
Udskriftsdato: 14. december 2025

VEJ nr 10933 af 28/10/2015 (Historisk)

Vejledning om individuelle nedskrivninger og hensættelser

Ministerium: Erhvervsministeriet Journalnummer: Erhvervs­ og Vækstmin.
Finanstilsynet, j.nr. 122­0030


Vejledning om individuelle nedskrivninger og hensættelser

Denne vejledning indeholder vejledning om reglerne om individuelle nedskrivninger og hensættelser i 
bekendtgørelse om finansielle rapporter for kreditinstitutter og fondsmæglerselskaber m.fl. (regnskabsbe-
kendtgørelsen) og de uddybende retningslinjer i bilag 10 til bekendtgørelsen. Vejledningen afspejler bl.a. 
Finanstilsynets observationer ved undersøgelser af pengeinstitutter, siden reglerne trådte i kraft.

Vejledningens struktur følger strukturen i bilag 10 til regnskabsbekendtgørelsen. Punkterne i overskrifter-
ne nedenfor er således punkter i bilag 10.

Der er en del af punkterne i bilag 10, som ikke er medtaget i denne vejledning. Dette afspejler, at 
Finanstilsynet vurderer, at der ikke er behov for vejledning om dem. Det afspejler derimod ikke, at 
Finanstilsynet finder, at disse punkter er mindre vigtige end de punkter, som er med i vejledningen. Vej-
ledningen skal således læses i sammenhæng med bilag 10.

Denne vejledning afløser den tidligere vejledning nr. 9121 af 17/03/2014.

Punkt 1

Som anført i punkt 1 i bilag 10 kan pengeinstituttet vælge ikke at foretage en individuel vurdering af alle 
udlån men kun en del af dem. Alle udlån, som ikke vurderes individuelt, eller som vurderes individuelt 
men ikke nedskrives individuelt, skal vurderes gruppevist. Vælger pengeinstituttet, at en del af udlånene 
alene vurderes gruppevist, skal det som beskrevet i punkt 1 sandsynliggøre, at dette ikke fører til, at det 
samlede behov for nedskrivninger undervurderes.

Som hovedregel skal denne sandsynliggørelse ikke ske ved hver balancedag, men kun mindst én gang 
årligt, idet det er metoden til at beregne den statistiske nedskrivning, som skal vurderes. Ved en stor 
ændring i niveauet for de statistiske nedskrivninger kan der dog være behov for en supplerende sandsyn-
liggørelse.

For så vidt angår gruppevis vurdering fremgår det af regnskabsbekendtgørelsens § 54, stk. 2, at så snart 
der foreligger information, som identificerer tab på enkelte udlån i en gruppe, jf. bekendtgørelsens § 53, 
skal udlånet fjernes fra gruppen og nedskrives efter § 52.

Vælger pengeinstituttet, at en del af udlånene alene vurderes gruppevist, vil der dermed normalt være 
udlån, som skal fjernes fra gruppen og gennemgås individuelt som følge af, at der er identificeret tab.

For disse udlån skal der således ikke foretages en nedskrivningsberegning på grund af OIV, men fordi der 
foreligger information, som identificerer tab. Denne type information er en delmængde af de hændelser, 
som giver anledning til OIV. Endvidere gælder regnskabsbekendtgørelsens krav til nedskrivningsbereg-
ningen både for udlån med OIV og udlån, hvor der foreligger information, som identificerer tab.

Tilsvarende kan instituttet for begge de to typer udlån vælge at foretage nedskrivningsopgørelsen stati-
stisk, hvis betingelserne i regnskabsbekendtgørelsens § 52, stk. 6, er opfyldt. Det vil som beskrevet i 
punkterne 56-58 i bilag 10 sige, at det ud fra statistiske hensyn kan vurderes, at en sådan fremgangsmåde 

VEJ nr 10933 af 28/10/2015 1


fører til samme eller mere præcise resultater af den samlede nedskrivning på gruppen end en opgørelse 
enkeltvis af nedskrivningerne på udlån i gruppen.

Punkt 2

Af punkt 2 fremgår, at "Til brug for vurderingen af om der er indtruffet OIV, skal pengeinstituttet indhente 
aktuelle økonomiske oplysninger om en kunde med svaghedstegn, fx ved tegn på driftsproblemer. Hvis 
pengeinstituttet mangler relevante oplysninger om en sådan kunde, må dette ikke føre til, at der ikke 
konstateres OIV".

Dette skal ses i sammenhæng med bestemmelserne om regnskabsmæssig praksis i bilag 1 til bekendtgø-
relse om ledelse og styring af pengeinstitutter m.fl. (ledelsesbekendtgørelsen). Det fremgår her bl.a., at for 
alle svage lån, hvor virksomheden vurderer, at der ikke er indtrådt OIV, skal der foreligge dokumentation 
for dette.

Finanstilsynet har ved sine undersøgelser konstateret, at en del pengeinstitutter ikke er tilstrækkeligt 
opmærksomme på dette, og tilsynet henleder derfor opmærksomheden på disse bestemmelser. Svage 
kunder omfatter som minimum kunder med en bonitetsklassifikation svarende til Finanstilsynets 2c. Det 
er vigtigt at fremskaffe både positive og negative manglende oplysninger om kunderne.

Det fremgår ligeledes af bestemmelserne om regnskabsmæssig praksis i bilag 1 til ledelsesbekendtgørel-
sen, at en virksomheds vurdering af, om der i en års- eller delårsrapport skal indregnes en nedskrivning 
på et udlån, skal bygge på de senest tilgængelige informationer om den pågældende låntagers økonomi-
ske forhold på balancetidspunktet. Det fremgår videre, at dette indebærer, at virksomheden, hvis det 
er praktisk muligt, skal indhente opdateret materiale om låntager (f.eks. en årsrapport). Desuden skal 
virksomheden på anden vis sørge for at opdatere sin viden om låntageren til brug for vurderingen pr. 
balancedagen, herunder i form af budgetopfølgning, perioderegnskaber, kontoforhold, referater fra møder 
eller telefonsamtaler.

Mangler instituttet således oplysninger om fx den seneste regnskabsmæssige udvikling, må det ikke tælle 
positivt ved instituttets vurdering af, om der er indtruffet OIV.

Dette gælder både for svage privat- og erhvervskunder. For svage erhvervskunder bør den klare hovedre-
gel være, at der foreligger bl.a. budgetopfølgning, perioderegnskaber o.l. Det er dog ikke sådan, at en 
forsinkelse af disse nødvendigvis medfører, at der skal konstateres OIV.

For svage privatkunder er det i nogle tilfælde ikke muligt for instituttet at få anden opdateret viden 
om kundens økonomiske situation, end hvad der fremgår af udvikling og niveau for kundens konti i 
instituttet. I så fald er der OIV, hvis kontienes udvikling eller niveau indikerer, at kunden har eller vil få 
problemer med at leve op til sine økonomiske forpligtelser. Det gælder fx privatkunder, hvor instituttet ud 
fra sin viden om værdien af kundens ejendom og eventuelt andre aktiver og sin viden om kundens gæld 
må skønne, at kunden har en negativ formue, og hvor instituttet samtidig ud fra kundeforholdet kan se, at 
forbruget overstiger den løbende indkomst, uden at dette må antages at være midlertidigt. Dette gælder, 
selvom der på nuværende tidspunkt ikke er overtræk, som følge af at kunden hidtil har kunnet tære på 
indestående på konti, men hvor denne mulighed vil ophøre. Det gælder også, hvor forskellen mellem 
forbrug og indkomst er blevet finansieret af kundens træk på kreditter eller forøgede låneoptagelse.

