

FHB Jelzálogbank Nyrt.

**Tájékoztató a 2017. első negyedévi
eredményről**

Budapest, 2017. május 18.

I. KONSZOLIDÁLT ÖSSZEFOGLALÓ ADATOK, TELJESÍTMÉNYMUTATÓK ALAKULÁSA

millió forintban	2016.03.31	2016.12.31	2017.03.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
Főbb mérlegtételek					
Összes eszköz	738 741	593 404	575 145	-3,1%	-22,1%
Refinanszírozott hitelállomány	78 116	31 423	43 708	39,1%	-44,0%
Ügyfélhitelek (bruttó)	310 231	318 326	320 509	0,7%	3,3%
Jelzáloglevél állomány	196 643	143 131	158 501	10,7%	-19,4%
Kötvény állomány	52 972	39 143	20 756	-47,0%	-60,8%
Összes betét	331 740	297 072	289 548	-2,5%	-12,7%
Részvényesi vagyon (Saját tőke)	107 448	57 602	58 137	0,9%	-45,9%

millió forintban	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Főbb eredménytételek					
Nettó kamatbevétel	3 474	2 546	3 448	35,4%	-0,8%
<i>Nettó kamatmarzs</i>	<i>1,90%</i>	<i>1,75%</i>	<i>2,39%</i>	<i>0,64%-pt</i>	<i>0,49%-pt</i>
Nettó díjak, jutalékok	1 704	1 522	1 948	28,0%	14,3%
Nettó működési bevétel	5 366	2 202	5 601	154,3%	4,4%
Hitelezési veszteség	-1 586	-5 640	-598	-89,4%	-62,3%
Működési költség	-4 604	-5 297	-4 666	-11,9%	1,4%
<i>Kiadás/bevételi arány (CT nélkül)</i>	<i>85,8%</i>	<i>240,5%</i>	<i>83,3%</i>	<i>-157,2%-pt</i>	<i>-2,5%-pt</i>
<i>Kiadás/bevétel arány banki különadó és CT nélkül</i>	<i>81,3%</i>	<i>201,2%</i>	<i>79,5%</i>	<i>-121,7%-pt</i>	<i>-1,7%-pt</i>
Adózás előtti eredmény	-824	-8 735	336	-	-
Adózott eredmény	-1 277	-13 733	279	-	-
Adózott eredmény banki különadó és egyéb egyszeri tételek nélkül	-710	-1 310	724	-	-
<i>Egy részvényre jutó eredmény (EPS)</i>	<i>-14,68 Ft</i>	<i>-376,40 Ft</i>	<i>11,01 Ft</i>	-	-
<i>Eszközarányos megtérülés (ROA)</i>	<i>-0,70%</i>	<i>-9,44%</i>	<i>0,19%</i>	-	-
<i>Saját tőke arányos megtérülés (ROE)</i>	<i>-4,8%</i>	<i>-84,6%</i>	<i>2,0%</i>	-	-
<i>ROAA banki különadó és egyszeri tételek nélkül</i>	<i>-0,39%</i>	<i>-0,90%</i>	<i>0,50%</i>	-	-
<i>ROAE banki különadó és egyszeri tételek nélkül</i>	<i>-2,7%</i>	<i>-8,1%</i>	<i>5,1%</i>	-	-

II. TÁJÉKOZTATÓ AZ FHB CSOPORT 2017 I. NEGYEDÉVI EREDMÉNYÉRŐL

Az FHB Jelzálogbank Nyilvánosan Működő Részvénytársaság 2017. első negyedévi eredményéről készült tájékoztatója a Nemzetközi Beszámoló Készítési Standardok (IFRS) előírásai szerint összeállított konszolidált mérleg és eredménykimutatás adatain alapul. A Bankcsoport tevékenységének elemzését a 2016. december 31-i auditált, valamint a 2016. március 31-i, és a 2017. március 31-i nem auditált adatok alapján végezte el.

A Bankcsoport a 2006. évi LIX. törvény rendelkezései által 2017. évre vonatkozó kötelezettségként előírt, pénzügyi szervezetek különadójaként meghatározott összeget – az IFRS előírásainak megfelelően – teljes összegében elszámolta az első negyedévben, mivel ezen törvény által meghatározott összeg nem vitatott, azt a Bankcsoport a 2017. év során megfizetni köteles. Ugyanakkor annak érdekében, hogy a Bankcsoport időszaki beszámolóiban a tényleges gazdasági tevékenység hatása kerüljön bemutatásra, az időközi vezetőségi beszámoló elemzése és az összehasonlító mutatószámok azon korigált beszámolón alapulnak, amelyben a különadó összegének csak a tárgyidőszakkal arányos része kerül kimutatásra.

A befektetők teljes körű tájékoztatása érdekében az időközi vezetőségi beszámoló mellékleteiben bemutatásra kerülnek a teljes évi banki különadót tartalmazó pénzügyi kimutatások és a tárgyidőszaki arányos különadót tartalmazó pénzügyi kimutatások egyaránt.

1. Az elmúlt időszak eredményének összefoglalója

Az FHB Bankcsoport 2017. első negyedévet **336 millió forint adózás előtti nyereséggel** zárta. Az eredmény jelentős javulását többek között a hitelezési veszteség és az egyéb eredmény tételek nettó veszteségének mérséklődése, a jutalékbevételek emelkedése, illetve a társult vállalkozások pozitív évközi eredménye okozta.

Hitelezés

A hitelkihelyezések volumene 2017 első negyedévben visszaesett a 2016-os év, ezen belül a negyedik negyedév kiemelkedő teljesítményéhez képest, ennek ellenére a hitelek állománya több mint 10 milliárd forintos bővülést mutat az egy évvel korábbihoz képest. A lakossági hitelfolyósítások 5,2 milliárd forintos összege 15,3%-os visszaesést jelent az előző negyedévhez képest, viszont gyakorlatilag megegyezik egy évvel korábbi értékkel. Ezen belül a **lakossági jelzáloghitel folyósítás közel 4 milliárd forintos nagysága** 713,5 millióval alacsonyabb az előző negyedévinél, viszont **75,3%-kal meghaladja** az egy évvel korábbit. **A vállalati kihelyezések 9,3 milliárd forintos összege** az egy évvel korábbihoz képest 4,7%-os bővülést jelent.

A **hitelek bruttó állománya** 2017. március 31-én 320,5 milliárd forint volt, ami az előző negyedév végéhez képest 2,2 milliárd forintos növekedést mutat.

A növekvő új hitelkihelyezéseknek és a portfóliótisztítással kapcsolatos intézkedéseknek köszönhetően tovább javult a hitelportfólió minősége. A problémás hitelek aránya (**NPL arány**) a 2016. év végi 10,6%-ról **március végére 9,8%-ra csökkent**. Ez 0,8%-pontos, míg az egy évvel korábbi 13,5%-os NPL rátához képest 3,7%-pontos javulást jelent. A problémás portfólió fedezettsége 71,8% volt az első negyedév végén.

Megtakarítások

A Bankcsoport tagjai által kezelt megtakarításokon belül az első negyedév során az állampapírok és egyéb értékpapírok volumene bővült jelentős mértékben, kismértékű növekedést mutatott a lakossági betétek állománya, ezzel szemben a vállalati betétek tekintetében csökkenés figyelhető meg.

A konszolidált IFRS betétállomány március végén 289,5 milliárd forint volt, amely 7,5 milliárd forinttal alacsonyabb az előző év végénél. A vállalati betétek volumene az év első negyedévének végére 4,2%-kal, mintegy 160,8 milliárd forintra csökkent, míg a lakossági betétek állománya gyakorlatilag nem változott és 128,7 milliárd forinttal zárta a márciusi hónapot. A lakossági betétek között továbbra is jelentős állományt képviselt a postai betétek 42,4 milliárd forintos állománya, amely negyedéves szinten 1,6%-os, az előző év azonos időszakához képest több mint 14,8%-os emelkedést mutat. A **postán értékesített számlák száma** a negyedév végére **70,3 ezerre nőtt**.

Az FHB Csoport tagjai által kezelt **összes – nem konszolidált – megtakarítás állomány** 2017. március 31-én **867 milliárd forint** volt. Ezen belül a **Magyar Posta Befektetési Zrt. (MPBSZ) által kezelt vagyon** a negyedév végére **megközelítette a 180,6 milliárd forintot**, amely az előző negyedév végéhez képest 5,5%-os, **éves szinten 37,7%-os növekedést** jelent. A társaság által kezelt értékpapír és befektetési számlák száma több mint 57,5 ezer volt 2017. március végén.

A **Diófa Alapkezelő által kezelt alapok** nettó eszközértéke összességében nem változott az előző negyedév végéhez képest (1,5%-kal nőtt) a pénzügyi alapok vagyonának mérséklődésének ellenére, amit az ingatlan alapok nettó eszközértékének közel 24,6 milliárd forintos bővülése kompenzált. A **Magyar Posta Takarékos Ingatlan Alap** nettó eszközértéke március végén megközelítette a **152 milliárd forintot** és ezzel a Diófa által kezelt összes nettó eszközérték közel 36%-át adta. A Diófa Alapkezelő által kezelt alapok és egyéb portfóliók összesített nettó eszközértéke a negyedév végén 421,7 milliárd forint volt.

Az FHB Csoport konszolidált mérlegfőösszege 2017. március 31-én 575,1 milliárd forint volt, ami az előző negyedév végénél 3,1%-kal, a 2016. március 31-i mérlegfőösszegehez képest 22,1%-kal, 163,6 milliárd forinttal alacsonyabb.

Főbb eredménytétel

A Bankcsoport **nettó kamatbevétele** 3,5 milliárd forint volt az első negyedévben, amely 0,8%-kal alacsonyabb az egy évvel korábbinál és több mint 900 millió forinttal, 35%-kal emelkedett a 2016. negyedik negyedévhez képest. Az átlagos mérlegfőösszege vetített **nettó kamatmarzs** a 2016. első negyedévi 1,90%-ról 2,39%-ra nőtt, elsősorban a korábbi magasabb kamatozású jelzáloglevelek és kötvények kifizetésének köszönhetően.

A **nettó díj- és jutalékbevételek** közel 2,0 milliárd forintos összege 28,0%-kal magasabb az előző negyedévinél, és 14,3%-os növekedést mutat az egy évvel korábbi időszakhoz képest, elsősorban a bankszámla- és kártyaszolgáltatásokból származó és jelzáloghitelezéssel kapcsolatos díjbevételek emelkedésének köszönhetően.

A **működési költségek** az első negyedévben 4,7 milliárd forintot tettek ki, összegük a tavalyi negyedik negyedévhez képest 11,9%-kal kedvezőbb, viszont 1,4%-kal meghaladta az előző év hasonló időszakának költségeit.

A **kockázati költségek** (értékvesztésképzés és hitelezési veszteségek) nagyságát jelentősen befolyásolták a portfóliótisztással kapcsolatos költségek. Nagyságuk 2017. első negyedévben 598,2 millió forint volt, ami 2016. negyedik és első negyedévéhez képest is lényegesen alacsonyabb. Az értékvesztés állomány – az éves szinten 15,7%-ponttal, 56,0%-ról 71,8%-ra **nőtt fedezettség** mellett – az előző negyedév végéhez képest 5,3%-kal, az egy évvel korábbihoz képest 4,0%-kal, közel 935,6 millió forinttal csökkent, összhangban az NPL arány javulásával, valamint az NPL állomány csökkenésével.

A **társult vállalkozások eredménye** 2017. első negyedévében 368,9 millió forinttal járult hozzá az összes bevételhez. A konszolidációba bevont leányvállalatok közül továbbra is kiemelendő a **Diófa Alapkezelő Zrt.** teljesítménye, amely az első negyedévet 133,4 millió forintos eredménnyel zárta.

