariffi marbuta mal-eżercitar ta' dawn l-opzjonijiet.

56. Is-sistemi li jintużaw biex jitkejje l-IRRBB għandhom ikunu kapaċi jaqbdu l-karatteristiki tal-IRRBB tal-prodotti kollha. Is-sistemi għandhom jippermettu wkoll id-diżzaggregazzjoni tal-impatt ta' strumenti u portafolli individwali tal-IRRBB fil-livell tar-riskju tal-portafoll mhux tan-neozjar.

57. B'mod partikolari għal prodotti strutturati u kumplessi, is-sistema tat-tranżazzjonijiet għandha tkun kapaċi tiġib informazzjoni dwar il-partijiet separati tal-prodott u taqbad il-karatteristiki tal-IRRBB tagħhom (eż. il-karatteristiki ta' attiv u passiv miġbura flimkien skont ġerti karatteristiki, bħad-dati tal-ipprezzar mill-ġdid jew elementi ta' opzjonalitā). L-istituzzjoni għandha tiżgura li s-sistema tal-IT tkun kapaċi żżomm il-pass mal-introduzzjoni ta' prodotti ġoddha.

58.Għandu jkun hemm stabbiliti kontrolli organizzazzjonali adegwati tas-sistemi tal-IT biex tiġi evitata l-koruzzjoni tad-data użata mis-sistemi u l-applikazzjonijiet tal-komputer għall-IRRBB, u biex jiġu kkontrollati bidliet fl-ikkowdjar użat f'dawk l-applikazzjonijiet, sabiex b'mod partikolari jiġu żgurati:

- (a) l-affidabbiltà tad-data użata bħala input, u l-integrità tas-sistemi tal-ipproċessar għall-mudelli tal-IRRBB;
- (b) il-minimizzazzjoni tal-probabbiltà li jseħħu żbalji fis-sistema tal-IT, inkluži dawk li jseħħu matul l-ipproċessar u l-aggregazzjoni tad-data;
- (c) it-teħid ta' mizuri adegwati jekk iseħħu tfixkil fis-suq jew perjodi ħażien fin-negożju.

59.Il-kejl tar-riskju għandu jkun ibbażat fuq data dwar is-suq u data interna affidabbi. L-istituzzjonijiet għandhom jiskrutinizzaw kemm il-kwalità tas-sorsi ta' informazzjoni esterni li jintużaw fl-istabbiliment tal-bażijiet ta' data storiċi tar-rati tal-imghax, kif ukoll il-frekwenza li biha jiġu aġġornati l-bażijiet ta' data.

60.Biex jiżguraw kwalità għolja tad-data, l-istituzzjonijiet għandhom jimplimentaw proċessi xierqa li jiżguraw li d-data li tiddaħħal fis-sistema tal-IT tkun korretta. L-inputs tad-data għandhom jiġu awtomatizzati mill-aktar fis-possibbli biex jitnaqqsu l-iż-żbalji amministrattivi, u l-immappjar tad-data għandu jiġu rieżaminat u ttestjat perjodikament bi tqabbil ma' verżjoni mudell approvata. Barra minn hekk, għandu jkun hemm dokumentazzjoni suffiċjenti tas-sorsi l-kbar ta' data użati fil-proċess ta' kejl tar-riskju tal-istituzzjoni. L-istituzzjonijiet għandhom jistabbilixxu wkoll mekkaniżmi xierqa biex jivverifikaw il-korrettezza tal-proċess ta' aggregazzjoni u l-affidabbiltà tar-riżultati mudell. Dawn il-mekkaniżmi għandhom jikkonfermaw il-preċiżjoni u l-affidabbiltà tad-data.

61.Fejn l-istituzzjonijiet jorganizzaw il-flussi tal-flus f'taqsimiet tal-ħin differenti (eż. għal analiżi tad-diskrepanzi) jew jassenjaw il-flussi tal-flus għal punti vertiċi differenti biex jirriflettu l-perjodi ta' maturità differenti tal-kurva tar-rata tal-imghax, il-kriterji għall-organizzazzjoni għandhom ikunu stabbli matul iż-żmien biex jippermettu li jsir tqabbil sinifikattiv taċ-ċifri relatati mar-riskju tul-perjodi differenti.

62.L-istituzzjonijiet għandhom jidentifikaw raġunijiet potenzjali għad-diskrepanzi u l-irregolaritajiet li jistgħu jirriżultaw fi żmien l-ipproċessar tad-data. L-istituzzjonijiet għandhom ikollhom stabbiliti proċeduri biex jittrattaw dawn id-diskrepanzi u l-irregolaritajiet, inkluži proċeduri għar-rikonċilazzjoni reċiproka tal-pożizzjonijiet sabiex dawn id-diskrepanzi u irregolaritajiet ikunu jistgħu jiġi eliminati.

63.L-istituzzjonijiet għandhom jistabbilixxu proċessi xierqa biex jiżguraw li d-data użata biex talimenta l-mudelli li jkej lu l-IRRBB fil-grupp — eż. għas-simulazzjoni tal-qligħ — tkun konsistenti mad-data użata għall-ippjanar finanzjarju.

d. Rappurtar intern

64. Is-sistemi interni ta' rappurtar tar-riskju tal-istituzzjonijiet għandhom jipprovdu informazzjoni f'waqtha, preċiża u komprensiva dwar l-iskoperturi tagħhom għall-IRRBB. Il-frekwenza tar-rapporti interni għandha tkun ta' mill-inqas darba kull tliet xhur.

65. Ir-rapporti interni għandhom jingħataw lill-korp ta' ġestjoni jew lid-delegati tiegħu b'informazzjoni f'livelli rilevanti ta' aggregazzjoni (skont il-livell ta' konsolidazzjoni u l-munita), u jiġu rieżaminati regolarment. Ir-rapporti għandhom jinkludu livell ta' informazzjoni adattat għal-livell maniġerjali partikolari (eż. korp ta' ġestjoni, maniġment superjuri) u għas-sitwazzjoni speċifika tal-istituzzjoni u tal-ambjent ekonomiku.

66. Ir-rapporti dwar l-IRRBB għandhom jipprovdu informazzjoni aggregata kif ukoll biżżejjed dettall ta' sostenn biex il-korp ta' ġestjoni jew id-delegati tiegħu jkunu jistgħu jivvalutaw is-sensittività tal-istituzzjoni għal bidlet fil-kundizzjonijiet tas-suq u fatturi ta' riskju importanti oħra. Il-kontenut tar-rapporti għandu jirrifletti l-bidlet fil-profil ta' riskju tal-istituzzjoni u fl-ambjent ekonomiku, u jqabbel l-iskopertura attwali mal-limiti ta' politika.

67. Fuq baži regolari, ir-rapporti tal-IRRBB għandhom jinkludu r-riżultati tar-rieżamijiet u l-awditi tal-mudelli, kif ukoll tqabbil ta' tbassir jew stimi tar-riskju fil-passat mar-riżultati reali biex jiġu infurmati xi nuqqasijiet potenzjali fl-immudellar. B'mod partikolari, l-istituzzjonijiet għandhom jivvalutaw it-telf ta' prepagamenti mmudellati bi tqabbil ma' telf storiku rrealizzat. Portafolli li jistgħu jkunu soġġetti għal ċaqliq sinifikanti fil-valwazzjoni skont is-suq għandhom jiġu identifikati b'mod ċar, u l-impatt għandu jiġi mmonitorjat fi ħdan il-MIS tal-istituzzjoni u jkun soġġett għal sorveljanza f'konformità ma' kwalunkwe portafoll ieħor espost għar-riskju tas-suq.

68. Filwaqt li t-tipi ta' rapporti mħejjija għall-korp ta' ġestjoni jew għad-delegati tiegħu jvarjaw abbaži tal-kompożizzjoni tal-portafoll tal-istituzzjoni, dawn għandhom jinkludu, filwaqt li jittieħed inkunsiderazzjoni l-paragafu 65, dan li ġej:

- (a) Sommarji tal-iskoperturi aggregati tal-istituzzjoni għall-IRRBB, inklūza informazzjoni dwar l-iskopertura għar-riskju ta' diskrepanza, ir-riskju ta' baži u r-riskju tal-opzjonijiet. Għandhom jiġu identifikati u spiegati l-attivi, il-passivi, il-flussi tal-flus u l-istrateġiji li qed jixprunaw il-livell u d-direzzjoni tal-IRRBB.
- (b) Rapporti li juru l-konformità tal-istituzzjoni mal-politiki u l-limiti.
- (c) Suppożizzjonijiet ewlenin fl-immudellar, bħal karatteristiki ta' depožiti mingħajr maturitā (NMDs), prepagamenti fuq self b'rata fissa, ġbid bikri ta' depožiti ta' zmien fiss, ġbid ta' impenji, aggregazzjoni ta' muniti u trattament tal-marġnijiet kummerċjali.
- (d) Dettalji tal-impatt tas-suppożizzjonijiet ewlenin fl-immudellar fuq il-kejl tal-IRRBB f'termini tal-kejl kemm tal-valur ekonomiku kif ukoll tal-qligħ, inklūzi bidlet fis-suppożizzjonijiet taħt diversi xenarji tar-rati tal-imghax.
- (e) Dettalji tal-impatt tad-derivattivi tar-rati tal-imghax fuq il-kejl tal-IRRBB, f'termini tal-kejl kemm tal-valur ekonomiku kif ukoll tal-qligħ.

- (f) Dettalji tal-impatt ta' strumenti ta' valur ġust, inkluži attivi u passivi tal-Livell 3, fuq il-kejl tal-IRRBB, f'termini tal-kejl kemm tal-valur ekonomiku kif ukoll tal-qligħ.
- (g) Ir-riżultati tat-testijiet tal-istress kif imsemmija fit-Taqsima 4.4.4, ix-xokkijiet kif imsemmija fit-Taqsima 4.4.3, it-test superviżorju tal-eċċeżzjonijiet kif imsemmi fit-Taqsima 4.5, u l-valutazzjonijiet tas-sensittività għas-suppożizzjonijiet u l-parametri ewlenin; u
- (h) Sommarji tar-rieżamijiet tal-politiki u l-proċeduri relatati mal-IRRBB u tal-adegwatezza tas-sistemi ta' kejl, inkluži kwalunkwe sejbiet ta' awdituri interni u esterni jew ta' partijiet esterni ekwivalenti oħra (bħal konsulenti).

69. Abbaži ta' dawn ir-rapporti, il-korp ta' ġestjoni jew id-delegati tiegħu għandhom ikunu jistgħu jivvalutaw is-sensittività tal-istituzzjoni għal bidlet fil-kundizzjonijiet tas-suq u fatturi ta' riskju importanti oħra, b'referenza partikolari għall-portafolli li potenzjalment jistgħu jkunu suġġetti għal ċaqli sinifikanti fil-valwazzjoni skont is-suq.

70. Is-sistema ta' kejl interna għandha tiġġenera rapporti f'format li jippermetti li l-livelli differenti tal-maniġment tal-istituzzjoni jifhmu r-rapporti facilment u jieħdu deċiżjonijiet xierqa fil-ħin. Ir-rapporti għandhom jikkostitwixxu l-baži għal monitoraġġ regolari dwar jekk l-istituzzjoni toperax f'konformità mal-istrategija tagħha u mal-limiti tar-riskju għar-rata tal-imghax li hija tkun adottat.

e. **Governanza mudell**

71. L-istituzzjonijiet għandhom jiżguraw li l-validazzjoni tal-metodi ta' kejl tal-IRRBB — li għandhom jiġu rieżaminati u vvalidati indipendentement mill-iżvilupp tagħhom — u l-valutazzjoni tal-mudell tar-riskju korrispondenti jiġu inkluži fi proċess formal ta' politika li għandu jiġu rieżaminat u approvat mill-korp ta' ġestjoni jew mid-delegati tiegħu. Il-politika għandha tiġi integrata mal-proċessi ta' governanza għall-ġestjoni tal-mudell tar-riskju u għandha tispecifika:

- (a) ir-rwoli tal-maniġment u tinnomina min huwa responsabbi mill-iżvilupp, il-validazzjoni, id-dokumentazzjoni, l-implimentazzjoni u l-użu tal-mudelli; u
- (b) ir-responsabbiltajiet ta' sorveljanza tal-mudell kif ukoll politiki li jinkludu l-iżvilupp ta' proċeduri inizjali u kontinwi ta' validazzjoni, ta' evalwazzjoni tar-riżultati, u ta' proċessi ta' approvazzjoni, ta' kontroll tal-verżjonijiet, ta' eċċeżzjoni, ta' eskalazzjoni, ta' modifika u ta' dekummissjoni.