VEJ nr 10933 af 28/10/2015 2


Det er jf. punkt 1 for nogle udlån muligt alene at foretage gruppevis vurdering. For udlån, der alene 
er omfattet af gruppevis vurdering, stilles der ikke som for individuelt vurderede svage udlån krav om 
dokumentation for, at der for de enkelte udlån ikke er indtrådt OIV. Derimod skal der tages stilling til, om 
der foreligger information, som identificerer tab. Dette er mindre ressourcekrævende end en vurdering af, 
om der er OIV.

Punkt 3

Af punkt 3 fremgår, at "Konstateringen af OIV skal ske uanset, om der er et nedskrivningsbehov. Der kan 
således godt være OIV for en kunde, uden at der er et nedskrivningsbehov".

Der skal således nedskrives det beløb, som nedskrivningsberegningen i henhold til regnskabsbekendtgø-
relsens § 52, stk. 3, viser behov for. I nogle tilfælde vil denne vise, at der ikke skal nedskrives. Dette 
gælder blandt andet, hvis engagementet er fuldt dækket af værdien af sikkerheder fratrukket omkostnin-
ger ved overtagelse og realisation af dem.

I bilag 10 er der beskrevet en række hændelser, som giver anledning til OIV. Der er OIV, hvis en eller 
flere af disse hændelser er indtruffet. Pengeinstituttet kan således ikke undlade at konstatere OIV, fordi et 
større antal andre OIV hændelser ikke er indtruffet.

Punkt 5

Af punkt 5 fremgår det, hvordan der ved stillingtagen til OIV for et selskab kan tages højde for kautioner 
stillet af andre selskaber i samme koncern eller af de ultimative ejere. Tilsvarende kan man undlade at 
konstatere OIV baseret på hensigtserklæringer fra koncernselskaber eller ultimative ejere, hvis en relevant 
domstol må antages at betragte disse hensigtserklæringer som kautioner. Endvidere kan man tage højde 
for kautioner stillet af stat og kommuner.

Ved udlån til kommanditselskaber kan der tilsvarende tages højde for resthæftelser og kautioner fra 
kommanditisterne. Hvis instituttet ved betydelige økonomiske vanskeligheder forbundet med selskabets 
aktiviteter undlader at konstatere OIV som følge af sådanne resthæftelser og kautioner, skal der således 
foreligge dokumentation for, at kommanditisternes økonomiske forhold samlet set berettiger til dette.

Da kommanditister ofte har komplekse formue- og indtægtsforhold, vil en sådan dokumentation for 
kommanditselskaber med 10 kommanditister eller derunder omfatte en forholdsvis udførlig analyse af 
de enkelte kommanditisters aktiver, forpligtelser, indtægter og udgifter, og oplysningerne må ikke være 
forældede.

Der kan således ikke tages højde for en kommanditists resthæftelse, hvis pengeinstituttet har fået oplyst 
kommanditistens formue og indtægt, men ikke har nærmere oplysninger om kommanditistens aktiver 
og nærmere oplysninger om forpligtelser i forbindelse med deltagelse i andre K/S-projekter, således 
at pengeinstituttet kan tage stilling til kommanditistens reelle formue. Tilsvarende skal pengeinstituttet 
baseret på kommanditistens hidtidige indtægter og udgifter kunne tage stilling til de forventede indtægter 
og udgifter for kommende perioder.

For kommanditselskaber med flere end 10 kommanditister gælder det samme for de kommanditister, hvis 
resthæftelser og kautioner udgør en betydelig del af de samlede resthæftelser og kautioner. For de øvrige 
kommanditister i kommanditselskaber med flere end 10 kommanditister behøver instituttet ikke at få 

VEJ nr 10933 af 28/10/2015 3


detaljerede oplysninger om de enkelte. I stedet kan det nøjes med at analysere og sandsynliggøre, hvor 
store betalinger der kan forventes fra den samlede mængde af resthæftelser og kautioner.

Man kan endvidere undlade at konstatere OIV for et selskab ud fra sandsynliggjorte forventninger om 
økonomisk støtte fra andre selskaber i samme koncern eller fra de ultimative ejere. Dette gælder fx, hvor 
en økonomisk stærk ultimativ ejer ikke har afgivet en kaution, men derimod har pantsat privat ejendom 
med en væsentlig værdi til sikkerhed for virksomhedens gæld. Det gælder endvidere, hvor en ledende 
medarbejder i en økonomisk stærk koncern har givet tilsagn om, at koncernen bakker et datterselskab 
op. Endelig gælder det, hvor stat eller kommuner må formodes at støtte selskabet, fx hvis en kommune 
må formodes at støtte et almennyttigt boligselskab og kautionerer for boligselskabets realkreditgæld.

Punkt 8

Af punkt 8 fremgår, at "En kunde er i betydelige økonomiske vanskeligheder, når ændringer i indtj-
enings-, kapital-/formue- eller likviditetsforhold medfører, at der er betydelig risiko for, at kunden ikke 
kan opfylde sine forpligtelser overfor pengeinstituttet eller andre kreditorer som nærmere beskrevet i 
punkterne 10-18".

Dette indebærer bl.a., at hvis instituttet får kendskab til forhold, som betyder, at kunden må være omfattet 
af OIV i et andet institut, er der også OIV i instituttet selv. Det gælder fx andre pengeinstitutters 
interbankaftaler vedrørende kunden, jf. punkt 14, opsigelser af faciliteter, jf. punkt 15, finansiering af 
ydelser eller indfrielse af kreditorer, jf. punkt 16, konvertering af tilgodehavender, jf. punkt 17, henstand, 
løbetidsforlængelser eller kreditudvidelser, jf. punkt 18, og rekonstruktion eller akkordering af gæld, jf. 
punkt 24.

Punkt 11

I punkt 11 er det beskrevet, hvordan der for privatkunder med negativ formue og utilstrækkeligt rådig-
hedsbeløb som udgangspunkt er indtruffet OIV, uanset at de hidtil har overholdt deres forpligtelser. Det 
fremgår, at "dette gælder uanset, at sådanne kunder hidtil har overholdt deres forpligtelser, hvis der er 
betydelig risiko for, at pengeinstituttet vil komme til at lide tab". Det gælder endvidere, hvis der er 
betydelig risiko for, at andre af kundens kreditorer vil lide tab.

Der er indtruffet OIV, hvis ikke de opgjorte forventede fremtidige rådighedsbeløb sandsynliggør, at 
kunden vil have en gældsnedbringelse/opsparing, der i fremtiden vil gøre kundens formue positiv, når 
alle aktiver gøres op til dagsværdier. Ved vurderingen af den fremtidige gældsnedbringelse/opsparing 
skal der tages højde for instituttets viden om kunden, herunder hvad der er årsagen til, at kunden har 
fået en negativ formue. Eksempelvis er det alt andet lige mere sandsynligt, at kunden kan præstere den 
nødvendige opsparing, hvis den negative formue skyldes, at kundens bolig er faldet i værdi, end hvis den 
skyldes, at kunden har haft et højt forbrug.