A Bankcsoport IFRS szerinti konszolidált adózás előtti eredménye banki különadó, illetve egyéb rendkívüli tételek nélkül az első negyedévben 724,1 millió forint nyereség lett.

Tőkehelyzet

A Magyar Nemzeti Bank – az SZHISZ, a Takarékbank, valamint az FHB Jelzálogbank és FHB Kereskedelmi Bank kérelmének helyt adva – H-EN-I-36./2017. számú határozatával 2017. január 1-jétől megadta az FHB számára az egyedi mentességet és megszüntette az eddigi szubkonszolidált szinten történő megfelelésre vonatkozó kötelezettséget.

Az FHB Jelzálogbank Nyrt. egyedi alapon számított tőke megfelelési mutatója 48,66% (2016. december 31-én 46,21%) volt.

A Szövetkezeti Hitelintézeti **Integráció teljes szavatolótőkéje a negyedév végén meghaladta a 273 milliárd forintot**, az Integráció **tőke megfelelési mutatója 26,14% volt**.

Az FHB részvények teljesítménye

Az FHB - kapitalizáció alapján - a magyar „Prémium” kategóriájú tőzsdei cégek rangsorában az előző negyedévhez viszonyítva egy helyet javítva az ötödik helyen áll, a BÉT részvények összesített kapitalizációjának 0,55%-át teszi ki 2017. március 31-én.

Az FHB részvény a BUX indexben 2017. március végén 0,40%-os súllyal szerepelt, ezzel a kilencedik helyet foglalja el a kosárban, míg a közepes és kis kapitalizációjú társaságok részvényeinek áralakulását reprezentáló BUMIX indexben az ötödik legnagyobb súlyú papír, súlya az előző negyedévi 9,23%-ról 9,32%-ra növekedett.

Az FHB Jelzálogbank részvényének árfolyama erősödést mutatott 2017 első negyedévében. A 495 Ft-os 2016. december végi záróárfolyamhoz képest, 2017. március 31-én 545 forint volt a hivatalos záróárfolyam, amely 50 forintos növekedést jelent a vizsgált időszakban.

2. Piaci környezet alakulása

Lakáspiac, lakossági jelzáloghitelezés alakulása

2017 első negyedéve során a lakásépítések száma nőtt. A KSH statisztikái alapján 2017 első három hónapjában 2.061 új lakás épült, 46,7%-kal több mint egy évvel korábban. A kiadott lakásépítési engedélyek és az új lakóépület építésére vonatkozó egyszerű bejelentések együttes száma 9.525 volt, ami 88,7%-kal magasabb érték, mint a 2016 első negyedévi, amelyből területi egységeket tekintve Budapesten volt a legnagyobb mértékű a növekedés (220,1%).

2017. március 31-én a hitelintézetek által nyújtott lakossági jelzáloghitelek állománya 4.275 milliárd forint, ami 2016. március 31-hez képest 7,6%-os csökkenést mutat annak ellenére, hogy az új folyósítások dinamikusan emelkednek. A forint hitelek állománya 4.258 milliárd forint, amely 7,6%-kal alacsonyabb, mint az egy évvel ezelőtti adat. A devizahitelek állománya (18 milliárd forint) 16,6%-kal csökkent.

A lakossági lakáscélú hitelek állománya az elmúlt negyedévben 0,2%-kal nőtt, így 2017. március 31-én a lakáscélú hitelállomány 2.935 milliárd forintot tett ki. A 2016. március végi adathoz képest ez 1,2%-os csökkenést jelent. Ebből a forint hitelállomány 2.929 milliárd forint és az elmúlt negyedévben 0,1%-kal nőtt, a devizahitelek állománya az utolsó negyedévben 6,9%-kal nőtt.

A lakossági szabad felhasználású jelzáloghitelek állománya 1.340 milliárd forint volt 2017. március végén, az elmúlt 12 havi állományváltozás -19,2% volt, 2017 első negyedévében pedig 5,5%-kal csökkent. A szabad

felhasználású jelzáloghitelek esetében az állomány csökkenésében a banki portfólió-tisztítási lépések is érdemi szerepet játszottak.

Vállalati hitelek

Az élénk vállalati hitelkeresletnek köszönhetően a nem pénzügyi vállalatoknak nyújtott hitelek állománya 2017. március 31-én 6.035 milliárd forint volt, mely 2016. március 31-hez képest 0,7%-kal, míg 2016. december végéhez képest 1,8%-kal növekedett.

Megtakarítások

A bankszektorban 2017. március 31-én a lakossági és vállalati betétek állománya összesen 15.836 milliárd forint volt, ebből a lakossági betétek állománya 7.390 milliárd forintot tett ki, míg a vállalati betétek (nem pénzügyi és egyéb pénzügyi vállalatok betétei együttesen) állománya 8.446 milliárd forint volt. A teljes lakossági és vállalati betétállomány az egy évvel korábbihoz képest 10,2%-kal nőtt, a lakossági betétek esetében 6,6%-os, míg a vállalati betétek esetében 13,5%-os növekedés figyelhető meg.

3. A főbb tevékenységek és a leányvállalatok teljesítménye

Saját hitelezés

Az FHB Csoport saját értékesítésű hiteleinek bruttó állománya 320,5 milliárd forint volt 2017. március 31-én, ami 2016. december végéhez (318,3 milliárd forint) képest 0,7%-kal növekedett, éves szinten 3,3%-os növekedés tapasztalható. A fennálló teljes hitelállomány 10,6%-a volt deviza alapú kihelyezés, szemben az előző negyedévi 10,4%-os és az egy évvel korábbi 7,9%-os aránnyal. A lakossági hitelek esetében a devizahitelek aránya 2016 év eleje óta folyamatosan 1,0% körül mozog.

A lakossági hitelek aránya az összes hitelben továbbra is domináns, 63,0% (2016. december 31-én 65,0%). A lakossági hitelek állománya 2,5%-kal (5,2 milliárd forinttal) csökkent 2016 évvégéhez képest, míg éves szinten 15,6 milliárd forint (-7,2%) visszaesés mutatkozott.

millió forintban	2016.03.31	2016.12.31	2017.03.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
Lakosság részére nyújtott hitelek	217 391	207 009	201 840	-2,5%	-7,2%
Lakás célú jelzáloghitelek	114 588	112 930	111 871	-0,9%	-2,4%
Ingyenfedezete mellett nyújtott egyéb hitelek	90 051	78 852	76 211	-3,3%	-15,4%
Nem ingatlan fedezet mellett nyújtott hitelek	8 729	11 190	9 832	-12,1%	12,6%
Dolgozói hitelek	1 322	1 299	1 249	-3,8%	-5,5%
Lakossági ingatlanlízing	2 701	2 738	2 677	-2,2%	-0,9%
Vállalat részére nyújtott hitelek	92 839	111 317	118 669	6,6%	27,8%
Vállalati hitelek	89 289	104 076	107 570	3,4%	20,5%
Vállalati ingatlanlízing	1 384	2 120	2 113	-0,3%	52,7%
Eszköz lízing és hitel	2 166	5 121	8 986	75,5%	-
Saját hitelek összesen, bruttó	310 230	318 326	320 509	0,7%	3,3%
Veszteségekre képzett értékvesztés	-23 531	-23 853	-22 595	-5,3%	-4,0%
Hitelek, nettó	286 700	294 473	297 914	1,2%	3,9%
Refinanszírozás	78 116	31 423	43 708	39,1%	-44,0%

2017. első negyedéve során 5,2 milliárd forint lakossági és 9,3 milliárd forint vállalati kihelyezés történt, utóbbi 4,7%-kal nagyobb, mint 2016 azonos időszakában. A Növekedési Hitelprogram keretében a Bank összesen 0,8 milliárd forintot helyezett ki vállalati ügyfelek részére 2017 első három hónapja során. A vállalati folyósításon belül kiemelkedő volt a kötött felhasználású hitelek, valamint a lízingek kihelyezése (4,0 és 4,3 milliárd forint 2017 Q1-ben), előbbi az előző év azonos időszakához viszonyítva 11,4%-kal csökkent, míg utóbbi jelentős, 3,8 milliárd forintos növekedést mutat. A lakossági folyósításon belül a két legjelentősebb termék a lakáscélú jelzáloghitelek, illetve a személyi kölcsönök voltak, a negyedéves folyósítás előbbi esetében 4,0 milliárd forint volt, míg utóbbi esetében 0,5 milliárd forint. A negyedév során kihelyezett lakáscélú jelzáloghitelek volumene 2016 azonos időszakához viszonyítva 75,3%-os növekedést mutatott.

A Családi Otthontermelési Kedvezmény (CSOK) esetében a 2015. júniusi bevezetéstől 2017. március végéig több mint 2.700 igénylés került befogadásra és ebből több mint 2.000 folyósítás történt 5,9 milliárd forint összegben. Az igénylések több mint 50%-ához kapcsolódóan banki hiteligénylést is nyújtottak be ügyfeleink.

Refinanszírozás

A JMM (jelzálog-finanszírozás megfelelési mutató) 2017. április 1-jén történő életbelépése kapcsán az első negyedév során elindult az önálló jelzálogjog adásvétele útján történő refinanszírozási együttműködés a 2016 végén, illetve az első negyedévben szerződött partnerekkel. A negyedév során több mint 14,6 milliárd forint értékű felvásárlás történt, ennek köszönhetően a refinanszírozott hitelek állománya a 2016. december 31-i 31,4 milliárd forintról több mint 39%-kal, 43,7 milliárd forintra emelkedett.

FHB Kereskedelmi Bank Zrt.

Az FHB Kereskedelmi Bank Magyar Számviteli Standardok (MSZSZ) szerinti mérlegfőösszege 443,2 milliárd forintot tett ki 2017. március 31-én, amely az egy évvel korábbi értéktől (470,4 milliárd forint) 5,8%-kal marad el, míg az elmúlt negyedév során 4,4%-os csökkenést jelent.

2017. március 31-én a Kereskedelmi Bank bruttó hitelállománya MSZSZ szerint 231,6 milliárd forint volt, ami 9,6%-os növekedést jelent 2016. március végéhez képest. A hitelállomány az összes eszköz 52,3%-át tette ki. A Kereskedelmi Bank vállalati hitelállománya MSZSZ szerint – a bankcsoporti hitelek nélkül – 99,7 milliárd forint volt az időszak végén (ez 2016. december 31-hez képest 3,9%-os növekedést jelent), aránya a teljes hitelállományon belül 43,0%-ot tett ki.

A kamatozó források összege 404,4 milliárd forint volt, aránya az összes forrás között 91,2%, az állomány éves szinten 5,0%-os, míg negyedéves szinten 4,2%-os csökkenést mutat. A kamatozó források 72,0%-át teszi ki az MSZSZ szerint 291,3 milliárd forint volumenű ügyfélbetét állomány, míg 25,5%-át a 103,1 milliárd forint állományú bankközi forrás képviseli, amely tartalmazza az FHB Jelzálogbanktól kapott refinanszírozást, valamint az MNB Növekedési Hitelprogram keretében lehívott refinanszírozást is.

A betétek állománya 12,9%-kal csökkent az előző év azonos időszakához képest, míg az első negyedév során 2,6%-kal esett vissza. A lakossági betétek állománya az előző negyedév végéhez képest 4,8%-kal nőtt. A látra szóló betétek volumene 114,5 milliárd forint, ami az összes betét 39,3%-át tette ki.