72. Il-qafas ta' validazzjoni għandu jinkludi l-erba' elementi ewlenin li ġejjin:

- (a) evalwazzjoni tas-solidità kuncettwali u metodoloġika, inkluża evidenza tal-iżvilupp;
- (b) monitoraġġ kontinwu tal-mudell, inkluži verifika u tqabbil tal-proċess ma' punt ta' riferiment;

- (c) analizi tal-eżitu, inkluż ittestjar retrospettiv ta' parametri interni ewlenin (eż. stabbiltà tad-depožiti, rati ta' prepagament tas-self, tifdija bikrija tad-depožiti, ipprezzar tal-istrumenti); u
- (d) valutazzjoni approfondita ta' kwalunkwe opinjoni u ġudizzju esperti użati fil-mudelli interni.

73. Meta tindirizza l-attivitajiet mistennija inizjali u kontinwi ta' validazzjoni, il-politika għandha tistabbilixxi proċess ġerarkiku għad-determinazzjoni tas-solidità tal-mudell tar-riskju, abbaži ta' dimensjonijiet kemm kwantitattivi kif ukoll kwalitattivi bħad-daqs, l-impatt, il-prestazzjoni fil-passat u l-għarfien espert tal-personal bit-teknika ta' mmudellar użata.

74. Il-ġestjoni tal-mudell tar-riskju għall-miżuri relatati mal-IRRBB għandhom isegwu approċċ olistiku li jibda bil-motivazzjoni, l-iżvilupp u l-implementazzjoni mis-sidien u l-utenti tal-mudell. Wara li jiġu approvati internament biex jintużaw, il-proċessi għad-determinazzjoni tal-inputs tal-mudelli, is-suppożizzjonijiet, il-metodoloġiji ta' mmudellar u l-outputs għandhom jiġu rieżaminati u vvalidati indipendentement mill-iżvilupp tal-mudelli tal-IRRBB.

75. Ir-riżultati tar-rieżami u tal-validazzjoni u kwalunkwe rakkomandazzjonijiet dwar l-użu tal-mudell għandhom jiġu pprezentati lill-korp ta' ġestjoni jew lid-delegati tiegħu, u jiġu approvati minnhom. Wara l-approvazzjoni, il-mudell għandu jkun soġġett għal rieżami, verifika tal-proċess u validazzjoni kontinwi bi frekwenza li hija konsistenti mal-livell ta' mudell tar-riskju ddeterminat u approvat mill-istituzzjoni.

76. Il-proċess ta' rieżami kontinwu għandu jistabbilixxi sett ta' avvenimenti skattaturi ta' eċċeżżjoni li jobbligaw lill-evalwaturi tal-mudell li jinnotifikaw lill-korp ta' ġestjoni jew lid-delegati tiegħu fil-ħin, sabiex jiġu determinati l-azzjonijiet korrettivi u r-restrizzjonijiet dwar l-użu tal-mudell. Fejn xieraq, għandhom jiġu ddeżinjati awtorizzazzjonijiet čari għall-kontroll tal-verżjonijiet għas-sidien tal-mudelli.

77. Abbaži ta' osservazzjonijiet u informazzjoni ġidida miksuba matul iż-żmien, mudell approvat jista' jiġi mmodifikat jew irtirat. L-istituzzjonijiet għandhom jartikolaw politiki għat-tranżizzjoni tal-mudell, inklużi awtorizzazzjonijiet għat-tibdil u għall-kontroll tal-verżjonijiet, u dokumentazzjoni.

78. L-istituzzjonijiet jistgħu joqgħodu fuq mudelli tal-IRRBB ta' partijiet terzi biex jiġġestixxu u jikkontrollaw l-IRRBB, dment li dawn il-mudelli jkunu adattati b'mod adegwat biex jirriflettew sew il-karatteristiki speċifiċi tal-istituzzjoni inkwistjoni. L-istituzzjonijiet huma mistennija li jifhmu b'mod sħiħ l-analitika, is-suppożizzjonijiet u l-metodoloġiji sottostanti tal-mudelli ta' partijiet terzi, u li jiġuraw li dawn ikunu integrati adegwatament fis-sistemi u l-proċessi globali ta' ġestjoni tar-riskju tal-istituzzjoni. Fejn partijiet terzi jipprovd input għad-data tas-suq, għas-suppożizzjonijiet dwar l-imġiba jew għall-konfigurazzjonijiet tal-mudelli, l-istituzzjoni għandu jkollha proċess stabbilit biex tiddetermina jekk dawk l-inputs ikunux raġonevoli għan-neozju tagħha u għall-karatteristiki tar-riskju tal-attivitajiet tagħha. L-istituzzjonijiet għandhom jiġuraw li jkun hemm dokumentazzjoni adegwata tal-użu li jagħmlu minn mudelli ta' partijiet terzi, inkluż kwalunkwe adattament speċifiku.

79. Inputs jew suppożizzjonijiet rigward il-mudelli, kemm jekk joriginaw minn proċessi interni ta' mmudellar kif ukoll jekk joriginaw minn partijiet terzi, għandhom jiġu inkluži fil-proċess ta' validazzjoni. L-istituzzjoni għandha tiddokumenta u tispjega l-għażliet ta' speċifikazzjoni tal-mudell bħala parti mill-proċess ta' validazzjoni.

4.4 Kejl

4.4.1 Approċċ generali għall-kejl tal-IRRBB

80. L-istituzzjonijiet għandhom jimplimentaw sistemi ta' kejl interni (IMSS) robusti li jkopru l-komponenti u s-sorsi kollha tal-IRRBB li huma rilevanti għall-mudell kummerċjali tal-istituzzjoni.

81. L-istituzzjonijiet għandhom ikej lu l-iskopertura tagħhom għall-IRRBB f'termini ta' bidliet potenzjali kemm fil-valur ekonomiku (EV) kif ukoll fil-qligħ. L-istituzzjonijiet għandhom jużaw karatteristiki komplementari taż-żewġ approċċi biex jaqbdū n-natura kumplessa tal-IRRBB fit-terminu qasir u fit-terminu twil. B'mod partikolari, l-istituzzjonijiet għandhom ikej lu u jimmonitorjaw (i) l-impatt globali ta' suppożizzjonijiet ewlenin fl-immuḍell fuq il-kejl tal-IRRBB f'termini tal-kejl kemm tal-valur ekonomiku kif ukoll tal-qligħ, u (ii) l-IRRBB tad-derivattivi tar-rati tal-imgħax fil-portafoll bankarju tagħhom, fejn ikun rilevanti għall-mudell ta' negozju kollha.

82. Jekk il-marġnijiet kummerċjali u komponenti oħra tal-firxa jiġu eskuži mill-kejl tal-valur ekonomiku, l-istituzzjonijiet għandhom (i) jużaw metodoloġija trasparenti biex jidentifikaw ir-rata mingħajr riskju fil-bidu ta' kull strument; u (ii) jużaw metodoloġija li tiġi applikata b'mod konsistenti għall-strumenti kollha sensittivi għar-rati tal-imgħax u għall-unitajiet ta' negozju kollha.

83. Meta jikkalkulaw il-kejl tal-qligħ, l-istituzzjonijiet għandhom jinkludu marġnijiet kummerċjali.

84. L-istituzzjonijiet għandhom iqisu skoperturi improduttivi (bl-eskużjoni tad-dispożizzjonijiet) bħala strumenti sensittivi għar-rati tal-imgħax li jirriflettu l-flussi tal-flus mistennija u t-twaqqit tagħhom.

85. Meta jkej lu l-iskopertura tagħhom għall-IRRBB, l-istituzzjonijiet ma għandhomx jiddependu biss mill-kalkolu u l-eżiġi tat-testijiet superviżorji tal-eċċeżzjonijiet kif deskritti fit-Taqsima 4.5, u lanqas minn kwalunkwe test tal-eċċeżzjonijiet addizzjonali żviluppat mill-awtorità kompetenti, iżda għandhom jiżviluppa u jużaw is-suppożizzjonijiet u l-metodi ta' kalkolu tagħhom stess. Madankollu, it-testijiet superviżorji tal-eċċeżzjonijiet għandhom ikunu integrati bis-shiħ fil-qafas intern għall-ġestjoni tal-IRRBB u għandhom jintużaw bħala għodod komplementari għall-kejl tal-iskopertura għall-IRRBB.

4.4.2 Metodi għall-kejl tal-IRRBB

86. L-istituzzjonijiet ma għandhomx jiddependu minn kejl uniku tar-riskju, iżda minflok għandhom jużaw il-firxa ta' għodod u mudelli kwantitattivi li tikkorrispondi għall-iskopertura speċifika tagħhom għar-riskju. Għal dak il-ġhan, l-istituzzjonijiet għandhom iqisu l-applikazzjoni tal-

metodi elenkti fl-Anness I iżda mhux dawk biss, biex jiġuraw li d-diversi aspetti tar-riskju tać-ċaqliq fir-rata tal-imgħax jiġu rregistrati b'mod adegwat.

87. Il-limitazzjonijiet ta' kull għoddha u mudell kwantitattiv li jintuża għandhom ikunu mifhuma bis-sħiħ mill-istituzzjoni, u dawn il-limitazzjonijiet għandhom jittieħdu inkunsiderazzjoni fil-proċess ta' ġestjoni tar-riskju tal-IRRBB. Meta jkunu qed jivvalutaw l-IRRBB, l-istituzzjonijiet għandhom ikunu konxji mir-riskji li jistgħu jirriżultaw bħala konsegwenza tat-trattament kontabilistiku tat-tranżazzjonijiet fil-portafoll mhux tan-neozjar.

88. L-istituzzjonijiet għandhom jidtentifikaw u jkejlu l-komponenti kollha tal-IRRBB. Sabiex jidtentifikaw il-komponenti differenti tal-IRRBB, l-istituzzjonijiet għandhom jikkunsidraw mill-inqas dawk l-aproċċi li jidhru fit-Tabella 1.

Tabella 1: Identifikazzjoni tas-sottokomponenti tar-riskju tać-ċaqliq fir-rata tal-imgħax fil-portafoll mhux tan-neozjar

Komponent	Metodu	Fokus
Riskju ta' diskrepanza	Analizi tad-diskrepanza	Il-volum ta' spariġġi f'med med ta' zmien differenti
	Durata parżjali tar-riskju tal-kurva tar-rendiment	Id-dispersjoni u l-konċentrazzjoni tal-ispariġġi f'med med ta' zmien differenti
Riskju ta' baži	Inventarju ta' grupp ta' strumenti bbażati fuq rati tal-imgħax differenti	Użu ta' derivattivi u ta' strumenti oħra ta' tħeġġejja f'termini ta' bażijiet differenti, konvessità differenti u differenza fit-twaqqit injorati mill-analizi tad-diskrepanzi
Riskju tal-opzjonijiet (opzjonijiet awtomatiċi u komportamentali)	Inventarju tal-istrumenti kollha b'opzjonijiet inkorporati jew espliċiti	<p>Opzjonijiet tal-imġiba</p> <p>Il-volum ta' ipoteki, kontijiet kurrenti, tfaddil u depožiti fejn il-klijent ikollu l-possibbiltà li jiddevja mill-maturità kuntrattwali; il-volum ta' impenji bi prelevamenti mill-konsumatur sensittivi għar-rata tal-imgħax</p> <p>Opzjonijiet awtomatiċi għar-rati tal-imgħax</p> <p>Il-limiti superjuri u inferjuri inkorporati fl-attivi u fil-passivi; swapżonijiet jew opzjonijiet ta' prepagament inkorporati f'attivi u passivi bl-ingrossa; u limiti superjuri, inferjuri u swapżonijiet espliċiti</p>

89. Għall-kejl u l-monitoraġġ tal-IRRBB, l-istituzzjonijiet għandhom jużaw mill-inqas kejl wieħed ibbażat fuq il-qligħ u mill-inqas metodu wieħed ta' kejl tal-valur ekonomiku li, flimkien, ikopru l-komponenti kollha tal-IRRBB. Istituzzjonijiet kbar b'attivitajiet transkonfinali, b'mod partikolari

istituzzjonijiet li jaqgħu taħt il-Kategoriji 1 u 2 tal-Linji gwida dwar is-SREP, kif ukoll istituzzjonijiet b'mudelli ta' negozju sofistikati, għandhom jużaw bosta metodi ta' kejl, kif inhu speċifikat ulterjurment fl-Anness II.