Der er ikke indtruffet OIV for unge kunder, hvis negative formue skyldes deres begrænsede indtægter 
i forbindelse med uddannelse o.l., og hvor det må forventes, at de i fremtiden vil få en tilstrækkelig 
opsparing.

Hvis kunden i en længere periode har haft et lavt forbrug, er dette en indikation af, at kunden også i 
fremtiden vil kunne have et lavt forbrug, og instituttet kan derfor lade dette indgå i sine vurderinger.

VEJ nr 10933 af 28/10/2015 4


Instituttet kan tage højde for kundens pensionsformue ved vurderingen af kundens betalingsevne efter 
pensionering.

Instituttet kan forudsætte, at kunden kan reducere sit forbrug eller sine aktiver, hvis dette er velbegrun-
det. Normalt vil dette kræve, at kunden har oplyst instituttet at være parat til at foretage nogle konkrete 
reduktioner af forbruget eller aktiverne, og at instituttet med sin viden om kunden og dennes hidtidige 
adfærd vurderer, at dette er sandsynligt.

Det er forskelligt fra kunde til kunde, hvor lang tid det kan forudsættes, at kunden har til igen at få en 
positiv formue, når alle aktiver gøres op til dagsværdier. For unge kunder med lang tid til pensionering 
kan der alt andet lige forudsættes en længere periode end for ældre kunder. Der må dog ikke forudsættes 
en periode, som er så lang, at det vil forekomme kunden urimeligt eller uoverkommeligt med et reduceret 
forbrug i en periode af denne længde. Jo mindre nedgangen i rådighedsbeløbet er, des længere tid vil det 
normalt være realistisk at antage, at der kan være denne nedgang.

Eksempelvis er der ikke OIV, hvis formuen kan gøres positiv inden for en mellemlang periode ved, 
at kunden i et mindre omfang øger ydelsen på udlån og dermed har et rådighedsbeløb, der fortsat 
forekommer kunden at være rigeligt. Ved større reduktioner i rådighedsbeløbet kan reduktionen kun 
forekomme i en kortere periode, hvis ikke det skal give anledning til OIV.

Punkt 13

I punkt 13 beskrives, hvornår en erhvervskunde antages at være i betydelige økonomiske vanskeligheder 
og dermed OIV. I tilknytning hertil vurderer Finanstilsynet, at det er relevant at præcisere følgende:

Swaps mv.:

I punkt 13 er det forudsat, at kundens egenkapital giver et passende billede af kundens reelle kapitalfor-
hold. Ved opgørelse af erhvervskunders egenkapital skal der derfor tages højde for markedsværdien på 
opgørelsestidspunktet af kundens indgåede swaps og andre finansielle instrumenter. Tilsvarende skal 
kundens fast forrentede lån, der ikke kan indfries til pari, indgå i opgørelsen af kundens egenkapital med 
deres markedsværdi og ikke deres nominelle værdi.

Ved vurderingen af om der er OIV, er det ofte kundens indtjening og likviditet, som er afgørende, og 
ikke kapitalforholdene. Swaps, som er indgået til afdækning af risici, samt fast forrentede lån vil som 
udgangspunkt gøre det nemmere at skønne over den fremtidige indtjening og likviditet.

Værdiansættelse af ejendomme mv.:

Det fremgår af punkt 13, at hvis virksomheden vurderes at fortsætte sine aktiviteter, skal aktiverne ved 
opgørelsen af egenkapitalen medtages efter principperne om "going concern", og ellers skal de medtages 
til dagsværdi.

Det gælder generelt for aktiver, som medtages efter principperne for "going concern", at der ikke skal ske 
fradrag for instituttets omkostninger til overtagelse og realisation af aktiverne.

VEJ nr 10933 af 28/10/2015 5


Institutternes erfaring er, at uanset om der anvendes "going concern" eller dagsværdi, afviger det for 
bl.a. ejendomme ofte væsentligt fra de bogførte værdier i kundens regnskab, således at institutterne skal 
korrigere de bogførte værdier i deres opgørelse af egenkapitalen.

Tilfredsstillende indtjening og likviditet:

Det fremgår af punkt 13, at "Hvis kunden historisk har haft positive resultater før skat og en likviditet, der 
kan dække renter og afdrag, og det er sandsynliggjort, at kunden også fremover vil have det, er der dog 
ikke indtruffet OIV".

Tilsvarende er der ikke indtruffet OIV for nystartede virksomheder, herunder landbrug, hvor der er 
budgetteret med underskud i en periode, og hvor det er sandsynliggjort, at virksomheden efterfølgende vil 
have positive resultater før skat og en likviditet, der kan dække renter og afdrag.

Ved vurderingen af om øvrige kunder fortsat vil have en tilfredsstillende indtjening og likviditet, skal 
instituttet være opmærksom på, om den hidtidige indtjening og likviditet er blevet påvirket af ekstraordi-
nære forhold, som således ikke kan forventes i fremtiden. Instituttet skal også være opmærksomt på, om 
der er andre forhold, som indebærer, at kundens fremtidige indtjening og likviditet må antages at afvige 
fra det hidtidige.

Det følger generelt af punkt 13, at hvis kundens fremtidige indtjening og likviditet må forventes at være 
god, er det mindre afgørende, at kundens kapitalforhold i en kortere eller længere periode må forventes at 
være dårlige. Der er dog OIV, hvis det ikke kan sandsynliggøres, at indtjeningen og likviditeten vil være 
tilstrækkelig til, at kapitalforholdene på et tidspunkt bliver således, at alle kreditorer kan få, hvad kunden 
skylder dem.

Landbrugskunder:

Ved opgørelse af landbrugskunders egenkapital må der ved vurderingen af, om der er OIV, som udgangs-
punkt ikke anvendes ha-priser, der er højere end de priser, som Finanstilsynet har udmeldt. Dette gælder 
dog ikke, hvis der foreligger et konkret tilbud om, at kunden kan sælge til en højere pris. Det gælder 
endvidere ikke, hvis det kan dokumenteres, at aktuelle og reelle handler med sammenlignelige landbrugs-
arealer i kundens nærområde foretages til andre priser end ha-prisen udmeldt af Finanstilsynet for denne 
del af landet.

Ved opgørelse af landbrugskunders egenkapital må stalde mv. ikke medtages til værdier, som overstiger 
"going concern værdien" henholdsvis dagsværdien, jf. ovenfor. Det indebærer, at der skal være foretaget 
både en vurdering af værdiansættelsen af stalde mv., når de er nybyggede, og være foretaget tilstrækkeli-
ge løbende afskrivninger. Godt vedligeholdte staldanlæg og staldanlæg af gode materialer kan tages op til 
værdier, som er højere end for anlæg, som er mindre vedligeholdte eller af mindre gode materialer.

For landbrugskunder er der OIV, når der er reel negativ egenkapital (hvor bogførte værdier er korrigeret 
for overvurdering af ha-priser, stalde, swaps mv.), og hvor det samtidig gælder, at driften eller likviditeten 
er utilstrækkelig til at gøre den reelle egenkapital positiv på kortere eller længere sigt.