2017. március végén az FHB Kereskedelmi Bank több mint 210,0 ezer darab lakossági, illetve több mint 12 ezer darab vállalati folyószámlát vezetett, amelyekhez 173,2 ezer lakossági és 6,7 ezer darab vállalati bankkártya tartozott. Az egy évvel ezelőttihez képest növekedés tapasztalható mind a lakossági folyószámlák, mind a kibocsátott lakossági kártyák számában. A lakossági számlák számának növekedéséhez nagymértékben hozzájárult a postai számlacsomagok értékesítése (a negyedév alatt 6,0 ezer darab új számla), március végén a Posta számlák száma 70,3 ezer volt.

A Kereskedelmi Bank Magyar Számviteli Standardok szerint számított 2017. első negyedévi adózott eredménye 274 millió forint veszteség volt. A pénzügyi tranzakciós illeték nem áthárítható része 178 millió forinttal, a banki különadó 172 millió forinttal terhelték a Bank eredményét. Az FHB Kereskedelmi Bank 2017 első negyedévi adózott eredménye az előbbieken említett egyéb egyszeri tételek nélkül 77 millió forint nyereség.

A Társaság nettó kamatbevétele 2017 első három hónapjában – kontrolling szemléletben – 30,8%-os éves csökkenést mutat, ami a kamatbevételek 28,4%-os, valamint a kiadások 22,4%-os csökkenéséből tevődik össze. A Kereskedelmi Bank nettó díj- és jutalékbevételei 15,4%-kal voltak magasabbak, mint 2016 első negyedévében, negyedéves szinten 16,4%-os csökkenést mutatnak. A működési költségek 8,3%-kal csökkentek a 2016 Q4-es költségekhez képest, míg éves szinten 2,5%-os növekedés figyelhető meg.

A Bank tőkemegfelelési mutatója 2017. március 31-én 13,79% volt, mely a december végi 13,16%-hoz képest növekedést, míg a 2016. március 31-ei 17,89%-os mutatóhoz képest csökkenést jelent. A Bank saját tőkéje MSZSZ szerint 2017. március végén 30,3 milliárd forint, a szavatolótőkéje 36,9 milliárd forint volt.

FHB Ingatlan Zrt.

Az FHB Ingatlan Zrt. fő tevékenységként a Bankcsoportnál felmerült fedezetértékelési, ingatlan-beruházási és értékesítési, valamint ingatlankezelési, és ingatlan értékbecslői feladatok ellátását végzi, továbbá a bankcsoporti szolgáltatások mellett külső megrendelők számára is nyújt értékbecslési és energia tanúsítvánnyal kapcsolatos szolgáltatásokat, valamint ingatlanközvetítést. Az értékbecslési üzletág 147,1 millió forint bevétellel zárt 2017. március végén, ami 2016 azonos időszakához képest 111,5 millió forinttal magasabb, míg az ingatlanközvetítési üzletág 2017. első negyedévében 33,9 millió forint bevételt ért el, ez magasabb, mint 2016 azonos időszakában (2,8 millió forint).

Az FHB Ingatlan Zrt. 2017. első három hónapját 14,9 millió forint nyereséggel zárta. A Társaság jegyzett tőkéje 2017. március 31-én 70 millió forint, saját tőkéje 229,7 millió forint volt.

FHB Lízing Zrt.

Az FHB Lízing Zrt. konszolidált IFRS szerinti hitelállománya 15,6 milliárd forint volt 2017. március 31-én. 2017 első negyedévében 4,4 milliárd forint folyósítás történt, amelyből 4,1 milliárd forintot tett ki az eszköz lízingek volumene. Ezzel 2017. március végén a lízing állomány 13,2 milliárd forintot tett ki. Az FHB Lízing Zrt. 2017 első negyedévet 2,6 millió forint IFRS szerinti konszolidált veszteséggel zárta.

2017 első negyedévében IFRS szerinti konszolidált nettó kamatjövedelem 92,5 millió forint volt, ami 80,4%-kal magasabb, mint 2016 azonos negyedévében és 14,1%-kal túlteljesítette 2016 utolsó negyedévet is. Ugyanebben az időszokban a nettó díj-és jutalékbevétel 7,9 millió forintot tett ki. A hitelezési veszteség -11,1 millió forint volt, ami jelentősen, 88,6%-kal csökkent az előző negyedévi 97,1 millió forinthez képest. A működési költség az első negyedévben elérte a 84,6 millió forintot, ami 2016 utolsó negyedévéhez képest (81,5 millió forint) 3,8%-os emelkedést jelent, viszont az előző év első negyedévéhez képest (99,1 millió forint) 14,6%-os csökkenést mutat.

A nem teljesítő hitelek állománya az FHB Lízing Zrt.-nél IFRS szerint 303,3 millió forint volt 2017. március 31-én, mely az előző negyedév értékénél 104,2 millió forinttal alacsonyabb.

Diófa Alapkezelő Zrt.

2017 első negyedévében a Diófa Alapkezelő tovább növelte az összesített kezelt vagyonát. Ebben a negyedévben is keresettek voltak a lakossági befektetési alapok, amelyek nettó eszközértéke 3 hónap alatt 21

milliárd Ft-tal emelkedett. Az előző negyedévekhez hasonlóan most is a Magyar Posta Takarékos Ingatlan Alap, az Magyar Posta Takarékos Harmónia Vegyes Alap és a Takarékos FHB Apollo Részvény Alap volt az értékesítés fókuszában. Az MPT Ingatlan Alap egymaga 24 milliárd Ft-os növekedést tudott felmutatni, de az MPT Harmónia Vegyes Alap is 1 milliárd Ft-tal növelte a vagyonát, ami százalékosan a legnagyobb növekedés volt a befektetési alapok között. Az alacsony hozamkörnyezet továbbra sem kedvez az alacsony kockázatú, pénzügyi és kötvény alapjainknak, ezért a befektetők is inkább a magasabb hozampotenciálú alapok felé fordultak. Az MPT Ingatlan Alap ebben a negyedévben egy ingatlan tranzakciót zárt, aminek köszönhetően egy városi logisztikai ingatlannal, a Dél-Pesti Üzleti Parkkal bővült az Alap portfóliója. A tranzakció ellenére az intenzív vagyonbeáramlás miatt ebben a negyedévben csökkent az Alap ingatlanfeltöltöttsége.

A Diófa Alapkezelő által kezelt alapok és egyéb portfóliók összesített nettó eszközértéke 2017. első negyedévének végén 421,7 milliárd forintot mutat szemben az előző év azonos időszakának végén tapasztalt 412,6 milliárd forinttal. Ez egy év alatt 2,2%-os bővülést jelent a befektetési alapok nettó eszközértékének növekedésének köszönhetően. A befektetési alapokban kezelt állomány növekedésének legnagyobb részét a 151,6 milliárd Ft-os állománnyal rendelkező Magyar Posta Takarékos Ingatlan Alap adta. Az Alapkezelő piaci részesedése a befektetési alapok esetében a 2016 első negyedévi 3,2%-ról 2017. március 31-én 3,7%-ra növekedett, míg a pénzügyi vagyonkezelés tekintetében 14,1%-ot ért el.

A 2017-os év első negyedévet az Alapkezelő MSZSZ szerint 133,4 millió forint adózott eredménnyel zárta, jegyzett tőkéje 2017. március 31-én 196,2 millió forint, saját tőkéje 1.183,3 millió forint.

FHB INVEST Befektetési és Ingatlankezelő Kft.

Az FHB INVEST Befektetési és Ingatlankezelő Kft. az FHB Csoport befektetési többségének közvetlen tulajdonosa és 2014-től a Csoport ingatlanüzemeltetéssel foglalkozó leányvállalataként ingatlan bérbeadást is végez. A Társaság jegyzett tőkéje 2017. március 31-én 636,4 millió forint, a saját tőke 3,2 milliárd forint, a negyedév során keletkezett adózott eredménye 132,4 millió forint nyereség volt MSZSZ szerint.

Közös vezetésű és társult vállalkozások

A **Díjbeszedő Faktorház Zrt. (DBF)** IFRS szerinti adózott eredménye 73,5 millió forint lett 2017 első negyedévében. A lejárat előtt vásárolt követelésekhez kapcsolódó adózás előtti eredmény 2017. március 31-én 266,1 millió forint, míg a lejáraton vásárolt követelésekhez kapcsolódó 8,0 millió forint veszteség volt IFRS szerint. A Társaság IFRS szerinti saját tőkéjének értéke 2017. március 31-én 5,3 milliárd forint volt.

A **DíjNET Zrt.** fő tevékenysége egy elektronikus számlabemutató és számlafizetési rendszer működtetése és fejlesztése. A Társaság 2017. első negyedévi magyar számviteli standardok szerinti adózott eredménye 13,3 millió forint nyereség. A jegyzett tőke 5 millió forint, míg a saját tőke 275,9 millió forint volt 2017. március 31-én.

A Díjbeszedő Csoporthoz tartozó vállalatok informatikai tevékenységével kapcsolatos szolgáltatásokat ellátó **Díjbeszedő Informatikai Kft. (DBIT)** adózott eredménye 2017. március 31-én 11,6 millió forint nyereség volt MSZSZ szerint. A Társaság jegyzett tőkéje 672 millió forint, a saját tőke 718,0 millió forint volt.

A **Magyar Posta Befektetési Zrt. (MPBSZ)** 2017. március végéig közel 58 ezer darab értékpapír, illetve tartós befektetési számlát nyitott ügyfelei részére, a számlákon kezelt értékpapír állomány piaci értéke az év végén 187,4 milliárd forint volt, szemben a 2016 első negyedév végi 138,5 milliárd forinttal. Az MPBSZ a negyedévet MSZSZ szerint 41,1 millió forint veszteséggel zárta. A saját tőke 316,9 millió forint, a Társaság mérlegfőösszege 4,2 milliárd forint.

A **Magyar Takarékos Befektetési és Vagyongazdálkodási (MATAK) Zrt.** eredménye – a Magyar Takarékoszövetkezeti Bank Zrt. (Takarékosbank) és a konszolidációs körébe tartozó vállalatok eredményét is

figyelembe véve – mintegy 358 millió forinttal járult hozzá az FHB Csoport 2017. első negyedévi konszolidált eredményéhez.

Szervezeti változások és a létszám alakulása

A konszolidált teljes munkaidőre átszámított létszám 2017. március 31-én 1036,5 fő volt, az előző negyedéves 995,6 főhöz képest 40,9 fővel nőtt, a 2016 első negyedév végi 905,6 főhöz képest pedig 131,0 fő emelkedést jelent. A létszámnövekedés legjelentősebb részét a FHB Kereskedelmi Bank adta 26 fővel. Ez után a Diófa Alapkezelő (5,5 fővel), majd a Diófa Ingatlankezelő (4,3 fővel) következnek. Ezek a változások összességében nem okoztak jelentős változást a vállalat létszámának megoszlásában, viszont hozzájárultak egy 14,5%-os növekedéshez csoport szinten.

Az egyes társaságok létszáma a következők szerint alakult:

	2016.03.31	2016.12.31	2017.03.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
FHB Jelzálogbank Nyrt.	129,5	132,8	133,4	0,5%	3,0%
FHB Kereskedelmi Bank Zrt.	696,4	761,8	787,8	3,4%	13,1%
FHB Ingatlan Zrt.	6,0	12,5	15,5	24,0%	158,3%
FHB Lízing Zrt.	14,8	17,2	18,6	8,2%	25,5%
Diófa Alapkezelő Zrt.	36,2	41,2	46,6	13,2%	28,9%
Diófa Ingatlankezelő Kft.	9,4	15,8	20,0	27,0%	113,3%
FHB Invest Kft.	1,1	1,1	1,1	0,0%	0,0%
Magyar Kártya Zrt.	12,3	13,4	13,5	0,9%	-
FHB Konszolidált	905,6	995,6	1036,5	4,1%	14,5%

Személyi változások

A Társaság 2017. évi rendes közgyűlése 2017. április 26-án igazgatósági tisztségéből visszahívta Oláh Mártont és dr. Landgraf Eriket, illetőleg megválasztotta az Igazgatóság tagjának Tóth Edit Erikát és Dr. Nagy Gyula Lászlót.