4.4.3 Xenarji ta' xokk għar-rata tal-imghax għall-ġestjoni kontinwa

90. Mill-inqas darba kull tliet xhur u aktar frekwentement fi żminijiet ta' volatilità ogħla fir-rati tal-imghax jew ta' livelli ogħla ta' IRRBB, l-istituzzjonijiet għandhom ikej lu regolarmen l-iskopertura tagħhom għall-IRRBB f'termini tal-valur ekonomiku u tal-qligħ taħt diversi xenarji ta' xokk għar-rati tal-imghax, u dan għal bidliet potenzjali fil-livell u fil-forma tal-kurvi tar-rendiment tar-rati tal-imghax u għal bidliet fir-relazzjoni bejn rati tal-imghax differenti (jiġifieri riskju ta' baži).

91. L-istituzzjonijiet għandhom iqisu wkoll jekk japplikawx approċċ kundizzjonal iew mhux kundizzjonal għall-immudellar tal-fluss tal-flus. Istituzzjonijiet akbar u aktar kumplessi, b'mod partikolari istituzzjonijiet li jaqgħu taħt il-Kategoriji 1 u 2 tal-Linji gwida dwar is-SREP, għandhom jieħdu inknsiderazzjoni wkoll xenarji fejn jiġi kkomputati perkorsi differenti tar-rati tal-imghax u fejn xi wħud mis-suppożizzjonijiet (eż. rigward l-imġiba, il-kontribut għar-riskju, u d-daqqs u l-kompożizzjoni tal-karta tal-bilanċ) huma nfushom funzjonijiet ta' livelli ta' rati tal-imghax li dejjem jinbidlu.

92. L-istituzzjonijiet għandhom jivvalutaw l-iskoperturi f'kull munita li fiha jkollhom xi pozizzjonijiet. Għall-iskoperturi għal muniti materjali, ix-xenarji ta' xokk tar-rati tal-imghax għandhom ikunu speċifiċi għall-munita u konsistenti mal-karatteristiki ekonomiċi sottostanti. Fis-sistemi ta' kejl interni tagħhom, l-istituzzjonijiet għandhom jinkludu metodi biex jaggregaw l-IRRBB tagħhom f'muniti differenti. Fejn l-istituzzjonijiet jużaw suppożizzjonijiet dwar dipendenzi bejn ir-rati tal-imghax f'muniti differenti, huma għandhom ikollhom il-livell neċċessaru ta' hilett u sofistikazzjoni biex jagħmlu dan. L-istituzzjonijiet għandhom jieħdu inknsiderazzjoni l-impatt tas-suppożizzjonijiet dwar dipendenzi bejn ir-rati tal-imghax f'muniti differenti.

93. Meta jagħżlu xenarji ta' xokk tar-rati tal-imghax, l-istituzzjonijiet għandhom iqisu dan li ġej:

- (a) Li x-xenarji ta' xokk tar-rati tal-imghax žviluppati internament minnhom stess ikunu proporzjonal man-natura, l-iskala u l-kumplessità tal-aktivitajiet kif ukoll mal-profil ta' riskju tagħhom, filwaqt li jittieħdu inknsiderazzjoni ċaqli u bidliet f'daqqa u gradwali, paralleli u mhux paralleli, fil-kurvi tar-rendiment. Ix-xenarji għandhom ikunu bbażati fuq iċ-ċaqli storiku u l-imġiba tar-rati tal-imghax, kif ukoll fuq simulazzjonijiet ta' rati tal-imghax futuri.
- (b) Xenarji tar-rati tal-imghax li jirriflettu bidliet fir-relazzjoni bejn ir-rati ewlenin tas-suq sabiex jindirizzaw ir-riskju ta' baži.
- (c) Is-sitt xenarji ta' xokk tar-rati tal-imghax stipulati fl-Anness III.
- (d) Kwalunkwe xenarju ta' xokk tar-rati tal-imghax addizzjonal meħtieġ mis-superviżuri.

94. F'ambjenti tar-rati tal-imgħax baxxi, l-istituzzjonijiet għandhom iqisu wkoll xenarji tar-rati tal-imgħax negattivi u l-possibbiltà ta' effetti asimetriċi tar-rati tal-imgħax negattivi fuq l-strumenti tagħhom li jkunu sensittivi għar-rati tal-imgħax.

95. Ir-riżultati tax-xenarji ta' xokk għandhom jalimentaw it-teħid ta' deċiżjonijiet fil-livell maniġerjali xieraq. Dan jinkludi deċiżjonijiet strateġici jew tan-negozju, l-allokazzjoni ta' kapital intern, u d-deċiżjonijiet dwar il-ġestjoni tar-riskju meħuda mill-korp ta' ġestjoni jew id-delegati tiegħu. Għandhom jitqiesu wkoll ir-riżultati meta jiġu stabbiliti u rieżaminati l-politiki u l-limiti għall-IRRBB.

4.4.4 Xenarji ta' stress fuq ir-rati tal-imgħax

96. L-ittestjar tal-istress tal-IRRBB għandu jitqies fl-ICAAP, fejn l-istituzzjonijiet għandhom iwettqu t-testjar tal-istress rigorū li jħares 'il quddiem u li jidentifika l-konsegwenzi avversi potenzjali ta' bidliet severi fil-kundizzjonijiet tas-suq fuq il-kapital jew il-qligh tagħhom, inkluż permezz ta' bidliet fl-imġiba tal-klijentela tagħhom. L-ittestjar tal-istress għall-IRRBB għandu jkun integrat fil-qafas globali tal-ittestjar tal-istress tal-istituzzjoni, inkluż l-ittestjar għal stress bl-invers, u għandu jkun proporzjonali man-natura, id-daqs, il-kumplessità, kif ukoll mal-aktivitajiet ta' negozju u l-profil tar-riskju ġenerali.

97. L-ittestjar tal-istress tal-IRRBB għandu jitwettaq regolarmen, mill-inqas kull sena u aktar frekwentement fi żminijiet ta' volatilità ogħla tar-rati tal-imgħax u ta' livelli ogħla ta' IRRBB.

98. Il-qafas tal-ittestjar tal-istress tal-IRRBB għandu jinkludi objettivi ddefiniti b'mod ċar, xenarji mfassla apposta għan-negozji u r-riskji tal-istituzzjoni, suppożizzjonijiet iddokumentati sew u metodoloġiji sodi.

99. F'testijiet tal-istress li jkopru intrapiżi sħaħ, għandha tiġi kkomputata l-interazzjoni tal-IRRBB ma' kategoriji oħra tar-riskju (eż. riskju ta' kreditu, riskju ta' likwidità, riskji tas-suq), kif ukoll kwalunkwe effett materjali indirett.

100. L-istituzzjonijiet għandhom iwettqu testijiet għal stress bl-invers sabiex (i) jidentifikaw xenarji tar-rati tal-imgħax li jistgħu jheddu b'mod sever il-kapital u l-qligh ta' istituzzjoni; u (ii) jiżvelaw vulnerabbiltajiet li jirriżultaw mill-istrateġiji tagħha għall-iħxek u r-reazzjonijiet potenzjali fl-imġiba tal-klijenti tagħha.

101. Fl-ittestjar tal-vulnerabbiltajiet taħt kundizzjonijiet ta' stress, l-istituzzjonijiet għandhom jużaw ċaqliq u bidliet akbar u aktar estremi fir-rati tal-imgħax minn dawk li jintużaw għall-fini tal-ġestjoni kontinwa, inkluż mill-inqas dawn li ġejjin:

- a) bidliet sostanzjali fir-relazzjonijiet bejn rati tas-suq ewlenin (riskju ta' baži);
- b) ċaqliq f'daqqa u sostanzjali fil-kurva tar-rendiment (kemm parallel kif ukoll mhux parallel);

- c) ripartizzjonijiet tas-suppożizzjonijiet ewlenin dwar l-imġiba ta' klassijiet ta' attivi u passivi;
 - d) bidliet fis-suppożizzjonijiet ewlenin dwar il-korrelazzjoni bejn ir-rati tal-imgħax;
 - e) bidliet sinifikanti fil-kundizzjonijiet tas-suq u makro attwali u fl-ambjent kompetittiv u ekonomiku, u l-iżvilupp possibbli tagħhom; u
 - f) xenarji speċifici li jirrelataw mal-mudell u l-profil ta' negozju individwali tal-istituzzjoni.
102. Ir-riżultati tax-xenarji ta' stress għandhom jalimentaw it-teħid ta' deċiżjonijiet fil-livell maniġerjali xieraq. Dan jinkludi deċiżjonijiet strategiċi jew tan-negozju, l-allokazzjoni ta' kapital intern, u d-deċiżjonijiet dwar il-ġestjoni tar-risku meħuda mill-korp ta' ġestjoni jew id-delegati tiegħu. Għandhom jitqiesu wkoll ir-riżultati meta jiġu stabbiliti u rieżaminati l-politiki u l-limiti għall-IRRBB.
- #### 4.4.5 Suppożizzjonijiet dwar il-kejl
103. Meta jkejlu l-IRRBB, l-istituzzjonijiet għandhom jifhmu kompletament u jiddokumentaw suppożizzjonijiet ewlenin dwar l-imġiba u l-immudellar. Dawn is-suppożizzjonijiet għandhom ikunu allinjati mal-istrategiji ta' negozju u jiġu ttestjati regolarment.
104. B'relazzjoni mal-kejl tal-IRRBB ibbażat kemm fuq il-valur ekonomiku kif ukoll il-qligħ, l-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni s-suppożizzjonijiet li jsiru għall-finijiet tal-kwantifikazzjoni tar-risku b'relazzjoni għal mill-inqas dawn l-oqsma li ġejjin:
- a) l-eżerċitar ta' opzjonijiet tar-rati tal-imgħax (awtomatiċi jew komportamentali) kemm minn naħha tal-istituzzjoni kif ukoll minn naħha tal-klijent tagħha taħt xenarji speċifici ta' xokk u ta' stress fuq l-imgħax;
 - b) it-trattament tal-bilanci u l-imgħax li jirriżultaw mill-NMDs;
 - c) it-trattament ta' depožiti ta' terminu fiss b'riskju ta' tifdija bikrija;
 - d) it-trattament ta' self b'rata fissa u impenji ta' self b'rata fissa;
 - e) it-trattament tal-ekwità propria fil-kejl intern tal-valur ekonomiku;
 - f) l-implikazzjonijiet tal-prattiki kontabilistiċi għall-kejl tal-IRRBB, u b'mod partikolari l-effettività tal-kontabbiltà għall-ihheġġar.
105. Billi l-kundizzjonijiet tas-suq, l-ambjenti kompetittivi u l-istrateġiji jinbidlu matul iż-żmien, l-istituzzjonijiet għandhom jirrieżaminaw suppożizzjonijiet sinifikanti dwar il-kejl mill-inqas darba f'sena, u b'mod aktar frekwenti matul kundizzjonijiet tas-suq li jinbidlu rapidament.

a) Suppożizzjonijiet dwar l-imġiba għall-kontijiet tal-klijenti b'opzjonalità inkorporata għall-klijent

106. Meta jivvalutaw l-implikazzjonijiet tal-opzjonalità, l-istituzzjonijiet għandhom jieħdu kont:

- (a) Tal-impatt potenzjali fuq il-velocitajiet ta' prepagament ta' self attwali u futur li jirriżulta mix-xenarju tar-rati tal-imġħax, mill-ambjent ekonomiku sottostanti u mill-karatteristiki kuntrattwali. L-istituzzjonijiet għandhom jieħdu inkunsiderazzjoni d-diversi dimensjonijiet li jinfluwenzaw l-opzjonijiet komportamentali inkorporati.
- (b) L-elastiċità tal-aġġustament tar-rati tal-prodotti għall-bidliet fir-rati tal-imġħax tas-suq.
- (c) L-migrazzjoni tal-bilanci bejn tipi ta' prodotti b'rīzultat ta' bidliet fil-karatteristiki, fit-termini u l-kundizzjonijiet tagħhom.