VEJ nr 10933 af 28/10/2015 6


Det fremgår endvidere af punkt 13, at "Ved udlån til landbrug skal pengeinstituttet tage i betragtning, 
at en landbrugskundes indtjening i en periode kan være præget af særlige forhold, fx opbygning af 
besætningen eller meget svingende afregningspriser. Der er derfor ikke nødvendigvis indtruffet OIV 
for kunden, hvis det er sandsynligt, at kunden vil få tilstrækkeligt overskud (efter privatforbrug) i de 
kommende år".

De kommende overskud (efter privatforbrug) skal således være tilstrækkelige til at gøre den reelle egen-
kapital positiv på kortere eller længere sigt. Hvis landmandens alder og øvrige forhold gør det berettiget, 
kan der til dette forudsættes en periode, som er længere end for øvrige erhvervskunder, dog kortere end 
for andelsboligforeninger. Instituttet skal i den forbindelse være opmærksom på, om det rent faktisk er 
særlige forhold, som er hovedårsagen til den svigtende indtjening. Instituttet skal således overveje, om 
det også skyldes landmandens manglende dygtighed eller særlige forhold ved det pågældende landbrug, 
således at det ikke er sandsynligt, at kunden vil få tilstrækkeligt overskud efter privatforbrug i de 
kommende år. Dette gælder særligt, hvis kundens indtjening og likviditet gentagne gange ikke har kunnet 
leve op til budgetterne.

Andelsboligforeninger:

Ved vurdering af andelsboligforeningers resultat før skat skal der ligesom for øvrige erhvervskunder 
korrigeres for ekstraordinære forhold, herunder hidtidige kursreguleringer af swaps, samt korrigeres for 
et reelt behov for vedligeholdelsesudgifter, som afviger fra de udgifter, der er medtaget i regnskab 
eller budget. Der skal desuden tages højde for øvrige kommende stigende udgifter, fx som følge af 
rentetrapper.

Der kan ved vurderingen af resultatet før skat endvidere tages højde for en sandsynliggjort potentiel 
stigning i boligafgiften op til et skønnet lejeniveau for lignende lejligheder udlejet som almindelige 
lejeboliger og/eller boligafgiftsniveauet i sammenlignelige andelsboligforeninger. I den forbindelse skal 
der tages højde for andelshavernes evne og vilje til at betale en forøget boligafgift, hvor andelshavernes 
personlige lån til køb af andelen i videst mulig udstrækning skal inddrages. Hvis det kan sandsynliggøres, 
at der i større eller mindre omfang kan ske en udskiftning til økonomisk mere velstillede andelshavere, 
kan der tages højde for dette. Hvis andelsboligforeningen på generalforsamlingen mv. modarbejder en 
strategi fremsat af instituttet, kan der ikke forudsættes en forøget boligafgift ved vurderingen af OIV.

Der skal ligesom for andre erhvervskunder forudsættes, at gælden afvikles, så det mindst afspejler den 
løbende værdiforringelse af de finansierede aktiver.

Der er ikke OIV, hvis andelsboligforeningens således korrigerede resultat er positivt, og dette sammen 
med kursgevinster på eventuelle swaps som følge af løbetidsforkortelse er tilstrækkeligt til at gøre den 
reelle egenkapital positiv inden for højst 30 år. Det er samtidig en betingelse, at andelsboligforeningen vil 
have den nødvendige likviditet.

Hæfter andelshaverne personligt for foreningens gæld, kan der i overensstemmelse med punkt 5 tages 
højde for dette ved vurderingen af, om der er OIV. Instituttet skal så vurdere, om det er sandsynligt, at 
andelshaverne kan foretage yderligere betalinger, når der er taget højde for eventuelle forudsatte stignin-
ger i boligafgiften. Ved vurderingen skal instituttet i videst mulig udstrækning inddrage information om 
andelshavernes økonomi. Er der tale om et større antal andelshavere, kan instituttet vælge at analysere og 
sandsynliggøre, hvor store betalinger der i alt kan forventes fra andelshaverne.

VEJ nr 10933 af 28/10/2015 7


Finansiering af virksomhedskøb:

Ved vurdering af OIV for udlån til finansiering af køb af større virksomheder (leveraged finance, acquisi-
tion finance) skal det indgå, om den samlede gæld, herunder lån til køb af virksomheden, overstiger den 
aktuelle gældfri værdi af virksomheden under forudsætning af et salg. Dette skal dog ses i sammenhæng 
med andre oplysninger om kundens økonomiske situation, så der er ikke nødvendigvis OIV, hvis den 
samlede gæld overstiger den gældfri værdi af virksomheden.

Tillæg ved variabel rente:

Endelig fremgår det af punkt 13, at "Ved vurderingen skal pengeinstituttet endvidere tage hensyn til, om 
en eventuel positiv indtjening kun opstår, fordi der er optaget lån med en aktuel lav variabel rente".

Dette kan fx ske ved en regulering af økonomisk svage virksomheders indtjening med et skønsmæssigt 
tillæg til renten for variabelt forrentet gæld.

Tillægget kan opgøres som forskellen mellem en relevant fast rente for lånets løbetid og den variable 
rente.

Alternativt kan instituttet generelt anvende et tillæg til renten på 1 procentpoint for al variabelt forrentet 
gæld. Hvis instituttet kan dokumentere eller sandsynliggøre renteniveauet for en anden variabelt forrentet 
gæld til kunder af samme kreditkvalitet fra den pågældende långiver og med kortere perioder mellem 
rentefastsættelserne, kan instituttet i stedet foretage et tillæg på 1 procentpoint til dette renteniveau. Der-
med vil der eksempelvis ikke være så store tillæg til renten for variabelt forrentede realkreditlån med 
rentetilpasning hvert tredje eller femte år som til realkreditlån med årlig rentetilpasning.

Punkt 14

I punkt 14 behandles interbankaftaler. Finanstilsynet vurderer, at det er relevant at præcisere følgende i 
tilknytning hertil:

Der er ikke OIV, hvis alternativet til aftalen ikke er kundens konkurs, tvangsauktion, retslig inkasso, 
anden rekonstruktion o.l., men formålet med aftalen er at regulere forretningsomfang, sikkerheder o.l., 
og de deltagende institutter vurderer, at kunden ikke er svag, og de derfor ønsker at være kundens 
bankforbindelser. Instituttet skal kunne dokumentere dette.

Det følger af punkt 9 i bilag 10, at hvis en person eller et selskab er omfattet af en interbankaftale, er 
der også indtruffet OIV for personer og selskaber, som ikke er omfattet af interbankaftalen, men som er 
indbyrdes forbundne med personerne/selskaberne omfattet af interbankaftalen i overensstemmelse med 
principperne i bilag 1 til bekendtgørelse om store engagementer. Som det også fremgår af punkt 9, 
gælder dette dog ikke, hvis der foreligger dokumentation for, at der ikke er indtruffet OIV for hver af 
personerne/selskaberne, som ikke er omfattet af interbankaftalen.

Punkt 20

Det fremgår af punkt 20, at "Opfylder kunden ikke aftalte overdækningskrav, eller er der brud på 
covenants eller misligholdelsesklausuler, kan der være indtruffet OIV i form af kontraktbrud. Hvis penge-
instituttet vurderer, at der ikke er indtruffet OIV, skal det være sandsynliggjort".