A Társaság által közzétett és hatályba lépett közgyűlési határozatokkal összhangban a Társaság új összetételű Igazgatósága a 2017. április 26-án megtartott ülésén a Társaság vezérigazgatóját, Oláh Mártont és vezérigazgató-helyettesét, dr. Landgraf Eriket, ezen a napon tisztségéből visszahívta.

A Társaság Igazgatósága ugyanezen ülésén a Társaság vezérigazgatójának Dr. Nagy Gyulát, vezérigazgató-helyettesnek Tóth Edit Erikát nevezte ki.

Ugyancsak 2017. április 26-án megtartott ülésén az FHB Kereskedelmi Bank Zrt. Igazgatósága visszahívta tisztségéből Oláh Márton vezérigazgatót, valamint Tokodi Gábor és Szuda János vezérigazgató-helyetteseket. A Bank Igazgatósága ugyanezen ülésén a vezérigazgatóvá nevezte ki Szabó Levente Lászlót (aki egyben a Takarékbank általános vezérigazgató-helyettese), illetve vezérigazgató-helyettesé nevezte ki Martzy Antalt (aki egyúttal a Takarékbank stratégiai és pénzügyi vezérigazgató-helyettese), Kovács Editet (aki a Takarékbank üzleti divízió vezérigazgató-helyettese), valamint Tóth Edit Erikát (aki egyben az FHB Jelzálogbank Nyrt. vezérigazgató-helyettese is).

Mérlegzárást követő események

A Moody's Investor Service 2017. május 8. napján közzétette, hogy B2-re emelte B3-ról a bank hazai és külföldi devizában denominált hosszú lejáratú betéteinek hitelminősítését. Az úgynevezett baseline credit assessment (BCA) eddigi caa2 besorolását a Moody's caa1-re emelte, a kiigazított BCA (baseline credit assessment) hitelminősítést pedig b3-ra emelte a korábbi caa1-ről. Az FHB hosszú lejáratú partnerkockázatának (Counterparty Risk vagy CR) minősítését (CRA) szintén javította: Ba3(cr)-re a korábbi B1(cr)-ről. A hosszú lejáratú betétek ratingjét további felminősítésre valószínűsíthető felülvizsgálat alá helyezte a hitelminősítő. Az FHB nem elsődleges (Not-Prime) rövid lejáratú betéteinek és a Not-Prime (cr) partnerkockázatának besorolását a mostani hitelminősítés nem érintette.

A Moody's a felminősítést azzal indokolta, hogy az FHB Nyrt.-t egyre szorosabb kötelék fűzi a takarékszövetkezeti integrációhoz, amelynek következtében csökkent az FHB Nyrt. vállalatirányítási kockázata. A Moody's azzal a feltételezéssel él, hogy a korábbi mérsékelthez képest az FHB szektorszintű támogatottsága magas lesz.

Ezt követően 2017. május 11-én a Moody's Investor Service egy osztállyal feljebb, Baa1 hitelbesorolásba emelte Baa2-ről az FHB Nyrt. által kibocsátott jelzálogleveleket (FHB Nyrt. Counterparty Risk vagy (CR) Ba3 besorolását felminősítést valószínűsítő felülvizsgálat alá helyezte).

III. AZ FHB JELZÁLOGBANK NYRT. IFRS SZERINTI KONSZOLIDÁLT PÉNZÜGYI JELENTÉSEINEK ÖSSZEFOGLALÓ ELEMZÉSE

1. Eredményszerkezet

millió forintban	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Kamatbevételek	8 523	6 256	5 932	-5,2%	-30,4%
Kamatköltségek	-5 049	-3 710	-2 484	-33,0%	-50,8%
Nettó kamatbevétel	3 474	2 546	3 448	35,4%	-0,8%
Díj, jutalék bevétel	2 007	2 648	2 331	-12,0%	16,1%
Díj, jutalék ráfordítás	-303	-1 126	-383	-66,0%	26,4%
Nettó díjak, jutalékok	1 704	1 522	1 948	28,0%	14,3%
Devizaműveletek eredménye	-81	55	140	153,8%	-
Eredménnyel szemben valóban értékelt instrumentumok valós érték változása	110	603	117	-80,6%	6,5%
Értékpapírokból származó nyereség	1 112	1 314	410	-68,8%	-63,1%
Befektetési szolgáltatások eredménye	132	220	15	-93,4%	-88,9%
Nettó pénzügyi (trading) eredmény	1 273	2 192	681	-68,9%	-46,4%
Egyéb működési bevételek	723	-491	515	-	-28,8%
Egyéb működési ráfordítás	-2 005	-3 373	-1 361	-59,7%	-32,1%
ebből banki különadó és extra PTI	-299	-430	-267	-38,0%	-10,7%
Egyéb eredmény	-1 282	-3 865	-846	-78,1%	-34,0%
Társult vállalkozások eredménye	197	-194	369	-	87,0%
Nem kamatjellegű bevételek (nettó díjakkal)	1 892	-344	2 153	-	13,8%
Összes nettó bevétel	5 366	2 202	5 601	154,3%	4,4%
Összes nettó bevétel (CT nélkül)	5 366	2 202	5 601	154,3%	4,4%
Értékvesztés és hitelezési veszteségek	-1 586	-5 640	-598	-89,4%	-62,3%
Működési költség	-4 604	-5 297	-4 666	-11,9%	1,4%
Adózás előtti eredmény	-824	-8 735	336	-	-
Társasági adó	-453	-4 999	-57	-98,9%	-87,3%
Adózás utáni eredmény	-1 277	-13 733	279	-	-
Adózott eredmény banki különadó nélkül	-978	-13 303	546	-	-
Adózott eredmény banki különadó és egyéb egyszeri tételek nélkül	-710	-1 310	724	-	-

A Bank konszolidált IFRS szerinti adózott eredménye 2017. első három hónapjában 279 millió forint nyereség volt, a Bank konszolidált teljes átfogó eredménye pedig 535 millió forint nyereséget mutatott.

2017 első negyedévében a Bankcsoport adózás előtti eredménye 336 millió forint nyereség. Az év első három hónapjában a banki különadó 267 millió forintos összege, valamint a pénzügyi tranzakciós illeték nem áthárított része terhelte jelentős egyszeri tételként az eredményt. A banki különadó és egyéb egyszeri tételek nélküli adózott eredmény 724 millió forint volt, amely jelentősen kedvezőbb, mint az egy évvel korábbi 710 millió forint veszteség, vagy az előző negyedévi 1.310 millió forintos negatív eredmény.

Nettó kamatbevétel

A 2017. első három hónapjában realizált 3,4 milliárd forint nettó kamatbevétel 0,8%-kal marad el az előző év azonos időszakának bevételeitől, az előző negyedéves adathoz (2,5 milliárd forint) képest viszont 35,4%-os növekedést mutat. Ennek legfőbb oka, hogy a kamatbevételek 5,2%-os csökkenésével szemben a kamatkidadások (legnagyobb értékben az értékpapíroké) 33,0%-kal esett vissza.

A kamatbevételek és kamatráfordítások összetételének alakulását az alábbi táblázat mutatja:

	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Kamatbevételek					
Hitel kamatbevétel	56,8%	69,8%	72,8%	3,0%-pt	16,1%-pt
Refinanszírozási kamatbevétel	8,1%	6,0%	4,5%	-1,5%-pt	-3,6%-pt
Jelzáloglevél kamattámogatás	16,8%	13,6%	11,1%	-2,5%-pt	-5,6%-pt
Kiegészítő kamattámogatás	1,4%	1,7%	1,8%	0,1%-pt	0,4%-pt
Értékpapír, bankközi kamatbevétel	14,1%	8,8%	8,1%	-0,7%-pt	-5,9%-pt
Swap kamatbevétel	2,9%	0,1%	1,6%	1,5%-pt	-1,3%-pt
Kamatkiadások					
Értékpapírok kamatkiadása	80,9%	76,1%	84,3%	8,2%-pt	3,5%-pt
Bankközi felvételek	0,4%	1,3%	1,3%	0,1%-pt	1,0%-pt
Betétek után fizetett kamatok	15,2%	13,0%	14,5%	1,5%-pt	-0,7%-pt
Swap kamatkiadás	3,5%	9,7%	-0,4%	-10,1%-pt	-3,9%-pt
Egyéb kamatkiadás	0,0%	0,0%	0,2%	0,2%-pt	0,2%-pt

Az átlagos mérlegfőösszegre vetített nettó kamatmarzs 2017 első negyedévében 49 bázispontos növekedést mutat az előző év azonos időszakához képest, értéke 2,39%.

Nettó díj- és jutalékbevétel

A díj- és jutalékbevételek, illetve ráfordítások egyenlegeként a Bank 2017 első három hónapjában 1.948 millió forintos pozitív eredményt ért el, amely 14,3%-kal magasabb az egy évvel korábrinál. Az első negyedéves nettó díj- és jutalékbevételt 2016 negyedik negyedévéhez viszonyítva 28,0%-os növekedés figyelhető meg. A nettó díj- és jutalékbevételek összege a tranzakciós illeték bevételektől megtisztítva, negyedéves viszonylatban 37,3%-os, míg éves viszonylatban 13,5%-os növekedést mutat.

Az előző negyedévhez képest a jelzáloghitelekhez kapcsolódó díjak, valamint az alapkezelői díjak csökkentek, míg a biztosításértékesítési jutalékok, valamint a garancia díjak nőttek. A 2017. első negyedéves díjbevételek (a befektetési szolgáltatás kapcsolódó bevételeivel együtt 2.414 millió forint) 12,0%-át a hitelekhez kapcsolódó díjak tették ki (2016 negyedik negyedévében 11,7%), a bankszámla szolgáltatások és a kártyaüzletág utáni díjbevétel (tranzakciós illeték nélkül) 36,8%-ot tett ki (előző negyedév: 32,9%). Az alapkezelői díjak 337 millió forintos összege a negyedéves díjbevételek 14,0%-át adta.

A kártyaüzletággal kapcsolatos díjráfordítások összege (164 millió forint) 8,9%-os csökkenést mutat az előző negyedéves ráfordításhoz képest, a kifizetett pénzforgalmi jutalékok 30 millió forintot tettek ki a negyedévben.

Pénzügyi műveletek nettó eredménye

A pénzügyi műveletek eredménye 2017 első három hónapjában 681 millió forintos nyereség volt, amely jelentősen alacsonyabb az előző év azonos időszakának 1.273 millió forintos nyereségéhez képest (-46,4%). Az első negyedéves eredmény a 2016 utolsó negyedéves nyereségéhez (2.192 millió forint) képest is jelentős, 68,9%-os visszaesés jelent.

2017. március 31-én a devizaműveletek eredménye 140 millió forintot tett ki, ami 153,8%-kal kedvezőbb, mint az előző negyedévben (55 millió forint nyereség), illetve 221 millió forinttal magasabb, mint 2016 azonos időszakában (81 millió forint veszteség).

Az eredménnyel szemben valósan értékelt instrumentumok valós érték változása 2017 első negyedévében 117 millió forint nyereség volt, amely jelentősen alacsonyabb, mint az előző negyedévi 603 millió forint.