107. L-istituzzjonijiet għandhom ikollhom stabbiliti politiki li jirregolaw l-issettjar u l-valutazzjoni regolari tas-suppożizzjonijiet ewlenin għat-trattament ta' entrati li jidhru u li ma jidhru fil-karta tal-bilanci li jkollhom opzjonijiet inkorporati fil-qafas tagħhom tar-riskju tač-ċaqliq fir-rata tal-imġħax. Dan ifisser li l-istituzzjonijiet għandhom:

- (a) jidentifikaw il-prodotti u l-elementi materjali kollha soġġetti għal opzjonijiet inkorporati li jistgħu jaffettwaw jew ir-rata tal-imġħax iddebitata jew inkella d-data tal-ipprezzar mill-ġdid komportamentali (minflok id-data tal-maturità kuntrattwali) tal-bilanci rilevanti;
- (b) ikollhom strategi xierra ta' pprezzar u ta' mitigazzjoni tar-riskji (eż. l-użu ta' derivattivi) sabiex jiġiestixx l-impatt tal-opzjonalità fi ħdan il-predispożizzjoni għar-riskju, li jistgħu jinkludu penali għat-tifdija bikrija li jiġu ddebitati lill-klijent bħala tpaċċija għall-ispejjeż ta' terminazzjoni potenzjali (fejn ikun permess);
- (c) jiżguraw li l-immudellar ta' suppożizzjonijiet ewlenin dwar l-imġiba jkun ġustifikabbli b'relazzjoni mad-data storika ta' baži, u bbażat fuq ipoteżi prudenti;
- (d) ikunu kapaċi juru li għandhom immudellar preċiż (ittestjat b'mod retrospettiv mal-esperjenza);
- (e) iżommu dokumentazzjoni xierqa dwar is-suppożizzjonijiet fil-politiki u l-proċeduri tagħhom, u jkollhom proċess biex iżommuhom taħt rieżami;
- (f) jifhmu s-sensittività tal-outputs tal-kejl tar-riskju tal-istituzzjoni għal dawn is-suppożizzjonijiet, inkluz li jwettqu ttestjar tal-istress tas-suppożizzjonijiet u li jieħdu inkunsiderazzjoni r-riżultati ta' dawn it-testijiet fid-deċiżjonijiet dwar l-allokazzjoni tal-kapital intern; u
- (g) iwettqu validazzjoni interna regolari ta' dawn is-suppożizzjonijiet biex jivverifikaw l-istabbiltà tagħhom maż-żmien u jaġġustawhom jekk ikun meħtieġ.

b) Suppożizzjonijiet dwar l-imġiba għal kontijiet tal-klijenti mingħajr dati speċifici għall-ipprezzar mill-ġdid

108. Meta jagħmlu suppożizzjonijiet dwar l-imġiba fil-konfront tal-kontijiet mingħajr dati speċifici ta' pprezzar mill-ġdid għall-finijiet ta' ġestjoni tar-riskju tač-ċaqliq fir-rata tal-imgħax, l-istituzzjonijiet għandhom:

- (a) Ikunu jistgħu jidentifikaw bilanci “ewlenin”, jiġifieri depožiti li jkunu stabbli u li x’aktarx ma jiġux ipprezzati mill-ġdid anke taħt bidlet sinifikanti fl-ambjent tar-rata tal-imgħax, u/jew depožiti oħra li l-elasticità limitata tagħhom għal bidlet fir-rata tal-imgħax tista' tiġi mmudellata mill-banek.
- (b) Is-suppożizzjonijiet rigward l-immudellar għal dawn id-depožiti għandhom jirriflettu l-karatteristiċi tad-depožitur (eż. bl-imnut/bl-ingrossa) u l-karatteristiċi tal-kont (eż. tranżazzjonali/mhux tranżazzjonali). Hawn taħt tista' tinstab deskrizzjoni ta' livell għoli tal-kategoriji deskritti hawn fuq:
 - i. Depožiti tranżazzjonali bl-imnut jinkludu kontijiet mingħajr imgħax u kontijiet oħra bl-imnut li l-komponent ta' remunerazzjoni tagħhom mhuwiex rilevanti fid-deċiżjoni tal-klijent li jżomm xi flus fil-kont.
 - ii. Depožiti tranżazzjonali mhux bl-imnut jinkludu kontijiet bl-imnut (inkluži dawk regolati) li l-komponent ta' remunerazzjoni tagħhom ikun rilevanti fid-deċiżjoni tal-klijent li jżomm xi flus fil-kont.
 - iii. Depožiti bl-ingrossa jinkludu kontijiet minn klijenti korporattivi u klijenti bl-ingrossa oħra, bl-eskużjoni ta' kontijiet interbankarji jew kontijiet oħra kompletament sensittivi għall-prezz.
- (c) Jivvalutaw il-migrazzjoni potenzjali bejn depožiti mingħajr dati speċifici għall-ipprezzar mill-ġdid u depožiti oħra li, taħt xenarji differenti ta' rati tal-imgħax, jistgħu jimmodifikaw suppożizzjonijiet għall-immudellar ibbażati fuq l-imġiba.
- (d) Iqisu r-restrizzjonijiet potenzjali fuq l-ipprezzar mill-ġdid ta' depožiti bl-imnut f'ambjenti ta' rati tal-imgħax baxxi jew negattivi.
- (e) Jiżguraw li s-suppożizzjonijiet dwar it-tnaqqis tal-bilanci ewlenin jew bilanci mmudellati oħra jkunu prudenti u xierqa fl-ibbilancjar tal-benefiċċji bi tqabbil mal-qligħ kontra r-riskju addizzjonali għall-valur ekonomiku involut fl-iffissar ta' redditu futur fuq ir-rata tal-imgħax fuq l-assi ffinanzjati minn dawn il-bilanci, u d-dħul potenzjali mitluf f'ambjent b'rati tal-imgħax li jkunu qed jogħlew.
- (f) Ma joqgħodux eskużjoni fuq metodi statistici jew kwantitattivi biex jiddeterminaw id-dati għall-ipprezzar mill-ġdid skont l-imġiba u l-profil tal-fluss tal-flus tal-NMDs. Barra minn hekk, id-determinazzjoni tas-suppożizzjonijiet xierqa dwar l-immudellar għall-NMDs jista'

jeħtieg il-kollaborazzjoni ta' esperti differenti fi ħdan istituzzjoni (eż. id-dipartiment għall-ġestjoni tar-riskju u għall-kontroll tar-riskju, id-dipartimenti tal-bejgħ u tat-teżor).

- (g) Ikollhom dokumentazzjoni xierqa dwar dawn is-suppożizzjonijiet fil-politiki u l-proċeduri tagħhom, u proċess biex iżommuhom taħt rieżami.
- (h) Jifhmu l-impatt tas-suppożizzjonijiet fuq l-outputs propriji magħżula tal-kejl tar-riskju tal-istituzzjoni u fuq id-deċiżjonijiet interni dwar l-allokazzjoni tal-kapital, inkluż billi perjodikament jikkalkulaw analiżżejjiet tas-sensittività fuq parametri ewlenin (eż. perċentwal u maturità tal-bilanci ewlenin fuq il-kontijiet u r-rata pass-through) u fuq il-miżuri bl-użu ta' termini kuntrattwali minflok suppożizzjonijiet dwar l-imġiba, biex jiżolaw l-impatt tas-suppożizzjonijiet kemm fuq il-valur ekonomiku kif ukoll fuq il-qligħ.
- (i) Iwettqu t-testjar tal-istress biex jifhmu s-sensittività tal-kejl magħżul tar-riskju għal bidliet fis-suppożizzjonijiet ewlenin, filwaqt li jieħdu inkunsiderazzjoni r-riżultati ta' dawn it-testijiet fid-deċiżjonijiet interni dwar l-allokazzjoni tal-kapital.

c) Suppożizzjonijiet tal-ippjanar korporattiv għall-kapital ta' ekwità proprio

109. Fejn l-istituzzonijiet jiddeċiedu li jadottaw politika maħsuba biex tistabbilizza l-qligħ li jirriżulta mill-ekwità propria tagħhom, huma għandhom:

- (a) ikollhom metodoloġija xierqa biex jiddeterminaw liema elementi tal-kapital ta' ekwità għandhom jitqiesu bħala eligibbli għal dan it-trattament;
- (b) jiddeterminaw xi jkun profil prudenti ta' maturità tal-investimenti għall-kapital ta' ekwità eligibbli li jibbilanċja l-benefiċċji tal-istabbilizzazzjoni tal-introjtu li jirriżultaw mit-teħid ta' pozizzjonijiet ta' redditu fiss aktar fit-tul, bi tqabbil mas-sensittività tal-valur ekonomiku addizzjonali ta' dawk il-pożizzjonijiet taħt stress fuq ir-rati tal-imġħax, u mar-riskju ta' prestazzjoni insuffiċjenti tal-qligħ jekk jogħlew ir-rati;
- (c) jinkludu dokumentazzjoni xierqa dwar dawn is-suppożizzjonijiet fil-politiki u l-proċeduri tagħhom, u jinkludu proċess biex iżommuhom taħt rieżami;
- (d) jifhmu l-impatt tal-profil ta' maturità magħżul fuq l-outputs tal-kejl tar-riskju magħżula mill-istituzzjoni stess, inkluż b'kalkolu regolari tal-kejl mingħajr l-inklużjoni tal-kapital ta' ekwità sabiex jiġu iżolati l-effetti kemm fuq l-EVE kif ukoll fuq il-perspettivi tal-qligħ; u
- (e) iwettqu t-testjar tal-istress biex jifhmu s-sensittività tal-kejl tar-riskju għal bidliet fis-suppożizzjonijiet ewlenin għall-kapital ta' ekwità, filwaqt li jieħdu inkunsiderazzjoni r-riżultati ta' dawn it-testijiet fid-deċiżjonijiet interni tagħhom dwar l-allokazzjoni tal-kapital għall-IRRBB.

110. Meta jkunu qed jiddeċiedu s-suppożizzjonijiet dwar it-terminu tal-investiment għall-kapital tal-ekwità, l-istituzzonijiet għandhom jevitaw li jieħdu pozizzjonijiet ta' stabbilizzazzjoni tal-

introjtu li jnaqqsu b'mod sinifikanti l-kapaċità tagħhom li jaġġustaw għal bidliet sinifikanti fl-ambjent ekonomiku u ta' negozju sottostanti.

111. Is-suppożizzjonijiet dwar it-terminu tal-investiment li jintużaw biex jiġu ġestiti r-riskji għall-qligħ u s-sensittivitā tal-valur ekonomiku, li jirriżultaw mill-kapital ta' ekwid, għandhom jitqiesu bħala parti miċ-ċiklu normali tal-ippjanar korporattiv, u dawn is-suppożizzjonijiet ma għandhomx jinbidlu sempliċiment biex jirriflettu bidla fl-aspettattivi tal-istituzzjoni dwar il-perkors tar-rati tal-imgħax fil-futur. Kwalunkwe użu ta' portafolli ta' derivattivi jew ta' assi biex jinkiseb il-profil ta' investiment mixtieq għandu jiġi ddokumentat u rreġistrat b'mod ċar.