VEJ nr 10933 af 28/10/2015 8


I den forbindelse indgår det, hvor strenge overdækningskrav eller covenants mv. er, og hvor stort bruddet 
er. Er kravene forholdsvis små, eller er bruddet stort, vil instituttet ikke kunne sandsynliggøre, at der 
ikke er indtruffet OIV. Tilsvarende gælder ved gentagne brud. Der kan dog tages højde for kapital- og 
likviditetsindskud, som er gennemført, eller som vurderes at være sikre, og som bringer bruddet til ophør.

Punkt 22

For landbrugskunder gælder, at et institut kan have indgået en aftale med kunden om, at instituttet har 
konverteret en del af kundens gæld til ansvarlig kapital under nærmere angivne forudsætninger og på 
baggrund heraf har indgået en ny låneaftale med kunden om den tilbageværende gæld og med i øvrigt 
væsentligt ændrede vilkår i forhold til den oprindelige låneaftale.

Aftalen kan udformes på forskellige måder og kan eventuelt, men ikke nødvendigvis, omfatte,

– at den ansvarlige kapital henstår uden rente- og/eller afdragsbetaling i aftaleperioden,
– at kunden skal starte hel eller delvis afvikling af den ansvarlige kapital, hvis udviklingen i landbrugs-

kundens økonomi, priser på landbrugsaktiver, afregningspriser eller lignende er mere positiv end 
forudsat ved aftalens indgåelse, og

– at konverteringen bortfalder, hvis kunden ikke overholder sine forpligtelser i henhold til aftalen.

Der er ikke indtruffet OIV for en sådan landbrugskunde, hvis de følgende betingelser alle er opfyldt:

a. Instituttets opgørelser af, hvordan kundens økonomi vil være efter gældskonverteringen i henhold 
til aftalen, viser, at der ikke vil være OIV som følge af betydelige økonomiske vanskeligheder. End-
videre gælder det samme for kundens økonomi, hvis en mere positiv udvikling medfører, at den 
konverterede gæld skal tilbagebetales helt eller delvist. Beregningen skal tage udgangspunkt i forven-
tede afregningspriser og kundens evner som landmand, baseret på hidtidige resultater.

b. Kunden har i den periode, der eventuelt er forløbet siden aftalens indgåelse, overholdt sine forpligtel-
ser i henhold til den nye låneaftale, og instituttet kan sandsynliggøre, at kunden fortsat vil kunne gøre 
det.

c. Instituttet har tabsafskrevet hele den gæld, som er konverteret til ansvarlig kapital.

Ovenstående gælder ikke for andre kunder end landbrugskunder.

Hvis der i stedet er tale om ubetingede konverteringer af gæld til ansvarlig kapital, fremgår det af punkt 
22, at ”Konverterer pengeinstituttet tilgodehavender hos kunden til ansvarlig kapital, er der indtruffet 
OIV for kunden. Der er ikke længere OIV, hvis der er forløbet mindst 12 måneder efter konverteringen, 
hvis den ansvarlige kapital indfries inden for højst 5 år, og hvis det er sandsynliggjort, at pengeinstituttet 
ikke vil lide tab på den ansvarlige kapital eller det øvrige engagement”. Der er dog stadig OIV efter de 
12 måneder, hvis pengeinstituttet har ydet det ansvarlige lån på lempeligere vilkår.

Kravet i punkt 22 om en 12 måneders karensperiode efter en ubetinget konvertering af gæld til ansvarlig 
kapital gælder ikke for landbrugskunder, når der er aftalt tilbagebetaling af gælden efter et antal år (der 
ikke nødvendigvis behøver at være inden for 5 år), og det samtidig er sandsynliggjort, at instituttet ikke 
vil lide tab på den ansvarlige kapital eller det øvrige engagement. Endvidere skal den konverterede gæld 
forrentes på normale vilkår (ej lempeligere vilkår). Under disse forudsætninger medfører det således ikke 
OIV for landbrugskunder, når pengeinstituttet ubetinget konverterer gæld til ansvarlig kapital.

Punkt 23

VEJ nr 10933 af 28/10/2015 9


Det fremgår af punkt 23, at der er OIV, hvis instituttet "yder låntager lempelser i vilkårene, som ikke ville 
være overvejet, hvis det ikke var på grund af låntagers økonomiske vanskeligheder".

Finanstilsynet har konstateret, at ikke alle institutter er opmærksomme på, at så længe lempelserne i 
vilkårene består, er der OIV. Eksempelvis er der OIV, så længe kunden skal betale en lavere rente end 
sammenlignelige kunder. Dette gælder også, hvis instituttet har viden om, at et andet institut har ydet 
kunden lempelser i vilkårene, herunder en lav rente. I nogle tilfælde kan det være vanskeligt at vurdere, 
om der er lempelser i vilkårene, og instituttet må så foretage et skøn.

Dette gælder dog ikke for landbrugskunder i de situationer, der er nævnt i punkt 22 og 24.

Punkt 24

For landbrugskunder gælder, at et institut kan have indgået en aftale med kunden om, at instituttet har 
akkorderet en del af kundens gæld under nærmere angivne forudsætninger og på baggrund heraf har 
indgået en ny låneaftale med kunden om den tilbageværende gæld og med i øvrigt væsentligt ændrede 
vilkår i forhold til den oprindelige låneaftale.

Aftalen kan udformes på forskellige måder og kan eventuelt, men ikke nødvendigvis, omfatte,

– at kunden ikke betaler renter og afdrag for den del af gælden, der ifølge aftalen er akkorderet under de 
givne forudsætninger,

– at det aftalte akkordbeløb kan blive mindre, hvis udviklingen i landbrugskundens økonomi, priser 
på landbrugsaktiver, afregningspriser eller lignende er mere positiv end forudsat ved akkordaftalens 
indgåelse, og

– at akkorderingen bortfalder, hvis kunden ikke overholder sine forpligtelser i henhold til aftalen.

Der er ikke indtruffet OIV for en sådan landbrugskunde, hvis de følgende betingelser alle er opfyldt:

a. Instituttets opgørelser af, hvordan kundens økonomi vil være efter en fuld akkordering i henhold til 
aftalen, viser, at der ikke vil være OIV som følge af betydelige økonomiske vanskeligheder. Endvide-
re gælder det samme for kundens økonomi, hvis en mere positiv udvikling reducerer akkorden eller 
betyder, at akkorderingen bortfalder. Beregningen skal tage udgangspunkt i forventede afregningspri-
ser og kundens evner som landmand, baseret på hidtidige resultater.

b. Kunden har i den periode, der eventuelt er forløbet siden aftalens indgåelse, overholdt sine forpligtel-
ser i henhold til den nye låneaftale, og instituttet kan sandsynliggøre, at kunden fortsat vil kunne gøre 
det.

c. Instituttet har tabsafskrevet hele den gæld, som aftalen giver mulighed for vil blive akkorderet.

Ovenstående gælder ikke for andre kunder end landbrugskunder.

Hvis der i stedet er tale om en ubetinget rekonstruktion eller akkord, fremgår det af punkt 24, at kunden 
antages at være omfattet af OIV i en periode på mindst 12 måneder.