Hasonlóan visszaesett az értékpapírokból származó nyereség 410 millió forintra az előző negyedévi 1.314 millió forintról.

Egyéb eredmény

Az egyéb működési bevételek és ráfordítások egyenlege 845,7 millió forint nettó ráfordítás volt az első negyedévben, amely 515,0 millió forintos bevétel, valamint 1.360,7 millió forintos ráfordítás egyenlegeként alakult ki.

Az első három havi egyéb bevételekből 53 millió forint ingatlanok bérbeadásához és üzemeltetéséhez kapcsolódó bevétel volt. A Magyar Kártya Szolgáltató Zrt. kártyaszolgáltatási bevételeiből 58 millió forint bevétele származott a Bankcsoportnak.

A banki különadó összege az év első három hónapja során 267 millió forint volt, a betétvédelmi, illetve egyéb kötelező és önkéntes alapoknak fizetett díjak és az SZHISZ-nek fizetett tagdíj 203 millió forintot tettek ki, míg a kifizetett tranzakciós illeték 615 millió forint volt.

A társult vállalkozások 2017 első negyedévi eredmény hozzájárulása 368,9 millió forint volt, amelyből a három jelentősen befolyásoló tétel a Magyar Takarékszövetkezeti és Vagyongazdálkodási Zrt. és befektetései első negyedéves konszolidált eredményének a Bankcsoportra jutó 358 millió forintos eredménye, a DB Faktorház arányos, 37 millió forintos nyeresége, valamint a Magyar Posta Befektetési Szolgáltató Bankcsoportra jutó 21 millió forintos vesztesége.

Értékvesztés képzés és hitelezési veszteségek

A kockázati költségek összege 2017. első három hónapjában 598,2 millió forint. A portfólió változása kapcsán képzett, illetve feloldott hitelezési értékvesztésen túl a követelésértékesítési tevékenységből származó leírások terhelték a hitelezési veszteségek sort. Az értékvesztés állomány az előző negyedév végéhez képest 5,3%-kal, 1,3 milliárd forinttal csökkent.

Működési költségek

A működési költségek 2017 első negyedévében 4,7 milliárd forintot tettek ki. A felmerült költségek 1,4%-kal voltak nagyobbak az előző év hasonló időszakához képest, 2016 utolsó negyedévéhez képest pedig 11,9%-kal csökkentek. A költségek tekintetében szinte mindegyik esetében csökkenés figyelhető meg. A legnagyobb mértékű csökkenés az üzleti tevékenységek költségei esetében figyelhető meg, ami közel negyedére esett vissza az előző negyedévihez képest.

A személyi jellegű költségek éves összege meghaladta az előző évet 12,1%-kal, aminek oka, hogy 2016 márciusa óta a Bankcsoport összlétszáma 14,5%-kal nőtt. A 2016-ban megfigyelt jelentős létszámnövekedés 2017 első negyedévében is tovább folytatódott, mértéke több mint 4% volt a három hónap során.

A 2017 első negyedéves banküzemi költségeinek összege 2.334 millió forint volt, ami 5,7%-kal alacsonyabb, mint 2016 hasonló időszakában. Az előző negyedévhez képest ez 9,6%-os mérséklődést jelentett.

Az üzleti tevékenység első negyedéves költségei (108 millió forint) csökkenő szintet mutatnak a 2016 ugyanazon időszakának költségeihez (133 millió forint) képest, elsősorban a marketing-, az általános adminisztratív költségek és tanácsadói díjak csökkenése miatt. Ennek eredményeként az előző negyedévhez képest ez 72,9%-os csökkenést jelentett a vállalat ilyen típusú költségeiben.

Az értékcsökkenési leírás összege 2017 első negyedévében 115 millió forint volt, amely az előző negyedévhez képest 10 millió forintos csökkenést jelentett. Összességében az értékcsökkenés összege a 2016. március 31-ei 107 millióról 8,1%-kal nőtt meg.

A működési költségként elszámolt egyéb fizetett adók (pl. építményadó, gépjármű adó, stb.) összege 2017 első negyedévében 38 millió forint volt, amely 6,7%-kal alacsonyabb, mint az előző év azonos időszakában, viszont jelentősen magasabb az előző negyedéhoz képest (252%-kal). Ez megfelel az előző években már megfigyelhető trendnek, amely alapján az első és harmadik negyedévben fizetett adók mértéke a legmagasabb, amelyek után erős visszaesés következik mindig a következő negyedévben.

2. Mérlegszerkezet

millió forintban	2016.03.31	2016.12.31	2017.03.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
Pénzeszközök	2 801	4 327	4 235	-2,1%	51,2%
Bankközi kihelyezések	153 341	130 924	76 786	-41,4%	-49,9%
Értékesíthető és kereskedési célú értékpapírok	186 334	107 029	126 760	18,4%	-32,0%
Kereskedési célú értékpapírok	72 319	40 734	54 868	34,7%	-24,1%
Értékesíthető értékpapírok	114 016	66 295	71 892	8,4%	-36,9%
Derivatív ügyletek valós értéke	1 672	933	707	-24,3%	-57,7%
Részesedés közös vezetésű és társult vállalkozásban	4 382	4 816	5 185	7,7%	18,3%
Refinanszírozott jelzáloghitelek	78 116	31 423	43 708	39,1%	-44,0%
Hitelek	310 231	318 326	320 509	0,7%	3,3%
Hitelekre képzett értékvesztés	-23 531	-23 853	-22 595	-5,3%	-4,0%
Tárgyi eszközök	6 110	4 942	4 840	-2,1%	-20,8%
Immateriális javak, goodwill	1 920	2 042	2 106	3,2%	9,7%
Egyéb eszközök	17 365	12 495	12 904	3,3%	-25,7%
Eszközök összesen	738 741	593 404	575 145	-3,1%	-22,1%
Kötelezettségek összesen	631 293	535 802	517 008	-3,5%	-18,1%
Bankközi források	40 181	47 229	39 398	-16,6%	-1,9%
Jelzáloglevelek	196 643	143 131	158 501	10,7%	-19,4%
Kötvények	52 972	39 143	20 756	-47,0%	-60,8%
Betétek	331 740	297 072	289 548	-2,5%	-12,7%
Derivatív ügyletek valós értéke	2 971	1 579	1 313	-16,8%	-55,8%
Lízing kötelezettség	12	3	3	0,0%	-75,2%
Egyéb kötelezettségek	6 776	7 645	7 489	-2,0%	10,5%
Részvényesi vagyon	107 448	57 602	58 137	0,9%	-45,9%
Jegyzett tőke	10 849	10 849	10 849	0,0%	0,0%
Tőketartalék (ázsíó)	27 926	27 926	27 926	0,0%	0,0%
Visszavásárolt saját részvény	-207	-207	-207	0,0%	0,0%
Cash-flow hedge tartalék	0	0	1	-	-
Alapvető kölcsöntőke	31 749	0	0	-	-100,0%
Egyéb tartalékok	751	609	864	41,8%	15,0%
Eredménytartalék	16 137	12 661	1 613	-87,3%	-90,0%
Külső tagok részesedése	20 635	16 812	16 797	-0,1%	-18,6%
Felhalmozott vagyon/vesztés	-392	-11 048	294	-	-
Források összesen	738 741	593 404	575 145	-3,1%	-22,1%

A Bank 2017. március 31-i konszolidált, IFRS szerinti mérlegfőösszege 575,1 milliárd forint volt, amely 3,1%-kal (18,3 milliárd forinttal) alacsonyabb az előző negyedévi értéknél, és 22,1%-kal alacsonyabb az előző év azonos időszaki értékéhez képest.

Eszköz oldalon éves szinten az értékesíthető és kereskedési célú értékpapírok volumene 19,7 milliárd forinttal, 18,4%-kal, illetve a refinanszírozott állomány 12,3 milliárd forinttal, 39,1%-kal növekedett az előző év végéhez képest. 2017 első negyedéve során a bankközi kihelyezések állománya 54,1 milliárd forinttal, míg a derivatív ügyletek valós értéke 226 millió forinttal csökkent. A pénzeszközök 51,2%-kal nőttek az előző év hasonló időszakához képest.

Forrásoldalon a kötelezettségek összességében 18,1%-kal csökkentek az előző évhez képest. 2016 azonos időszakához viszonyítva 1,9%-kal csökkent a bankközi források nagysága, a kibocsátott jelzáloglevelek

állománya 19,4%-kal, míg a kibocsátott kötvények volumene pedig 60,8%-kal esett vissza. Emellett a betétállomány az utóbbi egy évben 42,2 milliárd forinttal, az elmúlt három hónapban pedig 7,5 milliárddal (2,5%-kal) csökkent. Az első negyedévben a kibocsátott értékpapírok közel 3,0 milliárd forinttal csökkentek, ami a jelzáloglevelek 15,4 milliárdos növekedésének és a kötvények 18,4 milliárd forintos csökkenésének az eredménye, illetve a derivatív ügyletek valós értéke is 265,8 millió forinttal csökkent.

A részvényesi vagyon egy év alatt 49,3 milliárd forinttal (45,9%-kal) csökkent, az előző negyedévhez képest viszont 535 millió forinttal (0,9%-kal) nőtt. Az előző év azonos időszakához képest a saját tőke változását az alapvető kölcsöntőke kötvények visszavásárlása (mintegy 35 milliárd forint csökkenés), valamint a 2016. évi veszteség okozta. 2017. első negyedév során az anyavállalatra jutó tárgyidőszaki eredmény (+294 millió forint), valamint az egyéb átfogó eredmény soron az AFS értékpapírok 256 millió forintos valós értékelési eredménye növelte a saját tőke összegét.

Kamatkozó eszközök

A Bankcsoport kamatozó eszközeinek értéke a 2016. december végi 591,2 milliárd forintról 2017. március 31-re 571,2 milliárd forintra csökkent. A kamatozó eszközök jelenleg a mérlegfőösszeg 99,3%-át teszik ki.

Az MNB-vel szembeni és egyéb bankközi kihelyezések állománya a 2016. december végi 130,9 milliárd forintról 2017. március 31-re 76,8 milliárd forintra csökkent, ami jelentősen alacsonyabb az előző év hasonló időszakában fenntartott 153,3 milliárd forintos állománnyal (közel 50%-os visszaesés). A kamatozó eszközök közötti aránya a 2016 év végi 22,3%-ról 2017 első negyedévében 13,5%-ra csökkent. A negyedév során a bankközi kihelyezések volumene 54,1 milliárd forinttal esett vissza.

A Bank értékesíthető és kereskedési célú értékpapír állománya a 2016. december 31-i 107,0 milliárd forintról 2017. március 31-re 126,8 milliárd forintra nőtt. Ez az érték 2016 hasonló időszakában 186,3 milliárd forint volt, amihez képest az állomány 32,0%-kal esett vissza. 2017 első negyedévében a kamatozó eszközök között az értékesíthető és kereskedési célú értékpapírok aránya 22,3%-ot tett ki.

Hitelek

A saját hitelek állománya 3,3%-kal volt magasabb 2017. március 31-én, mint egy évvel korábban, az állomány változása negyedéves összevetésben 0,7%-os növekedést mutat. Az első negyedév végén a hitelezési veszteségekre képzett értékvesztés állománya 22,6 milliárd forint volt, ami 2016. december 31-hez képest 5,3%-kal, 2016. március 31-hez képest pedig 4,0%-kal alacsonyabb a csökkenő problémás állománnyal összefüggésben.