112. Fejn istituzzjoni ma tkunx issettja suppożizzjonijiet espliċiti għat-terminu ta' investiment tal-kapital ta' ekwid jew tisettja suppożizzjonijiet li jkunu espliċitament fuq terminu qasir, l-istituzzjoni għandha tiżgura li s-sistemi u l-informazzjoni għall-maniġment tagħha jkunu jistgħu jidentifikaw l-implikazzjonijiet tal-aproċċ magħżul tagħha fuq il-volatilità kemm tal-qligħ kif ukoll tal-valur ekonomiku.

4.5 Test superviżorju tal-eċċeżzjonijiet

113. L-istituzzonijiet għandhom jikkalkulaw regolarmen, mill-inqas darba kull tliet xhur, l-impatt fuq l-EVE tagħhom ta' ċaqli parallel f'daqqa ta' +/- 200 punt fil-kurva tar-rendiment. L-istituzzonijiet għandhom jirrappurtaw regolarmen lill-awtorità kompetenti, mill-inqas darba f'sena, il-bidla fl-EVE li tirriżulta mill-kalkolu. Fejn it-tnaqqis fl-EVE ikun aktar minn 20 % tal-fondi propriji tal-istituzzjoni, l-istituzzjoni għandha tinforma lill-awtorità kompetenti minnufih.

114. L-istituzzonijiet għandhom jikkalkulaw regolarmen, mill-inqas darba kull tliet xhur, l-impatt fuq l-EVE tagħhom ta' xokkijiet fuq ir-rati tal-imgħax, billi japplikaw ix-xenarji 1 sa 6 kif stipulati fl-Anness III. L-istituzzonijiet għandhom jirrappurtaw regolarmen lill-awtorità kompetenti, mill-inqas darba f'sena permezz tar-rapport tal-ICAAP, il-bidla fl-EVE li tirriżulta mill-kalkolu. Fejn it-tnaqqis fl-EVE ikun aktar minn 15% tal-kapital ta' Livell 1 tal-istituzzjoni fi kwalunkwe wieħed mis-sitt xenarji, l-istituzzjoni għandha tinforma lill-awtorità kompetenti.

115. Meta jikkalkulaw il-bidla fl-EVE għall-fini tal-paragrafi 113 u 114, l-istituzzonijiet għandhom japplikaw, b'mod partikolari, il-principji li ġejjin:

- Għandhom jittieħdu inkunsiderazzjoni l-pożizzjonijiet kollha mill-strumenti sensittivi għar-rati tal-imgħax.
- Negozju żgħir fil-portafoll tan-negozjar għandu jiġi inkluż, dment li r-riskju tač-ċaqli fir-rata tal-imgħax tiegħi ma jkunx irregjistrat f'kejli tar-riskju ieħor.
- L-strumenti kollha tas-CET1 u fondi propriji perpetwi oħra mingħajr dati eżerċitabbli għandhom jiġi esklużi mill-kalkolu tat-test standard tal-eċċeżzjonijiet għall-EVE.

- (d) L-istituzzjonijiet għandhom jirriflettu opzjonijiet awtomatiċi u komportamentali fil-kalkolu. L-istituzzjonijiet għandhom jaġġustaw is-suppożizzjonijiet ewlenin għall-immudellar skont l-imġiba għall-karatteristiċi ta' xenarji differenti tar-rati tal-imghax.
- (e) Obbligazzjonijiet tal-pensjoni u assi ta' pjanijiet tal-pensjoni għandhom jiġu inkluži, dment li r-riskju tač-ċaqliq fir-rata tal-imġħax tagħhom ma jkunx irregjistrat f'kej tarr-riskju ieħor.
- (f) Il-flussi tal-flus mill-strumenti sensittivi għar-rati tal-imġħax għandhom jinkludu kwalunkwe ħlas lura tas-somma kapitali ewlenija, kwalunkwe pprezzar mill-ġdid tas-somma kapitali ewlenija, u kwalunkwe pagament tal-imġħax.
- (g) Istituzzjonijiet bi proporzjon ta' NPE⁸ ta' 2 % jew aktar għandhom jinkludu l-NPEs bħala strumenti ġenerali sensittivi għar-rati tal-imġħax li l-immudellar tagħhom għandu jirrifletti l-flussi tal-flus mistennija u t-twaqqit tagħhom. L-NPEs għandhom jiġu inkluži mingħajr id-dispożizzjonijiet.
- (h) L-istituzzjonijiet għandhom iqisu limiti inferjuri għall-imgħax li jkunu spċifici għall-strumenti.
- (i) It-trattament ta' marġnijiet kummerċjali u ta' komponenti oħra tal-firxa fil-pagamenti tal-imġħax, f'termini tal-eskużjoni jew l-inklużjoni tagħhom fil-flussi tal-flus, għandu jkun konformi mal-approċċ intern ta' ġestjoni u ta' kej l-istituzzjonijiet għar-riskju tač-ċaqliq fir-rata tal-imġħax fil-portafoll mhux tan-neozjar. L-istituzzjonijiet għandhom jinnotifikaw lill-awtorità kompetenti irrispettivament minn jekk jeskludux mill-kalkolu l-marġnijiet kummerċjali u komponenti oħra tal-firxa. Jekk il-marġnijiet kummerċjali u komponenti oħra tal-firxa jiġu eskużi, l-istituzzjonijiet għandhom (i) jużaw metodoloġija trasparenti għall-identifikazzjoni tar-rata mingħajr riskju fil-bidu ta' kull strument; (ii) jużaw metodoloġija li tiġi applikata b'mod konsistenti fl-unitajiet kummerċjali kollha; u (iii) jiżguraw li l-eskużjoni tal-marġnijiet kummerċjali u komponenti oħra tal-firxa mill-flussi tal-flus tkun konsistenti ma' kif l-istituzzjoni tiġġestixxi u tħihheġġja l-IRRBB.
- (j) Il-bidla fl-EVE għandha tiġi kkomputata bis-suppożizzjoni ta' karta tal-bilanċ “run-off”.
- (k) Limitu inferjuri għar-rati tal-imġħax wara x-xokk u dipendent fuq il-maturitā għandu jiġi applikat għal kull munita li tibda b'-100 punt bażi għal maturitajiet immedjati. Dan il-limitu inferjuri għandu jiżdied b'5 punti bażi kull sena, fejn eventwalment jilħaq 0 % għal maturitajiet ta' 20 sena jew aktar. Jekk ir-rati osservati jkunu aktar baxxi mir-rata referenzjarja inferjuri attwali ta' -100 punt bażi, l-istituzzjonijiet għandhom japplikaw ir-rata osservata inferjuri⁹.

⁸ Proporzjon ta' skoperturi improduttivi (titoli ta' dejn u self u avvanzi improduttivi/titoli ta' dejn u self u avvanzi gross totali) ikkalkulat fil-livell tal-istituzzjoni.

⁹ L-EBA tista' tipprevedi r-reviżjoni ta' dan il-limitu minimu biex tiżgura li r-rata ta' referenza inferjuri tkun prudenti biżejjed fid-dawl ta' żviluppi fir-rati tal-imġħax fil-gejjieni.

- (l) L-istituzzjonijiet għandhom jikkalkulaw il-bidla fl-EVE mill-inqas għal kull munita fejn l-attivi jew il-passivi iddenominati f'dik il-munita jammontaw għal 5 % jew aktar tal-attivi finanzjarji (minbarra attivi tanġibbli) jew tal-passivi totali fil-portafoll mhux tan-neozjar, jew inkella inqas minn 5 % jekk it-total tal-attivi u l-passivi inklusi fil-kalkolu ikun inqas minn 90 % tal-attivi finanzjarji (minbarra attivi tanġibbli) jew tal-passivi (pozizzjonijiet materjali) totali fil-portafoll mhux tan-neozjar.
- (m) Meta jikkalkulaw il-bidla aggregata fl-EVE għal kull xenarju ta' xokk fuq ir-rati tal-imgħax, l-istituzzjonijiet għandhom jgħoddu flimkien kwalunkwe bidliet negattivi u pozittivi fl-EVE li jseħħu f'kull munita. Bidliet pozittivi għandhom jiġu pponderati b'fattur ta' 50 %.
- (n) Għandha tiġi applikata kurva tar-rendiment “mingħajr riskju” ġenerali xierqa għal kull munita (eż. kurvi tar-rata swap). Dik il-kurva ma għandhiex tħalli firxiet ta' kreditu jew firxiet ta' likwidità speċifiċi għall-istumenti jew speċifiċi għall-entitajiet.
- (o) Id-data preżunta għall-ipprezzar mill-ġdid skont l-imġiba għal depožiti bl-imnut u depožiti bl-ingrossa mhux finanzjarji mingħajr dati speċifiċi għall-ipprezzar mill-ġdid (depožiti mingħajr maturità), għandha tkun ristretta għal medja massima ta' ħames snin. Il-limitu ta' 5 snin jaapplika individwalment għal kull munita. Depožiti mingħajr maturità minn istituzzjonijiet finanzjarji ma għandhomx ikunu soġġetti għal immudollar skont l-imġiba.
116. Meta jkunu qed jikkomputaw l-effetti tat-test standard tal-eċċeżżjonijiet għall-EVE, l-istituzzjonijiet għandhom jużaw il-metodi ta' kalkolu stipulati taħbi l-intestaturi tal-valur ekonomiku tal-ekwità fl-Anness I u fl-Anness II.

Anness I — Metodi ta' kejl tal-IRRBB

Immudellar tal-fluss tal-flus	Metrika	Deskrizzjoni	Riskji maqbuda	Limitazzjonijiet tal-metrika
Flussi tal-flus mhux kundizzjonali (huwa preżunt li t-twaqqit tal-flussi tal-flus huwa indipendenti mix-xenarju spċificu tar-rati tal-imghax)	<p>Ibbażat fuq il-qliġħ:</p> <ul style="list-style-type: none"> Analizi tad-diskrepanza: Diskrepanza fl-ipprezzar mill-ġdid <p>Valur ekonomiku:</p> <ul style="list-style-type: none"> Analizi tad-durata: Durata modifikata /PV01 tal-ekwità 	<p>L-analizi tad-diskrepanza talloka l-strumenti rilevanti kollha li huma sensittivi għar-rati tal-imghax f'taqsimiet tal-ħin predefiniti skont id-dati tal-ipprezzar mill-ġdid jew id-dati ta' maturità tagħhom, li huma jew iffissati kuntrattwalment jew inkella bbażati fuq suppożżjonijiet dwar l-imġiba. Hija tikkalkula l-pożżjonijiet netti ("diskrepanzi" f'kull taqsima tal-ħin. Hija tapprossima l-bidla fl-introjtu nett mir-rati tal-imghax li jirriżulta minn ċaqliq fil-kurva tar-rendiment billi timmuliċċa kull pożżjoni netta bil-bidla korrispondenti fir-rata tal-imghax.</p> <p>Id-durata modifikata tapprossima l-bidla relativa fil-valur nett preżenti ta' strument finanzjarju dovuta għal ċaqliq parallel marginali ta' punt perċentwali wieħed fil-kurva tar-rendiment. Id-durata ta' ekwid modifikata tkejjel l-iskopertura ta' istituzzjoni għar-riskju ta' diskrepanza fil-portafoll mhux tan-neozjar tagħha. Il-PV01 tal-ekwità huwa dderivat mid-durata modifikata tal-ekwità u jkejjel il-bidla assoluta fil-valur tal-ekwità li tirriżulta minn ċaqliq parallel ta' punt baži wieħed (0.01 %) fil-kurva tar-rendiment.</p> <p>Il-punt tat-tluq huwa l-allokazzjoni tal-flussi tal-flus kollha ta' strumenti sensittivi għar-rati tal-imghax f'taqsimiet tal-ħin. Għal kull tip ta' strument, tintgħażel kurva tar-rendiment xierqa. Id-durata modifikata ta' kull strument hija kkalkulata mill-bidla fil-valur preżenti nett tiegħu dovuta għal ċaqliq parallel ta' punt perċentwali wieħed fil-kurva tar-rendiment. Id-durata modifikata tal-ekwità hija ddeterminata bħala d-durata modifikata tal-assi multiplikata bl-assi</p>	<p>Riskju ta' diskrepanza (riskju parallel biss)</p>	<ul style="list-style-type: none"> Il-metrika tapprossima r-riskju ta' diskrepanza b'mod linear biss. Hija bbażat fuq is-suppożżjoni li l-pożżjonijiet kollha fi ħdan taqsima tal-ħin partikolari jimmaturaw jew jiġu ppreżetti mill-ġdid fl-istess ħin. Hija ma tkejjilx ir-riskju ta' baži u r-riskju tal-opzjonijiet.
				<ul style="list-style-type: none"> Il-metrika tapplika biss għal ċaqliq marginali fil-kurva tar-rendiment. Fil-preżenza ta' konvessivitajiet, hija tista' tistma b'mod insuffiċċenti l-effett ta' ċaqliq kbir fir-rati tal-imghax Din tapplika biss għal ċaqliq parallel fil-kurva tar-rendiment Hija ma tkejjilx ir-riskju tal-opzjonijiet u tkopri r-riskju ta' baži parzjalment biss.