Kravet i punkt 24 om en karensperiode på mindst 12 måneder efter en ubetinget rekonstruktion eller 
akkord gælder ikke for landbrugskunder, hvis det er sandsynliggjort, at instituttet ikke vil lide tab på det 
øvrige engagement, og at landbrugskunden kan og vil overholde den indgåede betalingsaftale. Endvidere 
skal det tilbageværende engagement være ydet på normale vilkår (ej lempeligere vilkår). Under disse 

VEJ nr 10933 af 28/10/2015 10


forudsætninger medfører det således ikke OIV for landbrugskunder, når pengeinstituttet foretager en 
ubetinget rekonstruktion eller akkord.

Punkt 26

Det fremgår af punkt 26, at "Pengeinstituttet kan ikke undlade at foretage en nedskrivning under henvis-
ning til, at størrelsen af nedskrivningen er vanskelig at vurdere. I et sådant tilfælde må pengeinstituttet 
basere nedskrivningsberegningen på et kvalificeret skøn".

Dette skal ses i sammenhæng med punkt 29, hvoraf det bl.a. fremgår, at "Jo større usikkerhed der er for-
bundet med størrelsen af de fremtidige betalinger fra et udlån, des større er kravet til sandsynliggørelsen 
af, at betalingerne er opgjort i overensstemmelse med reglerne, herunder at de ikke er sat for højt".

Endvidere skal det ses i sammenhæng med punkt 39, hvoraf det fremgår, at "For sikkerheder skal 
det være sandsynliggjort, at betalingerne er opgjort i overensstemmelse med reglerne, herunder at de 
forventede indtægter ikke er sat for højt, og de forventede omkostninger ikke er sat for lavt. Det gælder 
særligt, hvor pengeinstituttets erfaringer med indtægter og omkostninger fra realisation er begrænsede 
eller ikke er aktuelle, og for vanskeligt omsættelige aktiver".

I tilfælde hvor usikkerheden er stor, og hvor størrelsen af nedskrivningen er vanskelig at vurdere, vil 
nedskrivningsberegningen derved ofte vise et større nedskrivningsbehov, end hvis usikkerheden ikke 
havde været så stor.

Punkt 27

Det fremgår af punkt 27, at "Ved nedskrivningsberegninger kan pengeinstituttet vælge mellem at anvende 
det bedste skøn for et enkelt udfald eller anvende sandsynlighedsvægtede gennemsnit af de mulige udfald 
for alle udlån eller for velafgrænsede dele af udlånsporteføljen".

Uanset om instituttet anvender den ene eller den anden fremgangsmåde, skal det for kundeforhold, der 
må baseres på kundens aktiver, følge retningslinjerne i bilag 10 til regnskabsbekendtgørelsen bortset fra 
punkterne 48-55.

Punkt 28

Det fremgår af punkt 28 bl.a., at "Hvis den kontraktmæssige rentesats, fastsat før der konstateredes OIV 
på udlånet, ikke var markedskonform på dette tidspunkt, eksempelvis ved ikke at afspejle risikoen, må 
denne rentesats ikke anvendes ved tilbagediskonteringen".

Finanstilsynet har konstateret, at det ikke har været ualmindeligt, at institutter i strid med dette anvender 
en for lav rentesats ved tilbagediskonteringen. Institutterne skal derfor være opmærksomme på punkt 
28. Det vil ofte indebære et vist skøn at fastlægge en passende rentesats, og for porteføljer af ensartede, 
mindre engagementer kan der foretages en statistisk vurdering.

Punkt 31

Det fremgår af punkt 31, at "Der skal tages hensyn til kundens urealiserede tab på eventuelle swaps og 
andre afledte finansielle instrumenter i forbindelse med nedskrivningsberegningen. Hvis pengeinstituttet 
er modpart i instrumenterne, skal pengeinstituttets kredittab på instrumenterne indregnes i instrumenter-
nes dagsværdi. Sådanne tab skal derfor ikke medregnes i nedskrivningen på udlånet".

VEJ nr 10933 af 28/10/2015 11


Hvis pengeinstituttet er kundens modpart i swaps mv., skal pengeinstituttets kredittab på disse instrumen-
ter indregnes i instrumenternes dagsværdi med udgangspunkt i instituttets viden om kundens situation. En 
swap med en positiv markedsværdi for instituttet på 1 mio. kr. før hensyntagen til kreditrisikoen giver 
dermed anledning til et opgjort kurstab opgjort til dagsværdi foranlediget af kreditrisikoen, der som 
udgangspunkt er lige så stort, som nedskrivningen ville have været, hvis kunden i stedet havde haft et 
udlån på 1 mio. kr.

Punkt 32

Det fremgår af punkt 32 bl.a., at "Ved nedskrivningsberegninger kan der tages højde for kautioner og 
dokumenterede tilsagn om, at tredjemand vil støtte pengeinstituttets kunde økonomisk... ".

Ved udlån til kommanditselskaber kan der således tages højde for resthæftelser og kautioner fra komman-
ditisterne efter de principper, som er beskrevet i forbindelse med punkt 5.

Punkt 33

Af punkt 33 fremgår, at "Ved udenlandske ejendomme og andre udenlandske aktiver skal pengeinstituttet 
ved nedskrivningsberegninger tage højde for de særlige regler og de særlige forhold på det udenlandske 
marked, som er relevante".

Et eksempel på dette er panthaveres rettigheder og pligter, herunder at efterstående panthavere på nogle 
markeder har en væsentlig svagere stilling end i Danmark. Dette skal der således tages højde for ved 
nedskrivningsberegningen.

Udenlandske ejendommes dagsværdi skal opgøres på samme måde som for danske ejendomme.

Punkt 41

I punkt 41 behandles virksomhedspant. I tilknytning hertil vurderer Finanstilsynet, at det er relevant at 
præcisere følgende:

Ved virksomhedspant kan der være meget store forskelle i den værdiforringelse, der sker op til, at 
instituttet skal realisere pantet. Instituttet kan derfor ikke basere sig på gennemsnitsbetragtninger men 
må foretage en konkret vurdering. Hertil kommer som nævnt i punkt 41, at oplysningerne skal være 
opdaterede, da der ellers i nogle tilfælde kan være sket store ændringer siden opgørelsestidspunktet i de 
aktiver, som er omfattet af virksomhedspantet.

Punkt 42

I punkt 42 redegøres for kundeforhold, som må baseres på kundens aktiver. I tilknytning hertil vurderer 
Finanstilsynet, at det er relevant at præcisere følgende:

Udlån til andelsboligforeninger er kundeforhold, der må baseres på kundens aktiver. En andelsboligfor-
ening med OIV er således ikke eller kun i begrænset omfang i stand til at foretage betalinger på udlånet 
uafhængigt af den ejendom, som er lagt til sikkerhed for udlånet. Ved nedskrivningsberegningen er det 
centrale således opgørelsen af ejendommens dagsværdi. Der kan ved nedskrivningsberegningen dermed 
ikke tages højde for andelenes omsættelighed eller mulighederne for at forhøje boligafgiften.

VEJ nr 10933 af 28/10/2015 12


Hæfter andelshaverne personligt for foreningens gæld, kan der i overensstemmelse med punkt 47 tages 
højde for dette ved opgørelsen af nedskrivningsbehovet. Instituttet skal i den forbindelse i videst mulig 
udstrækning vurdere andelshavernes økonomi, herunder deres gæld til køb af andele i foreningen.