A refinanszírozott hitelek állománya 3 hónap alatt 39,1%-kal, 43,7 milliárd forintra nőtt, míg az elmúlt év során összesen 44,0%-os visszaesés figyelhető meg. 2017. március 31-én a refinanszírozott és a saját hitelek adták a kamatozó eszközök 64,1%-át, ugyanez az arány egy évvel korábban 53,3% volt.

Portfólió minőség

Az első negyedévben a problémás hitelek állománya 7%-kal, 2.381,2 millió forinttal csökkent 2016. december végéhez képest, míg a 2016. március 31-i szinthez viszonyítva 25,0%-os csökkenés tapasztalható, többek között a portfóliótisztítási lépések következtében. Az NPL arány az előző negyedév végi 10,6%-ról 9,8%-ra csökkent 2017. március 31-re. 2016. március 31-én 13,5% volt az NPL arány mértéke. A problémás portfólió fedezettsége IFRS szerint 71,8%, szemben az egy évvel korábbi 56,0%-kal.

Egyéb eszközök

A tárgyi eszközök állománya 2017. március 31-én 4,8 milliárd forintot tett ki, amely egy év alatt 1,3 milliárd forinttal csökkent. Az elmúlt negyedév tekintetében viszont egy 102 millió forintos csökkenés figyelhető meg.

Az immateriális javak állománya 2017. március végén 2,1 milliárd forintot tettek ki, amely így 186 millió forinttal, 9,7%-kal magasabb, mint az egy évvel ezelőtti érték, és 64 millió forinttal, 3,2%-kal emelkedett 2016. december 31-hez képest a Magyar Kártya Zrt. fejlesztéseinek aktiválása következtében.

A konszolidációba equity módszerrel bevont közös vezetésű és társult vállalatokban lévő részesedések értéke 5,2 milliárd forint volt 2017. március 31-én.

Az egyéb eszközök állománya 2017. első negyedévének végén 12,9 milliárd forint volt, volumene 25,7%-kal (4,4 milliárd forinttal) csökkent az előző év azonos időszakához képest. A halasztott adókövetelések értéke 3,0 milliárd forint, a készletként kimutatott ingatlanok értéke 780,2 millió forint volt.

Kamatozó források

A kamatozó források volumene a 2016. december 31-i 526,6 milliárd forintról 2017. március 31-re 508,2 milliárd forintra csökkent, aránya a mérlegfőösszegre vetítve 88,4%. Egy évvel korábban a kamatozó források döntő többségét, 53,4%-át a betétek tették ki, 2017. első negyedévének végére arányuk 57,0%-ra nőtt. A kibocsátott értékpapírok részesedése a kamatozó forrásokból, a 40,2%-ról 35,3%-ra csökkent le egy év alatt 2017. március 31-re, míg az előző negyedévben 34,6% volt ez a részaránya.

Bankközi források

A 2017. március végi 39,4 milliárd forintos bankközi forrásállomány az előző negyedévhez képest 16,6%-kal esett vissza, ami éves szinten viszont csak 1,9%-os csökkenést jelent. A bankközi források kamatozó források közötti aránya 2017. március 31-én 7,8% volt.

Kibocsátott jelzáloglevelek

Az első negyedévben összesen három kibocsátást bonyolított le az FHB Jelzálogbank Nyrt., amelynek során a konzorciumi tagok bevonásával, valamint nyilvános aukciós eljárással forgalomba hoztak három és ötéves lejáratú jelzálogleveleket 24 milliárd forint össznévértékben.

A jelzáloglevelek 2017. március 31-i 158,5 milliárd forintos könyv szerinti állománya a 2016. március végi értékhez (196,6 milliárd forint) képest 19,4%-kal, 38,1 milliárd forinttal csökkent, az előző negyedévhez képest 10,7%-kal (15,4 milliárd forinttal) növekedett.

millió forintban	2016.12.31		2017.03.31	
	Könyv szerinti érték	Névérték	Könyv szerinti érték	Névérték
Tőzsdén nem jegyzett jelzáloglevelek				
Fix kamatozású	16 667	16 449	16 643	16 449
Változó kamatozású	0	0	0	0
Tőzsdén jegyzett jelzáloglevelek				
Fix kamatozású	81 448	74 139	76 869	70 133
Változó kamatozású	40 850	40 958	60 183	60 272
Összesen	138 965	131 547	153 695	146 854
Elhatárolt kamatok	4 167		4 805	
Jelzáloglevelek	143 132	131 547	158 500	146 854

millió forintban	2016.12.31		2017.03.31	
	Könyv szerinti érték	Névérték	Könyv szerinti érték	Névérték
Tőzsdén nem jegyzett kötvények				
Fix kamatozású	19 586	19 564	4 220	4 202
Változó kamatozású	0	0	0	0
Tőzsdén jegyzett kötvények				
Fix kamatozású	14 911	14 955	13 630	13 440
Változó kamatozású	1 883	1 885	1 864	1 865
Összesen	36 381	36 404	19 713	19 508
Elhatárolt kamatok	2 762		1 043	
Kötvények	39 143	36 404	20 756	19 508

Jelzáloglevél fedezetek¹

Az FHB Jelzálogbank Nyrt. által kibocsátott jelzáloglevelek fedezetéül szolgáló rendes fedezetek nettó értéke 2017. március 31-én 230,5 milliárd forint volt (177,4 milliárd forint tőke + 53,1 milliárd forint kamat). Ez az érték a 2016. december 31-én fennálló 227,6 milliárd forintnál 1,3%-kal (2,9 milliárd forinttal) magasabb, 2016. március 31-hez (277,0 milliárd forint) képest pedig 16,8%-os (46,5 milliárd forintos) csökkenést jelent.

millió forintban	2016.03.31	2016.12.31	2017.03.31
A forgalomban lévő jelzáloglevelek még nem törlesztett			
Névértéke	196 414	153 385	165 670
Kamata	39 749	28 328	27 663
Összesen	236 163	181 713	193 333
A rendes fedezet értéke			
Tőke	197 520	170 890	177 427
Kamat	79 459	56 718	53 083
Összesen	276 978	227 608	230 510
A pótfedezetként bevont eszközök értéke			
Állam- és MFB kötvények	29 059	8 001	15 438
Összesen	29 059	8 001	15 438

2017. március 31-én a rendes fedezetek jelenértéke 215,4 Mrd Ft, a jelzáloglevelek jelenértéke 189,1 Mrd Ft volt, a fedezetek jelenértéke meghaladta a forgalomban lévő, még nem törlesztett jelzáloglevelek jelenértékét, arányuk 113,9%-os értéket mutatott ugyanezen időpontban. A nettó rendes fedezeti, valamint a pótfedezeti tőke együttes összegének és a forgalomban lévő jelzáloglevelek még nem törlesztett névértékének aránya 116,4%, a nettó rendes fedezeti, valamint a pótfedezeti kamat együttes összegének és a forgalomban lévő jelzáloglevelek még nem törlesztett kamatának aránya 192,0% volt 2017. március 31-én.

A rendes fedezetek mögött álló ingatlanfedezetek hitelbiztosítéki értéke 2017. március 31-én 640,9 Mrd forint volt, 2016. december 31-hez képest (622,8 Mrd forint) 2,9%-kal nőtt. A rendes fedezetekre számított hitelfedezeti arány (LTV) 27,4%-os volt 2017. március 31-én.

¹ MSZSZ szerinti adatok az FHB Jelzálogbank Nyrt-re vonatkozóan

Kibocsátott kötvények

2017. március 31-én a kibocsátott kötvények könyvekben nyilvántartott értéke 20,8 milliárd forint volt, 2016. december végéhez képest (39,1 milliárd forint) 18,4 milliárd forinttal, 47,0%-kal csökkent. A kötvényállomány 32,2 milliárd forinttal (60,8%-kal) esett vissza egy év alatt.

Betétek

2017. március 31-én a betétállomány 289,5 milliárd forintot tett ki, ezzel éves szinten 12,7%-kal csökkent az állomány, negyedéves szinten pedig 2,5%-kal. Éves szinten a vállalati betétek állománya 21,8%-kal csökkent, míg a lakossági betétek állománya 2,0%-kal nőtt. A betétek állománya előző év végéhez képest 7,5 milliárd forinttal csökkent, ennek legnagyobb része a vállalati betéteket érintette (7,0 milliárd forint értékben). A látra szóló betétek aránya az egy évvel korábbi 37,1%-ról, illetve az előző negyedév végi 47,1%-ról 48,2%-ra változott 2017. március végére.

Egyéb kötelezettségek

A Bank a 7,5 milliárd forintot kitevő egyéb kötelezettségek között mutatja ki a függő és jövőbeli kötelezettségekre képzett céltartalék összegét mintegy 1,5 milliárd forint értékben. 2017. március végén az esedékesség előtti hiteltörlesztések miatt keletkezett kötelezettség állománya 682,2 millió forintot tett ki. A szállítókkal szembeni tartozások értéke az első negyedév végén 665,3 millió forint, a passzív elhatárolások értéke 1.031,1 millió forint, míg a befektetési szolgáltatásból származó kötelezettség 841,6 millió forint volt.

Részvényesi vagyon

A Bank részvényesi vagyona a 2016. március 31-ei 107,4 milliárd forintról 2017. március 31-re 58,1 milliárd forintra csökkent, negyedéves viszonylatban viszont 534,7 millió forintos növekedés tapasztalható. A saját tőke elemei között a Bank 16,8 milliárd forintot mutatott ki külső tagok részesedéseként. Az anyavállalatra jutó felhalmozott vagyon 294 millió forintot tett ki 2017 első negyedévében.

Tőkehelyzet

A Magyar Nemzeti Bank – az SZHISZ, a Takarékbank, valamint az FHB Jelzálogbank és FHB Kereskedelmi Bank kérelmének helyt adva – H-EN-I-36./2017. számú határozatával 2017. január 1-jétől megadta az FHB számára az egyedi mentességet és megszüntette az eddigi szubkonszolidált szinten történő megfelelésre vonatkozó kötelezettséget.

Az FHB Jelzálogbank Nyrt. egyedi alapon számított mutatója 48,66% (2016. december 31-én 46,21%) volt. A Szövetkezeti Hitelintézeti Integráció teljes szavatolótőkéje a negyedév végén meghaladta a 273 milliárd forintot, az Integráció tőkemegfelelési mutatója 26,14% volt.

Nyilatkozat

Az FHB Jelzálogbank Nyrt. 2017. első negyedéves eredményéről készült beszámoló a Társaság konszolidált, IFRS szerint elkészített, nem auditált kimutatásai alapján készült.

Az FHB Jelzálogbank Nyrt. kijelenti, hogy a legjobb tudása szerint elkészített konszolidált negyedéves beszámoló valós és megbízható képet ad a kibocsátó és a konszolidációba bevont vállalkozások eszközeiről, kötelezettségeiről, pénzügyi helyzetéről, valamint nyereségéről és veszteségéről, illetve nem hallgat el olyan tényt vagy információt, amely a kibocsátó helyzetének megítélése szempontjából jelentőséggel bír.

Budapest, 2017. május 18.

Dr. Nagy Gyula
Vezérigazgató

Tóth Edit Erika
Vezérigazgató-helyettes

Az FHB Jelzálogbank Nyrt. IFRS szerinti konszolidált pénzügyi kimutatásai

A konszolidálási eljárás során teljes körűen bevonásra kerültek az FHB Kereskedelmi Bank Zrt., a Diófa Alapkezelő Zrt., az FHB Ingatlan Zrt., és az FHB Lízing Zrt. illetve horvát leányvállalata, a Central European Credit d.d., az FHB Invest Kft., a Magyar Kártya Szolgáltató Zrt.; valamint Káry-Villa Ingatlanfejlesztő Kft., FHB DWH Zrt.; Diófa Ingatlankezelő Kft. üzleti adatai. A közös vezetésű vállalatok (a Díjbeszedő Faktorház Zrt., a DijNet Zrt., a Díjbeszedő Informatikai Kft., valamint a Magyar Posta Befektetési Szolgáltató Zrt.), és a Magyar Takarékszövetkezet és Vagyonkezelő Zrt. konszolidálása equity módszerrel történt.