Immudellar tal-fluss tal-flus	Metrika	Deskrizzjoni	Riskji maqbuda	Limitazzjonijiet tal-metrika
		<p>u diviža bl-ekwità, bit-tnaqqis tad-durata modifikata tal-obbligazzjonijiet multiplikata bl-obbligazzjonijiet u diviža bl-ekwità.</p> <p>Il-PV01 tal-ekwità jinkseb permezz tal-multiplikazzjoni tad-durata modifikata tal-ekwità bil-valur tal-ekwità (jiġifieri assi bit-tnaqqis tal-obbligazzjonijiet), u b'divižjoni b'10 000 biex tinkiseb il-bidla fil-valur għal kull punt baži.</p>		
	<ul style="list-style-type: none"> Durata modifikata parzjalment t/PV01 par zjali 	<p>Id-durata parzjalment modifikata ta' strument għal taqsima spċċika tal-ħin hija kkalkulata bħala d-durata modifikata ta' hawn fuq, minbarra li mhux il-kurva tar-rendiment kollha tiċċaqlaq b'mod parallel, iżda biss dak is-segment tal-kurva tar-rendiment li jikkorrispondi għat-taqṣima tal-ħin. Dan il-kejl parzjali juri sensittività tal-valur tas-suq tal-portafoll bankarju għal ċaqli marginali fil-kurva tar-rendiment, b'mod partikolari f'segmenti ta' maturitā. Jista' jiġi applikat ċaqliq ta' daqs differenti għall-kejl parzjali ta' kull taqsima tal-ħin, b'mod li bih l-effett ta' bidla fil-forma tal-kurva tar-rendiment ikun jista' jiġi komputat għall-portafoll intier.</p>	<p>Riskju ta' diskrepanza (riskju parallel u mhux parallel)</p>	<ul style="list-style-type: none"> Il-metrika tapplika biss għal bidiet marġinali fir-rati tal-imgħax. Fil-preżenza ta' konvessività, il-metrika tista' tistma b'mod insuffċienti l-effett ta' ċaqliq kbir fir-rati tal-imgħax. Hija ma tkejjilx ir-riskju ta' baži u r-riskju tal-opzjonijiet.
Flussi tal-flus parzjalment jew kompletament kundizzjonali fuq ix-xenarju tar-rati tal-imghax (huwa preżunt li t-twaqqit tal-flussi tal-flus ta' opzjonijiet, ta' strumenti b'opzjonijiet inkorporati u espliċiti u – f'approċċi aktar sofistikati – ta'	<u>Ibbażat fuq il-qligħ:</u> Fokus fuq il-komponent tal-introjtu mill-imghax nett (NII):	<p>Il-bidla fin-NII hija metrika bbażata fuq il-qligħ u tkejjel il-bidla fl-introjtu mill-imghax nett tul medda ta' żmien partikolari (normalment minn sena sa ħames snin) li tirriżulta minn ċaqliq f'daqqa jew gradwali fir-rati tal-imghax.</p> <p>Il-punt tat-tluq huwa l-immappjar tal-flussi tal-flus kollha ta' strumenti sensitivi għar-rati tal-imghax f'taqsimiet tal-ħin (granulużi) (jew bl-użu tad-dati eżatti tal-ipprezzar mill-ġdid ta' pożizzjonijiet individwali f'sistemi aktar sofistikati).</p> <p>Ix-xenarju baži għall-kalkoli jirrifletti l-pjan korporattiv attwali tal-istituzzjoni biex tagħmel projezzjoni tal-volum, tad-dati tal-ipprezzar u tal-ipprezzar mill-ġdid ta' tranzazzjonijiet kummerċjali fil-futur. Ir-rati tal-imghax użati biex jiġu kkalkulati l-flussi tal-flus fil-futur fix-xenarju baži huma dderivative mir-rati forward, mill-firxiet xierqa jew mir-rati tas-suq mistennija għal strumenti differenti.</p>	<p>Riskju ta' diskrepanza (parallel u mhux parallel), riskju ta' baži u dment li l-flussi tal-flus kollha jkunu mmudellati b'mod dipendenti mix-xenarju, riskju tal-opzjonijiet ukoll</p>	<ul style="list-style-type: none"> Sensittività tal-eżitu għas-suppożizzjonijiet għall-immudellar u dwar l-imġiba Kumplessità

Immudellar tal-fluss tal-flus	Metrika	Deskriżzjoni	Riskji maqbuda	Limitazzjonijiet tal-metrika
strumenti li l-maturità tagħhom tiddependi mill-imġiba tal-klient, huwa mmudellat b'mod kundizzjonali fuq ix-xenarju tar-rati tal-imghax)		<p>Meta jivalutaw sa fejn kapaċi jwasslu xi bidliet fin-NII, il-banek jużaw suppożizzjonijiet u mudelli biex ibassru l-perkors tar-rati tal-imghax, ir-“run off” tal-assi, l-obbligazzjonijiet u l-entrati li ma jidhrux fil-karta tal-bilanč eżistenti, u s-sostituzzjoni potenzjali tagħhom.</p> <p>Metriki bbażati fuq il-qligħ jistgħu jiġu ddifferenzjati skont is-sofistikazzjoni tal-projezzjoni ta' flussi tal-flus fil-futur: <i>mudelli “run-off”</i> sempliċi jassumi li l-attivi u l-passivi eżistenti jimmaturaw mingħajr sostituzzjoni; <i>mudelli kostanti tal-karta tal-bilanč</i> jassumu li l-attivi u l-passivi li jimmaturaw jiġu sostitwi minn strumenti identiči; filwaqt li l-<i>mudelli dinamiċi l-aktar kumplessi tal-flussi tal-flus</i> jirriflettu r-rispons tan-negożju għal ambjenti differenti tar-rati tal-imghax fid-daqs u l-kompożizzjoni tal-portafoll bankarju.</p> <p>Il-metrika kollha bbażata fuq il-qligħ tista' tintuża f'xenarju jew f'analizi stokastika. Il-qligħ f'riskju (EaR) huwa eżempju ta' din tal-aħħar, li tkejjel il-bidla massima fl-NII f'livell ta' fiduċja partikolari.</p>		<ul style="list-style-type: none"> Sensittività tal-eżitu għas-suppożizzjonijiet għall-immudellar u dwar l-imġiba Metrika stokastika, li tapplika suppożizzjoni distribuzzjonali, tista' ma taqbadx riskji ta' telf u tendenzi mhux lineari Approċċi Monte Carlo ta' rivalutazzjoni sħiħa jeħtieġu ammont qawwi ta' komputazzjoni u jistgħu ma jkunux interpretati faċilment (“black-box”) Kumplessità
Valur ekonomiku: Fokus fuq il-valur ekonomiku tal-ekwità (EVE) • Bidla fl-EVE		<p>Il-bidla fl-EVE hija l-bidla fil-valur nett attwali tal-flussi tal-flus kollha li jorġinaw mill-assi, l-obbligazzjonijiet u l-entrati li ma jidhrux fil-karta tal-bilanč fil-portafoll bankarju li jirriżultaw minn bidla fir-rati tal-imghax, bis-suppożizzjoni li l-pożizzjonijiet kollha fil-portafoll bankarju jiġu likwidati.</p> <p>Ir-riskju taċ-ċaqliq fir-rata tal-imghax jista' jiġi vvalutat permezz ta' ΔEVE għal-xenarji specifiċi tar-rati tal-imghax, jew inkella permezz tad-distribuzzjoni ta' ΔEVE bl-użu ta' simulazzjonijiet Monte Carlo jew storiċi. Il-valur ekonomiku f'riskju (EVaR) huwa eżempju ta' din tal-aħħar, li tkejjel il-bidla massima fil-valur tal-ekwità għal-livell ta' fiduċja partikolari.</p>	<p>Riskju ta' diskrepanza (parallel u mhux parallel), riskju ta' bażi u, jekk il-flussi tal-flus kollha jkunu mmudellati b'mod dipendenti fuq ix-xenarju, riskju tal-opzjonijiet ukoll</p>	

Anness II – Matriċi ta' sofistikazzjoni għall-kejl tal-IRRBB

Fil-kejl tar-riskju tagħhom, l-istituzzjonijiet għandhom japplikaw mill-inqas il-livell ta' sofistikazzjoni li jidher fit-tabella hawn taħt li jikkorrispondi għall-kategorizzazzjoni tagħhom taħt il-Linji gwida dwar is-SREP. Fejn il-kumplessitā jew l-ambitu ta' mudell ta' negozju ta' istituzzjoni jkunu sinifikanti, irrispettivament mid-daqs tagħha, l-istituzzjoni għandha tapplika u timplimenta kejl tar-riskju li jikkorrispondi għall-mudell kummerċjali speċifiku tagħha u li jaqbad is-sensittivitajiet kollha b'mod adegwat. Is-sensittivitajiet materjali kollha għall-bidlet fir-rati tal-imghax għandhom jinqabdu b'mod adegwat, inkluża s-sensittività għas-suppożizzjonijiet dwar l-imġiba.

Istituzzjonijiet li joffru prodotti finanzjarji li jinkludu opzjonalitajiet inkorporati għandhom jużaw sistemi ta' kejl li jistgħu jaqbdu b'mod adegwat id-dipendenza tal-opzjonijiet fuq il-bidlet fir-rati tal-imghax. Istituzzjonijiet bi prodotti li jipprovdu opzjonalitajiet komportamentali lill-klijenti għandhom jużaw approċċi kundizzjonali adegwati għall-immudellar tal-fluss tal-flus, biex jikkwantifikaw l-IRRBB fir-rigward tal-bidlet fl-imġiba tal-klijenti li jistgħu jseħħu f'xenarji differenti ta' stress fuq ir-rati tal-imghax.

L-erba' kategoriji msemmija fit-tabella ta' sofistikazzjoni hawn taħt jirriflettu l-kategorizzazzjoni tal-istituzzjonijiet stabbilita fil-Linji Gwida tal-EBA dwar is-SREP. Il-kategoriji differenti jirriflettu daqsijiet, strutturi u n-natura, l-ambitu u l-kumplessitatijiet differenti tal-attivitajiet tal-istituzzjonijiet; bil-Kategorija 1 tikkorrispondi għall-istituzzjonijiet l-aktar sofistikati.