Kommanditselskaber, der har investeret i ejendomme, skibe o.l., er kundeforhold, der må baseres på kun-
dens aktiver, jf. også punkt 47 om muligheden for i begrænset omfang at foretage betalinger uafhængigt 
af sikkerhederne.

Instituttet kan vælge ikke at betragte finansiering af virksomhedskøb (leveraged finance, acquisition 
finance) som kundeforhold, som må baseres på kundens aktiver, men i stedet som kundeforhold, der kan 
baseres på bl.a. kundens indtjeningsevne. I så fald vil det for finansiering af køb af større virksomheder 
ofte være relevant at sammenholde med den nedskrivningsberegning, som følger af, at det i stedet 
forudsættes, at det er et kundeforhold, som må baseres på kundens aktiver, det vil sige værdien af den 
pågældende virksomhed. Instituttet kan dermed tage stilling til, om den forskel, som de to metoder måtte 
give, er velbegrundet.

Nedskrivningsberegningerne for kundeforhold, der må baseres på kundens aktiver, skal tage højde for 
værdien af sikkerhederne med fradrag af alle omkostninger i overensstemmelse med punkt 37. Uanset om 
det er instituttets strategi at overtage og sælge aktiverne, skal det således ved nedskrivningsberegningen 
forudsættes, at aktiverne jf. punkt 43 overtages og sælges, og nedskrivningsberegningen skal indeholde 
omkostningerne herved.

Punkt 43

Af punkt 43 fremgår, at ejendomme ved nedskrivningsberegningen skal sættes til dagsværdien. Det 
fremgår endvidere, at dette afviger fra både en tvangsrealisationsværdi og en ”langsigtet værdi”, som 
måske først vil kunne opnås efter en længere årrække og måske kun under visse antagelser.

Det skal forudsættes, at instituttet får denne dagsværdi fratrukket overtagelses- og realisationsomkostnin-
ger med det samme, og ikke fx først efter 6 måneder. Dette er årsagen til, at der ikke kan forudsættes, 
at ejendommen bidrager med yderligere betalinger, selv hvis det er en udlejningsejendom med likviditets-
overskud. Ejendommens løbende indtægter og udgifter indgår således i fastsættelsen af dagsværdien, som 
opgøres på balancedagen.

Punkt 44

Af punkt 44 fremgår, at landbrugsejendomme ligesom andre ejendomme ved nedskrivningsberegningen 
skal sættes til dagsværdien. Ligesom punkterne 42-43 og 45-47 gælder dette punkt kun for kundeforhold, 
der må baseres på kundens aktiver.

Ved værdiansættelse af landbrugsarealer må der til brug for nedskrivningsberegninger som udgangspunkt 
ikke anvendes ha-priser, som er højere end de priser, Finanstilsynet har udmeldt. Dette gælder dog ikke, 
hvis der foreligger et konkret tilbud om, at kunden kan sælge til en højere pris. Det gælder endvidere ikke, 

VEJ nr 10933 af 28/10/2015 13


hvis det kan dokumenteres, at aktuelle og reelle handler med sammenlignelige landbrugsarealer i kundens 
nærområde foretages til andre priser end ha-prisen udmeldt af Finanstilsynet for denne del af landet.

For stalde mv. skal der være foretaget både en vurdering af værdiansættelsen, når de er nybyggede, og 
være foretaget tilstrækkelige løbende afskrivninger. Godt vedligeholdte staldanlæg og staldanlæg af gode 
materialer kan tages op til værdier, som er højere end for anlæg, som er mindre vedligeholdte eller af 
mindre gode materialer.

For landbrugsaktiver gælder ved nedskrivningsberegninger dermed de samme principper som ved vurde-
ringen af, om der er OIV, jf. punkt 13.

Punkt 45

Af punkt 45 fremgår bl.a., at hvis det ikke er sandsynligt, at finansielle instrumenter, som handles på 
en markedsplads, kan realiseres til den nuværende kursværdi, skal den anvendte værdi ved nedskrivnings-
beregningen reduceres, så den svarer til værdien ved en handel mellem en salgsinteresseret ejer og en 
uafhængig køber.

Instituttet skal i den forbindelse være opmærksom på, at når et institut har pant i forskellige finansielle 
instrumenter, vil de instrumenter, som sælges først, normalt være de instrumenter, som kan sælges til en 
værdi nogenlunde svarende til den nuværende kursværdi. Der skal derfor ofte foretages en reduktion i 
kursværdien for de øvrige finansielle instrumenter, det vil sige de finansielle instrumenter, som vurderes 
ikke at kunne sælges hurtigt, og hvor der ikke er et aktivt marked.

Punkt 46

Punkt 46 indebærer, at de sikkerheder, som ikke er omfattet af punkt 43, 44 eller 45, skal værdiansættes 
til den nuværende dagsværdi, idet de forudsættes solgt inden for højst 6 måneder. Herfra skal fratrækkes 
omkostninger til overtagelse og realisation af sikkerhederne.

Det er samme værdiansættelse som for ejendomme, jf. punkt 43.

Punkt 46 omfatter bl.a. vindmøller, skibe, biler og indlån.

Punkt 47

Det fremgår af punkt 47, at "Hvis kunden i begrænset omfang har mulighed for at foretage betalinger fra 
udlånet uafhængigt af sikkerhederne, fx via en lønindkomst, kan disse betalinger indgå i nedskrivningsbe-
regningen for en periode, der kun i særlige tilfælde overstiger 5 år". Punkt 47 vedrører kundeforhold, der 
må baseres på kundens aktiver. Dette omfatter ikke sædvanlige privatkunder, der ikke har foretaget store 
investeringer bortset fra købet af deres bolig.

Erfaringen er, at for kundeforhold, der må baseres på kundens aktiver, er der normalt enten kun meget 
små betalinger, som er uafhængige af sikkerhederne, eller der er slet ingen betalinger, således at hele 
blankoengagementet skal nedskrives.

Ved udlån til kommanditselskaber kan der i nogle tilfælde forventes betalinger i et vist omfang fra 
resthæftelser og kautioner. For at der kan tages højde for disse i nedskrivningsberegningen, kræves der en 
dokumentation som beskrevet i forbindelse med punkt 5 og punkt 32.

VEJ nr 10933 af 28/10/2015 14


Punkt 49

Det fremgår af punkt 49 om kundeforhold, der kan baseres på bl.a. kundens indtjeningsevne, bl.a., at "Der 
skal ved nedskrivningsberegningen tages udgangspunkt i en relevant strategi for kunden".

Erfaringen med kunder med OIV er, at kundens økonomiske situation ofte udvikler sig mere negativt end 
forventet. Det samme gælder i nogle tilfælde kundens vilje til at foretage betalinger til instituttet. Institut-
tet skal ved nedskrivningsberegningen være opmærksom på dette og kun medregne realistiske betalinger.

Endvidere skal det i forbindelse med vurderingen af den relevante strategi for kunden afklares, om 
strategien indebærer en forøgelse af engagementet. Som eksempel kan nævnes et engagement med en 
virksomhed, hvor det er nødvendigt, at udlånet forøges med 2 mio. kr., hvis virksomheden skal kunne 
afholde udgifter, som er nødvendige for produktionen.

Pengeinstituttet vurderer, at denne engagementsudvidelse er den relevante strategi. Indbetalingerne fra 
virksomheden forventes således at kunne forøges med 3 mio. kr. som følge af virksomhedens forøgede 
salg, og pengeinstituttets skønnede tab bliver dermed reduceret i forhold til en strategi, hvor udlånet ikke 
forøges.

Punkt 51

I punkt 51 er beskrevet beregningen af nedskrivninger på privatkunder. Det fremgår bl.a., at der kun i 
særlige tilfælde må forudsættes, at indtægterne forøges, eller udgifterne reduceres i mere end de første 3 
år. De særlige tilfælde kan fx omfatte indtægterne for unge under uddannelse.

Privatkunder, hvor der er OIV i henhold til punkt 11, har negativ formue og utilstrækkeligt rådigheds-
beløb. I disse tilfælde vil nedskrivningsberegningen som udgangspunkt vise et nedskrivningsbehov, med-
mindre instituttet har en bedre sikkerhedsafdækning af sit engagement, end det er tilfældet for kundens 
øvrige kreditorer. Instituttet skal ved sin opgørelse af nedskrivningsbehovet således være opmærksom på, 
at disse kunder kan vurdere, at de ikke har mulighed for at leve op til forpligtelserne nu og i fremtiden, 
eller at de kun kan gøre det ved økonomiske afsavn, som de finder er uacceptable. Kunderne kan derfor 
snart beslutte ikke at leve op til deres forpligtelser over for instituttet.

Som eksempel kan nævnes en familie med 2 voksne på 51 og 52 år med 2 børn på 11 og 13 år. Den 
samlede gæld er 3.300.000 kr. fordelt med 2.400.000 kr. i realkreditgæld uden afdrag, 300.000 kr. i 
boliglån med afvikling over 30 år, 200.000 kr. i forbrugslån med afvikling over 20 år og 200.000 kr. i 
kreditfaciliteter (fuldt udnyttet). Kundernes bil er finansieret i et finansieringsselskab, hvor gælden udgør 
200.000 kr. Billånet vurderes at være dækket af bilens værdi.

Familien har et faktisk rådighedsbeløb i størrelsesordenen 18.000 kr. ved variabel rente. Der er ingen 
løbende opsparing. Når familiens lån i henhold til pkt. 11 omregnes til fast rente og med sædvanligt 
afdrag, jf. skemaet nedenfor, bliver rådighedsbeløbet reduceret til 4.800 kr.

Lånetype og beløb Hvad justeres? Ændring i ydel­
se, efter skat i 
kr./mdr.

Realkreditgæld, 
2.400.000 kr.

Ændring til fast rente med af-
drag

7.500

VEJ nr 10933 af 28/10/2015 15


Pengeinstitutgæld, 
700.000 kr.

Ændring til fast rente, anslået 700

Forbrugslån og kreditter, 
400.000 kr.

Da der er tale om et flere år 
gammelt forbrugslån, fastsæt-
tes den restende afviklingspe-
riode til 5 år i forhold til nu-
værende afvikling over 20 år

5.000

Samlet reduktion af rådighedsbeløb pr. måned 13.200

Kundernes formue er negativ med 700.000 kr. Hvis formuen skal nå at blive positiv inden pensionsalde-
ren (anslået om 10 år), skal kunderne øge ydelsen efter skat med ca. 6.000 kr. pr. måned. Eftersom 
familien hidtil har haft et månedligt forbrug på minimum 18.000 kr., vurderes det, at et faktisk rådigheds-
beløb på 12.000 kr. (18.000 kr. - 6.000 kr.) for disse kunder vil være for spinkelt. Særligt når den lange 
tidshorisont tages i betragtning.

I nedskrivningsberegningen kan der indregnes et realistisk skøn over kundernes betalingsevne, som 
skal bygge på instituttets kendskab til kundernes hidtidige forbrugsadfærd. I dette tilfælde vurderes det 
ikke realistisk at reducere kundernes rådighedsbeløb med mere end 3.000 kr. pr. måned i 10 år. Denne 
reduktion i rådighedsbeløbet vil kræve en vis ændring af kundernes hidtidige forbrugsadfærd. Instituttet 
vurderer efter drøftelser med kunderne, at reduktionen er realistisk, og at det reducerede rådighedsbeløb 
vil være acceptabelt for kunderne - også i en periode på 10 år.

Kunderne har de seneste år forsøgt at reducere de faste udgifter mest muligt, og kunderne vurderer ikke, 
at der kan foretages yderligere besparelser, som kan forøge rådighedsbeløbet.

I nedskrivningsberegningen skal instituttet tage højde for, at afdragsfriheden på realkreditgælden udløber 
på et tidspunkt – i dette tilfælde om 3 år. Kunderne kan ikke opnå et nyt afdragsfrit lån. Instituttet 
kan således maksimalt indregne en tilbagebetalingsevne fra kunden på den nævnte ydelsesstigning på 
3.000 kr. pr. måned tillagt de eksisterende ydelser på udlånene i 3 år. Efter de 3 år må ydelsen på 
pengeinstitutgælden reduceres, så der tages højde for afviklingen af realkreditgælden.

Beregning af nedskrivningsbehovet

Kunderne betaler p.t. en samlet ydelse på 6.500 kr. pr. måned til pengeinstituttet. Denne ydelse øges i 3 
år (indtil afdragsfriheden på realkreditgælden udløber) med 3.000 kr., således at den månedlige ydelse er 
9.500 kr.

Forskellen i ydelsen på et variabelt forrentet realkreditlån (F3) på 2.400.000 kr. uden afdrag og et 
tilsvarende lån med afdrag er 5.800 kr. pr. måned. Ovennævnte ydelse til pengeinstituttet på 9.500 kr. pr. 
måned skal således reduceres med 5.800 kr. pr. måned. I nedskrivningsberegningen kan pengeinstituttet 
derfor indregne en månedlig ydelse på 3.700 kr. (9.500 – 5.800) i år 4 til 10.

En tilbagediskontering af disse betalingsstrømme med en vægtet årlig gennemsnitsrente på 11 % giver 
en nutidsværdi på 449.000 kr. Pantet i ejendommen kan på grund af størrelsen af den foranstående 
realkreditgæld ikke tillægges værdi. Nedskrivningsbehovet er således 251.000 kr. (700.000 – 449.000).

VEJ nr 10933 af 28/10/2015 16


Vær opmærksom på, at der i dette tilfælde rent faktisk skal aftales afvikling med kunderne på minimum 
den ydelse, som indregnes i nedskrivningsberegningen. Instituttet kan dermed også indregne et beløb i 
nedskrivningsberegningen, som der er en begrundet formodning om efterfølgende vil blive aftalt med 
kunden. Alternativt skal der startes opsparing på en konto, som pantsættes til instituttet. Hvis afviklin-
gen/opsparingen ikke indgår i instituttets strategi for kunden og igangsættes i overensstemmelse hermed, 
kan instituttet ikke reducere nedskrivningen med ydelserne, og beregningen skal så tilpasses, så den 
faktiske afvikling indgår.

Finanstilsynet, den 28. oktober 2015

Lars Stage

/ Anette Iversen Andersen

VEJ nr 10933 af 28/10/2015 17