Metrika u mmudellar tal-IRRBB

Aspettattivi superviżorji indikattivi rigward il-metrika tal-IRRBB u l-immudellar, skont il-kategorija ta' sofistikazzjoni tal-istituzzjoni

Immudellar tal-fluss tal-flus	Metrika	Istituzzjoni tal-kategorija 4	Istituzzjoni tal-kategorija 3	Istituzzjoni tal-kategorija 2	Istituzzjoni tal-kategorija 1
Flussi tal-flus mhux kundizzjonali (huwa preżunt li t-twaqqit tal-flussi tal-flus huwa indipendent i mix-xenarju specifiku tar-rati tal-imgħax)	Ibbażat fuq il-qligh: Analizi tad-diskrepanza: <ul style="list-style-type: none"> • Diskrepanza fl-ipprezzar mill-ġdid 	Taqsimiet tal-ħin irrakkomandati fil-“Principi għall-Ğestjoni u s-Superviżjoni tar-Riskju tač-Čaqlaq fir-Rata tal-Imgħax fil-portafoll bankarju” tal-Kumitat ta’ Basel dwar is-Superviżjoni Bankarja, mill-Istandards tal-BCBS ta’ April 2016).		[Diskrepanza bbażata fuq id-daqs u l-kompożizzjoni evolventi tal-portafoll bankarju dovuti għal reazzjonijiet ta’ negozju għal ambjenti differenti tar-rati tal-imgħax. Inkluzi marġnijiet kummerċjali projekti li huma konsistenzi max-xenarju tar-rati tal-imgħax (ara t-Taqsima 4.4, “Kejl”).]*	
Valur ekonomiku: Analizi tad-durata: <ul style="list-style-type: none"> • Durata modifikata/PV01 tal-ekwità • Durata modifikata parzjalment/PV01 par-zjali 		Taqsimiet tal-ħin irrakkomandati fl-Istandards tal-BCBS, Applikazzjoni ta’ xokkijiet standard. Mudell tal-kurva tar-rendiment b’perjodi ta’ maturità li jikkorrispondu għat-taqsimiet tal-ħin.	Taqsimiet tal-ħin irrakkomandati fl-Istandards tal-BCBS, applikazzjoni ta’ ponderazzjonijiet ta’ durata parzjali. Applikazzjoni ta’ xokkijiet standard u ta’ xenarji oħra ta’ xokk u ta’ stress fuq ir-rati tal-imgħax (ara t-Taqsima 4.4, “Kejl”). Mudell tal-kurva tar-rendiment b’perjodi ta’ maturità li jikkorrispondu għat-taqsimiet tal-ħin.	[Durata parzjali kkomputata għal kull tip ta’ strument u taqsima tal-ħin. Applikazzjoni ta’ xenarji standard u ta’ xenarji oħra ta’ xokk u ta’ stress fuq ir-rati tal-imgħax (ara t-Taqsima 4.4, “Kejl”). Mudell tal-kurva tar-rendiment b’perjodi ta’ maturità li jikkorrispondu għat-taqsimiet tal-ħin.]*	[Durata parzjali kkomputata għal kull tranżazzjoni u taqsima tal-ħin. Applikazzjoni ta’ xenarji standard u ta’ xenarji oħra ta’ xokk u ta’ stress fuq ir-rati tal-imgħax (ara t-Taqsima 4.4, “Kejl”). Mudell tal-kurva tar-rendiment b’perjodi ta’ maturità li jikkorrispondu għat-taqsimiet tal-ħin.]*

Metrika u mmudellar tal-IRRBB

Aspettattivi superviżorji indikattivi rigward il-metrika tal-IRRBB u l-immudellar, skont il-kategorija ta' sofistikazzjoni tal-istituzzjoni

Flussi tal-flus parjalment jew kompletament kundizzjonali fuq ix-xenarju tar-rati tal-imgħax (it-twaqqit tal-flussi tal-flus ta' opzjonijiet, ta' strumenti b'opzjonijiet inkorporati u espliċiti u - f'approċċi aktar sofistikati – ta' strumenti li l-maturità tagħhom tiddependi mill-imġiba tal-klient, huwa mmudellat b'mod kundizzjonali fuq ix-xenarju tar-rati tal-imgħax)	Ibbażat fuq il-qligħ: <ul style="list-style-type: none">Introjtu mill-imgħax nett (NII)	Xokkijiet standard applikati għall-qligħ taħbi karta tal-bilanc kostanti. Ibbażat fuq taqsimiet tal-ħin irrakkommandati fl-Istandards tal-BCBS.	Xenarji standard u xenarji oħra ta' xokk u ta' stress fuq ir-rati tal-imgħax kurva tar-rendiment (ara t-ġall-kurva tar-rendiment) u bejn rati ewlenin tas-applikati għall-qligħ, li jirriflettu karta tal-bilanc kostanti jew suppożżżonijiet sempliċi dwar l-iżvilupp tan-negozju negozju jew karta tal-bilanc kostanti. Inkluzi marġnijiet kummerċjali projekti li huma konsistenti max-xenarju tar-rati tal-imgħax (ara t-Taqsima 4.4, "Kejl").	Xenarji standard u xenarji oħra ta' xokk u ta' stress fuq ir-rati tal-imgħax kurva tar-rendiment (ara t-ġall-kurva tar-rendiment) u bejn rati ewlenin tas-applikati għall-qligħ, li jirriflettu karta tal-bilanc kostanti jew suppożżżonijiet sempliċi dwar l-iżvilupp tan-negozju negozju jew karta tal-bilanc kostanti. Inkluzi marġnijiet kummerċjali projekti li huma konsistenti max-xenarju tar-rati tal-imgħax (ara t-Taqsima 4.4, "Kejl").	Xenarji komprensivi ta' xokk u ta' stress fuq ir-rati tal-imgħax, li jikkombinaw iċ-ċaqlaq fil-kurvi tar-rendiment ma' bidliet fil-firxiet ta' baži u ta' kreditu, kif ukoll ma' bidliet fl-imġiba tal-klienti, jiġu applikati għal tbassir mill-ġdid tal-volumi tan-negozju u l-qligħ sabiex titkejjel id-differenza meta mqabbel mal-pjan ta' negozju sottostanti. Inkluzi marġnijiet kummerċjali projekti li huma konsistenti max-xenarju tar-rati tal-imgħax (ara t-Taqsima 4.4, "Kejl").
---	--	---	--	--	---

Metrika u mmudellar tal-IRRBB

Aspettattivi superviżorji indikattivi rigward il-metrika tal-IRRBB u l-immudellar, skont il-kategorija ta' sofistikazzjoni tal-istituzzjoni

Valur ekonomiku:

- Valur ekonomiku tal-ekwità (EVE)

Applikazzjoni ta' xenarji standard u oħrajn ta' xokk u ta' stress fuq ir-rata tal-imgħax għall-kurva tar-rendiment (ara t-Taqsima 4.4, "Kej"), bl-użu tat-taqsimiet tal-ħin irrakkomandati fl-Istands tal-BCBS; perjodi ta' maturità tal-kurva tar-rendiment li jikkorrispondu għat-taqsimiet tal-ħin.

Kej ikkomputat fuq baži tat-tranżazzjonijiet jew tal-flussi tal-flus. Applikazzjoni ta' xenarji standard u xenarji oħra ta' xokk u ta' stress fuq ir-rati tal-imgħax għall-kurva tar-rendiment u bejn rati ewlenin tas-suq separatament (ara t-Taqsima 4.4, "Kej"). Perjodi ta' maturità adegwati fil-kurvi tar-rendiment. Valwazzjoni shiħha tal-opzjonalità.

Xenarji komprensivi ta' xokk u ta' stress fuq ir-rati tal-imgħax għall-kurva tar-rendiment ma' bidliet fil-firxiet ta' baži u ta' kreditu, kif ukoll ma' bidliet fl-imġiba tal-klienti. Perjodi ta' maturità adegwati fil-kurvi kollha tar-rendiment. Valwazzjoni shiħha tal-opzjonalità. Analizi tax-xenarju kkomplementat minn simulazzjonijiet Monte Carlo jew storiċi fuq portafolli b'opzjonalità materjali. Aġġornament ta' kuljum tal-fatturi ta' riskju.

* Ghall-istituzzjonijiet tal-Kategorija 1 u tal-Kategorija 2, approċċi mhux kundizzjonali għall-immudellar tal-fluss tal-flus ma jirriflettux l-aspettattivi superviżorji

Anness III – Ix-xenarji standardizzati ta' xokk fuq ir-rati tal-imgħax

1. Xenarji ta' xokk fuq ir-rati tal-imgħax u daqsijiet tax-xokkijiet

Is-sitt xenarji ta' xokk fuq ir-rati tal-imgħax għall-kejl tal-EVE taħt it-test standard tal-eċċeżzjonijiet għall-EVE huma:

- (i) xokk parallel 'il fuq;
- (ii) xokk parallel 'l isfel;
- (iii) xokk ta' approfondiment (rati fil-qosor 'l isfel u rati fit-tul 'il fuq);
- (iv) xokk ta' čċattjar (rati fil-qosor 'il fuq u rati fit-tul 'l isfel);
- (v) xokk 'il fuq fuq ir-rati fil-qosor; u
- (vi) xokk 'l isfel fuq ir-rati fil-qosor.

L-istituzzjonijiet għandhom japplikaw is-sitt xenarji ta' xokk fuq ir-rati tal-imgħax li jissemmew hawn fuq biex ikopru riskji ta' diskrepanza paralleli u mhux paralleli għall-EVE. Dawn ix-xenarji huma applikati separatament għall-iskoperturi għall-IRRBB f'kull munita li fiha l-istituzzjoni jkollha pożizzjonijiet materjali¹⁰.

Id-daqs tax-xokk għas-sitt xenarji ta' xokk fuq ir-rati tal-imgħax huwa bbażat fuq rati tal-imgħax storiċi. B'mod aktar preċiż, biex jinqabdu l-ambjent u č-ċiklu lokali tar-rati tal-imgħax, tintuża sensiela temporali storika mis-sena 2000 sal-2015¹¹ għal diversi maturitajiet biex jiġu kkalkulati x-xokkijiet paralleli qosra u twal għal munita partikolari. Madankollu, huma permessi devjazzjonijiet mill-perjodu ta' 16-il sena msemmi hawn fuq jekk dawn ikunu jirreflettu aħjar iċ-ċirkustanzi idjosinkratī ta' ġurisdizzjoni partikolari.

It-Tabella 1 turi l-valuri kkalkulati għax-xokkijiet paralleli qosra u twal fuq ir-rati tal-imgħax għall-muniti magħżula. Ix-xokkijiet jaqbdu l-ambjenti ekonomiċi eteroġenji fil-ġurisdizzjoni kollha. Dawn imbagħad jintużaw biex jiġu kkalkulati ix-xokkijiet għal maturitajiet differenti tal-kurva tar-rendiment biex jinħolqu x-xenarji ta' xokk fuq ir-rati tal-imgħax, skont il-metodologija spjegata hawn taħt.

Tabella 1. Daqs speċifikat tax-xokkijiet fuq ir-rati tal-imgħax $\bar{R}_{\text{shocktype},c}$

	ARS	AUD	BRL	CAD	CHF	CNY	EUR	GBP	HKD	IDR	INR
Paralleli	400	300	400	200	100	250	200	250	200	400	400
Fil-qosor	500	450	500	300	150	300	250	300	250	500	500
Fit-tul	300	200	300	150	100	150	100	150	100	350	300

	JPY	KRW	MXN	RUB	SAR	SEK	SGD	TRY	USD	ZAR
Paralleli	100	300	400	400	200	200	150	400	200	400

¹⁰ Pożizzjonijiet materjali huma definiti fit-Taqsima 4.5, "Test superviżorju tal-eċċeżzjonijiet".

¹¹ L-EBA tista' tipprevedi rikalibrazzjoni fi żmien xieraq.

Fil-qosor	100	400	500	500	300	300	200	500	300	500
Fit-tul	100	200	300	300	150	150	100	300	150	300

2. Kalibrar ta' muniti oħra

Għall-kalibrar tad-daqsijiet tax-xokkijiet fuq ir-rati tal-imghax għal muniti oħra, għandu jiġi applikat il-proċediment li ġej:

Pass 1: Kalkolu tar-rata tal-imghax medja ta' kuljum

Għal kull munita, iġbor sensiela temporali ta' rati tal-imghax ta' kuljum “mingħajr riskju” fuq 16-il sena, c'għall-maturitajiet 3M, 6M, 1Y, 2Y, 5Y, 7Y, 10Y, 15Y u 20Y. Imbagħad, ikkalkula r-rata tal-imghax medja ġenerali għal kull munita c' fl-osservazzjonijiet kollha u għall-maturitajiet kollha fis-sensiela temporali. Ir-riżultat huwa kejл uniku għal kull munita.

Pass 2: L-applikazzjoni tal-parametri globali tax-xokkijiet

Għal kull munita, applika l-parametri tax-xokk globali fuq ir-rata tal-imghax medja, skont it-Tabella 2 hawn taħt c.

Tabella 2. Parametri globali tal-linja baži tax-xokk fuq ir-rati tal-imghax

Paralleli	$\bar{\alpha}_{parallel}$	60 %
Fil-qosor	$\bar{\alpha}_{short}$	85 %
Fit-tul	$\bar{\alpha}_{long}$	40 %

L-applikazzjoni tal-parametri globali tax-xokk mit-Tabella 2 għar-rati tal-imghax medji kkalkulati fil-Pass 1 jirriżulta f'xokkijiet riveduti fuq ir-rati tal-imghax skont il-munita għas-segmenti differenti tal-kurva tar-rendiment, jiġifieri għax-xokkijiet paralleli, qosra u twal.

Pass 3: L-applikazzjoni tal-livelli massimi u minimi

Il-kalibrar propost tax-xokk fuq ir-rati tal-imghax jista' jwassal għal xokkijiet baxxi mhux realistici fuq ir-rati tal-imghax għal xi muniti, u għal xokkijiet għoljin mhux realistici fuq ir-rati tal-imghax għal muniti oħra. Sabiex jiġu żgurati livell minimu ta' prudenza u kundizzjonijiet ekwi, għandhom jiġu applikati limitu minimu ta' 100 bps kif ukoll limiti massimi varjabbl ($\Delta\bar{R}_j(t_k)$) issettjati f'livell ta' 500 bps għax-xokk fil-qosor, 400 bps għax-xokk parallel u 300 bps għax-xokk fit-tul, rispettivament.

Il-bidla fir-rata tal-imghax “mingħajr riskju” għax-xenarju ta' xokk j u għall-munita c, f'punt nofsani tal-perjodu ta' maturità fit-taqSIMA tal-ħin t_k tista' tiġi ddefinita bħala:

$$|\Delta\bar{R}_{j,c}(t_k)| = \max \left\{ 100, \min \{ |\Delta R_{j,c}(t_k)|, \Delta\bar{R}_j \} \right\},^{12}$$

fejn $\Delta\bar{R}_j = \{400, 500, 300\}$, għal j = {parallel, qasir u twil}, rispettivament. L-applikazzjoni tal-livelli massimi u minimi għax-xokkijiet ikkalkulati fil-Pass 2, u l-arrotondament għall-eqreb 50 bps, jirriżultaw fis-sett finali ta' xokkijiet fuq ir-rati tal-imghax skont il-munita, kif jidhru fit-Tabella 1.

Pass 4: Aġġustamenti għal muniti oħra li ma jidhru fit-Tabella 1

Billi xi ġurisdizzjonijiet jistgħu jkunu esperjenzaw bidliet ekonomiċi kbar fil-perjodu bejn is-sena 2000 u l-2015, il-proċediment fil-Passi 1 sa 4 jista' ma jkunx adegwat għal xi wħud minnhom. Dan huwa partikolarmen il-każ jekk ir-rati tal-imghax matul l-ewwel snin tal-perjodu jkunu differenti ħafna mir-rati tal-imghax fis-snin aktar reċenti.

¹² Fil-każ ta' xenarji ta' xokk rotazzjonali, $\Delta\tilde{R}_{j,c}(t_1)$ ma tistax taqbeż 500 bps, u $\Delta\tilde{R}_{j,c}(t_K)$ ma tistax taqbeż 300 bps, fejn t_1 tiddienota t-taqSIMA tal-ħin bil-maturità l-aktar baxxa u t_K it-taqSIMA tal-ħin bl-ogħla maturità.

Għal muniti li mhumiex imsemmija fit-Tabella 1, is-sensiela temporali li għandha tintuża biex tiġi kkalkulata r-rata tal-imgħax medja skont il-Pass 1 hija ddeterminata permezz tal-principju li ġej: Jekk ir-rata tal-imgħax medja kkalkulata skont il-Pass 1 għall-perjodu mis-sena 2000 sal-2006 tkun aktar minn 700 bps, allura għandha tintuża data mill-10 snin l-aktar reċenti (jiġifieri mill-2007 sal-2016) jew sa meta tkun disponibbli d-data; *inkella għandha tintuża s-sensiela temporali shiħha ta'*

L-użu ta' dan il-principju jippermettilna nidentifikaw ambjenti ta' rati tal-imgħax għoljin u perjodi ta' bidla strutturali sinifikanti qabel il-kriżi finanzjarja. Barra minn hekk, dan il-principju għandu l-għan li jsib dawk il-muniti li jaqbżu l-limitu massimu ($700 \text{ bps} \cdot 0.6 = 420 \text{ bps} > 400 \text{ bps}$) fl-ewwel snin tal-perjodu meqjus u jrawwem kunsiderazzjoni aktar b'saħħitha ta' rati tal-imgħax osservati aktar reċentement.

It-Tabella 3 turi r-riżultati tal-applikazzjoni tal-Passi 1 sa 4 fuq muniti tal-UE li mhumiex koperti fit-Tabella 1. Id-daqsijiet tax-xokkijiet fuq ir-rati tal-imgħax għal muniti oħra jistgħu jinsabu b'mod simili, billi tiġi applikata l-metodoloġija deskritta f'din it-taqṣima.

Tabella 3. Daqs speċifikat tax-xokkijiet fuq ir-rati tal-imgħax

$\bar{R}_{\text{shocktype,c}}$ għal muniti oħra tal-UE

	BGN	CZK	DKK	HRK	HUF	PLN	RON
Paralleli	250	200	200	250	300	250	350
Fil-qosor	350	250	250	400	450	350	500
Fit-tul	150	100	150	200	200	150	250

3. Parametrizzazzjoni tax-xenarji standardizzati ta' xokk fuq ir-rati tal-imgħax

Mogħtija għal kull munita c id-daqs speċifikat tax-xokkijiet istantanji paralleli, qosra u twal fuq ir-rata tal-imgħax “mingħajr riskju”, għandhom jiġu applikati l-parametrizzazzjonijiet li ġejjin tas-sitt xenarji ta' xokk fuq ir-rati tal-imgħax:

- (i) *Xokk parallel għall-munita c:* Xokk parallel kostanti 'i fuq jew 'l isfel fit-taqsimiet tal-ħin kollha:

$$\Delta R_{\text{parallel},c}(t_k) = \pm \bar{R}_{\text{parallel},c}$$

- (ii) *Xokk fuq ir-rata fil-qosor għall-munita c:* Xokk 'il fuq jew 'l isfel li jkun l-aktar qawwi fl-iqsar punt nofsani tal-perjodu ta' maturit. Dak ix-xokk, permezz tax-“shaping scalar” $S_{\text{short}}(t_k) = e^{\frac{-t_k}{x}}$, fejn $x = 4$, jonqos gradwalment lejn iż-żero fil-perjodu ta' maturit tal-itwal punt fuq l-istruttura tat-terminu¹³. Fejn t_k huwa l-punt nofsani (fil-ħin) tat-taqSIMA k u t_k huwa l-punt nofsani (fil-ħin) tal-aħħar taqSIMA K):

$$\Delta R_{\text{short},c}(t_k) = \pm \bar{R}_{\text{short},c} \cdot S_{\text{short}}(t_k) = \pm \bar{R}_{\text{short},c} \cdot e^{\frac{-t_k}{x}}$$

- (iii) *Xokk fuq ir-rata fit-tul għall-munita c:* Dan ix-xokk jiġi applikat biss għal xokkijiet tar-rotazzjoni. Ix-xokk huwa l-akbar fl-itwal punt nofsani tal-perjodu ta' maturit u huwa relatati mal-iqsar fattur ta' gradazzjoni billi $S_{\text{long}}(t_k) = 1 - S_{\text{short}}(t_k)$:

¹³ Il-valur ta' x fid-denominatur tal-funzjoni $e^{\frac{-t_k}{x}}$ jikkontrolla r-rata ta' tnaqqis tax-xokk.

$$\Delta R_{long,c}(t_k) = \pm \bar{R}_{long,c} \cdot S_{long}(t_k) = \pm \bar{R}_{long,c} \cdot \left(1 - e^{\frac{-t_k}{x}}\right)$$

- (iv) *Xokkijiet tar-rotazzjoni għall-munita c:* Involviment ta' rotazzjonijiet għall-istruttura tat-terminu (jiġifieri għall-elementi li japprofondixxu u għall-elementi li jiċċattjaw) tar-rati tal-imghax, fejn kemm ir-rati twal kif ukoll dawk qosra jingħataw xokk u č-ċaqlaq fir-rati tal-imghax f'kull punt nofsani tal-perjodu ta' maturità jinkiseb permezz tal-applikazzjoni tal-formoli li ġejjin għal dawk ix-xokkijiet:

$$\Delta R_{steepener,c}(t_k) = -0.65 \cdot |\Delta R_{short,c}(t_k)| + 0.9 \cdot |\Delta R_{long,c}(t_k)|;$$

$$\Delta R_{flattener,c}(t_k) = +0.8 \cdot |\Delta R_{short,c}(t_k)| - 0.6 \cdot |\Delta R_{long,c}(t_k)|.$$

Eżempji:

Xokk fuq ir-rati fil-qosor: Assumi li l-bank juža $K = 19$ meded ta' żmien u $t_k = 25$ sena (il-punt nofsani (fil-ħin) tal-itwall taqsima tal-perjodu ta' maturità K), fejn t_k huwa l-punt nofsani (fil-ħin) għat-taqṣima k. Għal $k = 10$ b' $t_k = 3.5$ snin, l-aġġustament ta' gradazzjoni għax-xokk qasir ikun: $S_{short}(t_k) = e^{\frac{-3.5}{4}} = 0.417$. Il-banek jimmultiplikaw dan bil-valur tax-xokk qasir għar-rata biex jiksbu l-ammont li jrid jingħadd jew jitnaqqas mill-kurva tar-rendiment fil-punt tal-perjodu ta' maturità. Jekk ix-xokk qasir għar-rata kien ta' +250 bps, iż-żieda fil-kurva tar-rendiment f' $t_k = 3.5$ snin tkun ta' 104.2 bps.

Element li japprofondixxi: Assumi l-istess punt fuq il-kurva tar-rendiment bħal hawn fuq, $t_k = 3.5$ snin. Jekk il-valur assolut tax-xokk qasir fuq ir-rata kien ta' 250 bps u l-valur assolut tax-xokk twil fuq ir-rata kien ta' 100 bps (bħal ma kien għall-euro), allura l-bidla fil-kurva tar-rendiment f' $t_k = 3.5$ snin tkun it-total tal-effett tax-xokk qasir fuq ir-rata u l-effett tax-xokk twil fuq ir-rata f'punti bażi: $-0.65 \cdot 250 \text{ bps} \cdot 0.417 + 0.9 \cdot 100 \text{ bps} \cdot (1 - 0.417) = -15.3 \text{ bps}$.

Element li jiċċattja: Il-bidla korrispondenti fil-kurva tar-rendiment għax-xokkijiet fl-eżempju ta' hawn fuq f' $t_k = 3.5$ snin kieku tkun: $+0.8 \cdot 250 \text{ bps} \cdot 0.417 - 0.6 \cdot 100 \text{ bps} \cdot (1 - 0.417) = 48.4 \text{ bps}$.