Eredménykimutatás „A”

A táblázat kizárólag a tárgyidőszaki arányos banki különadót tartalmazza.

(konszolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, 2017. március 31-re, illetve auditált adatok 2016. december 31-re vonatkozóan.)

millió forintban	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Kamatbevétel	8 523	6 256	5 932	-5,2%	-30,4%
Kamatráfordítás	-5 049	-3 710	-2 484	-33,0%	-50,8%
Nettó kamatjövedelem	3 474	2 546	3 448	35,4%	-0,8%
Díj- és jutalékbevétel	2 007	2 648	2 331	-12,0%	16,1%
Díj- és jutalék ráfordítás	-303	-1 126	-383	-66,0%	26,4%
Nettó díj- és jutalékeredmény	1 704	1 522	1 948	28,0%	14,3%
Deviza műveletek eredménye	-81	55	140	153,8%	-
Eredménnyel szemben valóban értékelt instrumentumok valós érték változása	110	603	117	-80,6%	6,5%
Értékpapírokból származó nyereség	1 112	1 314	410	-68,8%	-63,1%
Befektetési szolgáltatásból származó nyereség	132	220	15	-93,4%	-88,9%
Nettó pénzügyi (trading) eredmény	1 273	2 192	681	-68,9%	-46,4%
Egyéb működési bevétel	723	-491	515	-	-28,8%
Egyéb működési ráfordítás	-2 005	-3 373	-1 361	-59,7%	-32,1%
Egyéb nettó működési eredmény	-1 282	-3 865	-846	-78,1%	-34,0%
Társult vállalkozások eredménye	197	-194	369	-	87,0%
Működési nyereség	5 366	2 202	5 601	154,3%	4,4%
Értékvesztés és hitelezési veszteségek	-1 586	-5 640	-598	-89,4%	-62,3%
Működési költségek	-4 604	-5 297	-4 666	-11,9%	1,4%
Adózás előtti eredmény	-824	-8 735	336	-	-
Nyereségadó	-453	-4 999	-57	-98,9%	-87,3%
Adózás utáni eredmény	-1 277	-13 733	279	-	-
EPS (évesített)	-14,7 Ft	-376,4 Ft	11,0 Ft	-	-
Hígított EPS (évesített)	-14,7 Ft	-376,4 Ft	11,0 Ft	-	-

Átfogó jövedelemre vonatkozó kimutatás	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Adózás utáni nyereség	-1 277	-13 733	279	-	-
Cash-flow hedge tartalék	0	0	1	-	-
Értékesíthető pü-i eszközök valós érték vált.	199	89	285	220,0%	43,2%
Árfolyam tartalék	-10	-15	-4	-70,9%	-55,5%
Egyéb átfogó eredmény halasztott adó hatása	-38	-12	-25	105,2%	-32,9%
Időszak egyéb átfogó jövedelme halasztott adóval együtt	151	61	256	316,7%	69,5%
Teljes átfogó eredmény	-1 126	-13 672	535	-	-

Eredménykimutatás „B”

A táblázat a teljes évi banki különadót tartalmazza.

(konszolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, 2017. március 31-re, illetve auditált adatok 2016. december 31-re vonatkozóan.)

millió forintban	2016 Q1	2016 Q4	2017 Q1	2017 Q1 / 2016 Q4	2017 Q1 / 2016 Q1
Kamatbevétel	8 523	6 256	5 932	-5,2%	-30,4%
Kamatráfordítás	-5 049	-3 710	-2 484	-33,0%	-50,8%
Nettó kamatjövedelem	3 474	2 546	3 448	35,4%	-0,8%
Díj- és jutalékbevétel	2 007	2 648	2 331	-12,0%	16,1%
Díj- és jutalék ráfordítás	-303	-1 126	-383	-66,0%	26,4%
Nettó díj- és jutalékeredmény	1 704	1 522	1 948	28,0%	14,3%
Deviza műveletek eredménye	-81	55	140	153,8%	-
Eredménnyel szemben valóban értékelt instrumentumok valós érték változása	110	603	117	-80,6%	6,5%
Értékpapírokból származó nyereség	1 112	540	410	-24,1%	-63,1%
Befektetési szolgáltatásból származó nyereség	132	220	15	-93,4%	-88,9%
Nettó pénzügyi (trading) eredmény	1 273	1 419	681	-52,0%	-46,4%
Egyéb működési bevétel	723	537	515	-4,0%	-28,8%
Egyéb működési ráfordítás	-2 903	-2 973	-2 162	-27,3%	-25,5%
Egyéb nettó működési eredmény	-2 179	-2 436	-1 647	-32,4%	-24,4%
Társult vállalkozások eredménye	197	-448	226	-	14,7%
Működési nyereség	4 468	2 603	4 657	78,9%	4,2%
Értékvesztés és hitelezési veszteségek	-1 586	-5 640	-598	-89,4%	-62,3%
Működési költségek	-4 604	-5 297	-4 666	-11,9%	1,4%
Adózás előtti eredmény	-1 721	-8 334	-608	-92,7%	-64,7%
Nyereségadó	-283	-5 075	15	-	-
Adózás utáni eredmény	-2 004	-13 409	-593	-95,6%	-70,4%

EPS (évesített)	-41,9 Ft	-364,5 Ft	-13,0 Ft	-96,4%	-68,9%
Hígított EPS (évesített)	-41,9 Ft	-364,5 Ft	-13,0 Ft	-96,4%	-68,9%

Átfogó jövedelemre vonatkozó kimutatás	2016 Q1	2016 Q4	2017 Q1	Q1 2017 / Q4 2016	Q1 2017 / Q1 2016
Adózás utáni nyereség	-2 004	-13 409	-593	-95,6%	-70,4%
Cash-flow hedge tartalék	0	0	1	-	-
Értékesíthető pü-i eszközök valós érték vált.	199	89	285	220,0%	43,2%
Árfolyam tartalék	-10	-15	-4	-70,9%	-55,5%
Egyéb átfogó jövedelem halasztott adó hatása	-38	-12	-25	105,2%	-32,9%
Időszak egyéb átfogó jövedelme halasztott adóval együtt	151	61	256	316,7%	69,5%
Teljes átfogó eredmény	-1 853	-13 347	-337	-97,5%	-81,8%

Konzolidált pénzügyi és vagyoni helyzetre vonatkozó kimutatás „A”

A táblázat kizárólag a tárgyidőszaki arányos banki különadót tartalmazza.

(konzolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, 2017. március 31-re, illetve auditált adatok 2016. december 31-re vonatkozóan.)

millió forintban	2016.márc.31	2016.dec.31	2017.márc.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
Pénzeszközök	2 801	4 327	4 235	-2,1%	51,2%
Bankközi kihelyezések	153 341	130 924	76 786	-41,4%	-49,9%
Kereskedési célú értékpapírok	72 319	40 734	54 868	34,7%	-24,1%
Értékesíthető pénzügyi eszközök	114 016	66 295	71 892	8,4%	-36,9%
Társult és közös vezetésű vállalkozásban lévő részesedések	4 382	4 816	5 185	7,7%	18,3%
Derivatív pénzügyi eszközök	1 672	933	707	-24,3%	-57,7%
Refinanszírozott jelzáloghitelek	78 116	31 423	43 708	39,1%	-44,0%
Hitelek	310 231	318 326	320 509	0,7%	3,3%
Hitelekre képzett értékvesztés	-23 531	-23 853	-22 595	-5,3%	-4,0%
Tárgyi eszközök	6 110	4 942	4 840	-2,1%	-20,8%
Goodwill és más immateriális javak	1 920	2 042	2 106	3,2%	9,7%
Halasztott adókövetelés	8 018	3 030	2 986	-1,5%	-62,8%
Egyéb eszközök	9 347	9 465	9 917	4,8%	6,1%
Eszközök összesen	738 741	593 404	575 145	-3,1%	-22,1%
Bankközi felvételek	40 181	47 229	39 398	-16,6%	-1,9%
Kibocsátott értékpapírok	230 501	170 283	172 120	1,1%	-25,3%
Jelzáloglevelek	177 529	131 140	151 364	15,4%	-14,7%
Kötvények	52 972	39 143	20 756	-47,0%	-60,8%
Ügyfelek betétei	331 740	297 072	289 548	-2,5%	-12,7%
Derivatív pénzügyi kötelezettségek	2 971	1 579	1 313	-16,8%	-55,8%
Eredményrel szemben valóban értékelt pénzügyi kötelezettségek	19 113	11 991	7 137	-40,5%	-62,7%
Pénzügyi lízing kötelezettség	12	3	3	0,0%	-75,2%
Nyeréségadó fizetési kötelezettség	1	0	0	-	-62,1%
Halasztott adókötelezettség	1	0	0	26,3%	-56,1%
Céltartalékok	815	1 546	1 545	-0,1%	89,6%
Egyéb kötelezettségek	5 959	6 099	5 943	-2,6%	-0,3%
Kötelezettségek összesen	631 293	535 802	517 008	-3,5%	-18,1%
Jegyzett tőke	10 849	10 849	10 849	0,0%	0,0%
Tőketartalék (ázsó)	27 926	27 926	27 926	0,0%	0,0%
Visszavásárolt saját részvény	-207	-207	-207	0,0%	0,0%
Alapvető kölcsöntőke	31 749	0	0	-	-100,0%
Cash-flow hedge tartalék	0	0	1	-	-
Egyéb tartalékok	751	609	864	41,8%	15,0%
Eredménytartalék	16 137	12 661	1 613	-87,3%	-90,0%
Külső tagok részesedése	20 635	16 812	16 797	-0,1%	-18,6%
Felhalmozott vagyon/veszteség	-392	-11 048	294	-	-
Részvényesi vagyon összesen	107 448	57 602	58 137	0,9%	-45,9%
Források összesen	738 741	593 404	575 145	-3,1%	-22,1%

Konszolidált pénzügyi és vagyoni helyzetre vonatkozó kimutatás „B”

A táblázat a teljes évi banki különadót tartalmazza.

(konszolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, 2017. március 31-re, illetve auditált adatok 2016. december 31-re vonatkozóan.)

millió forintban	2016.márc.31	2016.dec.31	2017.márc.31	2017.03.31/ 2016.12.31	2017.03.31/ 2016.03.31
Pénzeszközök	2 801	4 327	4 235	-2,1%	51,2%
Bankközi kihelyezések	153 341	130 924	76 786	-41,4%	-49,9%
Kereskedési célú értékpapírok	72 319	40 734	54 868	34,7%	-24,1%
Értékesíthető pénzügyi eszközök	114 016	66 295	71 892	8,4%	-36,9%
Társult és közös vezetésű vállalkozásban lévő részesedések	4 382	4 816	5 042	4,7%	15,1%
Derivatív pénzügyi eszközök	1 672	933	707	-24,3%	-57,7%
Refinanszírozott jelzáloghiteltek	78 116	31 423	43 708	39,1%	-44,0%
Hitelek	310 231	318 326	320 509	0,7%	3,3%
Hitelekre képzett értékvesztés	-23 531	-23 853	-22 595	-5,3%	-4,0%
Tárgyi eszközök	6 110	4 942	4 840	-2,1%	-20,8%
Goodwill és más immateriális javak	1 920	2 042	2 106	3,2%	9,7%
Halasztott adókövetelés	8 188	3 030	3 058	0,9%	-62,7%
Egyéb eszközök	9 321	9 465	9 905	4,6%	6,3%
Eszközök összesen	738 886	593 404	575 062	-3,1%	-22,2%
Bankközi felvételek	40 181	47 229	39 398	-16,6%	-1,9%
Kibocsátott értékpapírok	230 501	170 283	172 120	1,1%	-25,3%
Jelzáloglevelek	177 529	131 140	151 364	15,4%	-14,7%
Kötvények	52 972	39 143	20 756	-47,0%	-60,8%
Ügyfelek betétei	331 740	297 072	289 548	-2,5%	-12,7%
Derivatív pénzügyi kötelezettségek	2 971	1 579	1 313	-16,8%	-55,8%
Eredménnyel szemben valóban értékelt pénzügyi kötelezettségek	19 113	11 991	7 137	-40,5%	-62,7%
Pénzügyi lízing kötelezettség	12	3	3	0,0%	-75,2%
Nyeréségadó fizetési kötelezettség	1	0	0	-	-62,1%
Halasztott adókötelezettség	1	0	0	26,3%	-56,1%
Céltartalékok	815	1 546	1 545	-0,1%	89,6%
Egyéb kötelezettségek	6 830	6 099	6 732	10,4%	-1,4%
Kötelezettségek összesen	632 165	535 802	517 797	-3,4%	-18,1%
Jegyzett tőke	10 849	10 849	10 849	0,0%	0,0%
Tőketartalék (árszió)	27 926	27 926	27 926	0,0%	0,0%
Visszavásárolt saját részvény	-207	-207	-207	0,0%	0,0%
Alapvető kölcsöntőke	31 749	0	0	-	-100,0%
Cash-flow hedge tartalék	0	0	1	-	-
Egyéb tartalékok	751	609	864	41,8%	15,0%
Eredménytartalék	16 137	12 661	1 613	-87,3%	-90,0%
Külső tagok részesedése	20 635	16 812	16 567	-1,5%	-19,7%
Felhalmozott vagyon/vesztés	-1 119	-11 048	-347	-96,9%	-68,9%
Részvényesi vagyon összesen	106 721	57 602	57 265	-0,6%	-46,3%
Források összesen	738 886	593 404	575 062	-3,1%	-22,2%

Pénzforgalmi (Cash Flow) kimutatás „A”

A táblázat kizárólag a tárgyidőszaki arányos banki különadót tartalmazza

(konszolidált, IFRS szerinti, auditált adatok 2016. december 31-re, illetve nem auditált adatok 2017. március 31-re vonatkozóan)

millió forintban	2016. december 31.	2017. március 31.
Üzleti tevékenység pénzforgalma		
Nettó nyereség	-15 502	278
<i>Pénzmozgással nem járó tételek nettó eredményt módosító hatásai:</i>		
Értécsökkenés	475	125
Tárgyi eszközök értékvesztése	1 100	0
Hitelezési veszteségre képzett értékvesztés és céltartalék képzés	-569	1 117
Tárgyi eszköz kivezetésen realizált (nyereség)/veszteség	-7	82
Immateriális jószág kivezetésen realizált (nyereség)/veszteség	45	13
Tökésedő kamat	317	106
Derivatív ügyletek valós értéke	-778	-39
Eredménnyel szemben valósan értékelt pénzügyi kötelezettségek valós értékre hozása	-987	-969
Árfolyam tartalék változása	-16	-4
Társult vállalatok részesedés értékének változása	2 939	-369
Lízing kötelezettség	-9	0
Működési eszközök változása előtti üzleti nyereség	-12 992	341
<i>Működési eszközök (növekedése), csökkenése:</i>		
Kereskedési célú értékpapírok	11 179	-14 134
Értékesíthető értékpapírok	7 773	-5 338
Refinanszírozott jelzáloghitelek	51 367	-12 285
Hitelek	-5 376	-4 665
Egyéb eszközök	4 586	-407
Betétek	-31 976	-7 524
Bankközi felvételek	-85 290	-52 314
Egyéb kötelezettségek	-3 053	-157
Üzleti tevékenységből származó nettó pénzforgalom	-63 782	-96 483
Befektetési tevékenység pénzforgalma		
Tárgyi eszköz és immateriális jószág eladás bevétele	35	3
Tárgyi eszköz és immateriális javak vásárlás	-549	-185
Befektetési célú ingatlan vásárlás	0	0
Befektetési tevékenység nettó pénzforgalma	-514	-182
Finanszírozási tevékenység pénzforgalma		
Értékpapír kibocsátás bevétele	39 248	29 451
Kibocsátott értékpapír tőketörlesztés	-110 981	-31 499
Hosszú lejáratú hitel tőketörlesztés	92 745	44 483
Lízing kötelezettség törlesztése	0	0
Tőkeemelésből származó bevétel	0	0
Külső tagok részesedésének változása	-214	0
Alapvető kölcsönkötvény	-35 225	0
Finanszírozási tevékenység nettó pénzforgalma	-14 427	42 435
Pénz és pénzhelyettesítők nettó (-csökkenése), növekedése	-78 723	-54 230
Pénz és pénzhelyettesítők év eleji állománya	213 974	135 251
Pénz és pénzhelyettesítők időszak végi állománya	135 251	81 022
Pénz és pénzhelyettesítők összetétele:		
Készpénz	4 327	4 235
Magyar Nemzeti Bankkal szembeni követelések	60 635	39 766
90 napnál korábbi lejáratú bankközi kihelyezések	70 289	37 020
Pénz és pénzhelyettesítők periódus végi állománya	135 251	81 021
<i>Kiegészítő adatok</i>		
Fizetett adók	-1 478	-672
Kapott kamatok	29 276	5 724
Fizetett kamatok	-19 384	-4 656

Pénzforgalmi (Cash Flow) kimutatás „B” A táblázat a teljes évi banki különadót tartalmazza.

(konszolidált, IFRS szerinti, auditált adatok 2016. december 31-re, illetve nem auditált adatok 2017. március 31-re vonatkozóan)

millió forintban	2016. december 31.	2017. március 31.
Üzleti tevékenység pénzforgalma		
Nettó nyereség	-15 502	-593
<i>Pénzmozgással nem járó tételek nettó eredményt módosító hatásai:</i>		
Értécsökkenés	475	125
Tárgyi eszközök értékvesztése	1 100	0
Hitelezési veszteségre képzett céltartalék	-569	1 117
Tárgyi eszköz kivezetésen realizált (nyereség)/veszteség	-7	82
Immateriális jószág kivezetésen realizált (nyereség)/veszteség	45	13
Tökésedő kamat	317	106
Derivatív ügyletek valós értéke	-778	-39
Eredménnyel szemben valósan értékelt pénzügyi kötelezettségek valós értékre hozása	-987	-969
Árfolyam tartalék változása	-16	-4
Társult vállalatok részesedés értékének változása	2 939	-226
Lízing kötelezettség	-9	0
Működési eszközök változása előtti üzleti nyereség	-12 992	-387
<i>Működési eszközök (növekedése), csökkenése:</i>		
Kereskedési célú értékpapírok	11 179	-14 134
Értékesíthető értékpapírok	7 773	-5 338
Refinanszírozott jelzáloghitelek	51 367	-12 285
Hitelek	-5 376	-4 665
Egyéb eszközök	4 586	-467
Betétek	-31 976	-7 524
Bankközi felvételek	-85 290	-52 314
Egyéb kötelezettségek	-3 053	630
Üzleti tevékenységből származó nettó pénzforgalom	-63 782	-96 484
Befektetési tevékenység pénzforgalma		
Tárgyi eszköz és immateriális jószág eladás bevétele	35	3
Tárgyi eszköz és immateriális javak vásárlás	-549	-185
Befektetési célú ingatlan vásárlás	0	0
Befektetési tevékenység nettó pénzforgalma	-514	-182
Finanszírozási tevékenység pénzforgalma		
Értékpapír kibocsátás bevétele	39 248	29 451
Kibocsátott értékpapír töketörlesztés	-110 981	-31 499
Hosszú lejáratú hitel töketörlesztés	92 745	44 483
Lízing kötelezettség törlesztése	0	0
<i>Tőkeemelésből származó bevétel</i>	0	0
Külső tagok részesedésének változása	-214	0
Alapvető kölcsönkötvény	-35 225	0
Finanszírozási tevékenység nettó pénzforgalma	-14 427	42 435
Pénz és pénzhelyettesítők nettó (-csökkenése), növekedése	-78 723	-54 231
Pénz és pénzhelyettesítők év eleji állománya	213 974	135 251
Pénz és pénzhelyettesítők időszak végi állománya	135 251	81 021
Pénz és pénzhelyettesítők összetétele:		
Készpénz	4 327	4 235
Magyar Nemzeti Bankkal szembeni követelések	60 635	39 766
90 napnál korábbi lejáratú bankközi kihelyezések	70 289	37 020
Pénz és pénzhelyettesítők periódus végi állománya	135 251	81 021
<i>Kiegészítő adatok</i>		
Fizetett adók	-1 478	-672
Kapott kamatok	29 276	5 724
Fizetett kamatok	-19 384	-4 656

Részvényesi vagyon változása „A”

A táblázat kizárólag a tárgyidőszaki arányos banki különadót tartalmazza.

(konszolidált, IFRS szerinti, auditált adatok, 2016. január 1-re, 2017. január 1-re és nem auditált adatok 2017. március 31-re vonatkozóan)

millió forintban	Jegyzett tőke	Visszavásárolt saját részvény	Árszió	Cash-flow hedge tartalék	Alapvető kölcshntőke rendezése	Értékesíthető pü. eszközök valós érték változása	Árfolyam tartalék	Kissebbségi tulajdonosra jutó eredmény	Felhalmozott vagyon/veszteség	Részvényesi vagyon
2016. január 1.	10 849	-207	27 926		31 749	584	14	21 480	16 137	108 531
Tárgyévi eredmény								-4 454	-11 048	-15 502
Egyéb átfogó eredmény						27	-16			11
Alapvető kölcsöntőke rendezése					-31 749				-3 477	-35 226
2016. év utáni osztalék elkülönítése								-214		-214
2017. január 1.	10 849	-207	27 926	0	0	611	-2	16 812	1 612	57 601
Tárgyévi eredmény								-15	294	279
Egyéb átfogó eredmény				1		259	-4			256
2017. március 31.	10 849	-207	27 926	1	0	870	-6	16 797	1 907	58 137

Társaság neve: FHB Jelzálogbank Nyrt.
Társaság címe: 1082 Budapest, Üllői út 48.
Ágazati besorolás: Egyéb monetáris tevékenység
Beszámolási időszak: 2017.01.01. – 2017.03.31

Telefon: (1) 452 - 9100
Telefax: (1) 452 - 9200
E-mail cím: Bozzai.Rita@fhb.hu
Befektetői kapcsolattartó: Bozzai Rita Zsuzsanna

Részvényesi vagyon változása „B”

A táblázat a teljes évi banki különadót tartalmazza.

(konszolidált, IFRS szerinti, auditált adatok, 2016. január 1-re, 2017. január 1-re és nem auditált adatok 2017. március 31-re vonatkozóan)

millió forintban	Jegyzett tőke	Visszavásárolt saját részvény	Árszám	Cash-flow hedge tartalék	Alapvető kölcshözjáró rendezése	Értékesíthető pü. eszközök valós érték változása	Árfolyam tartalék	Kisebbségi tulajdonosra jutó eredmény	Felhalmozott vagyon/veszteség	Részvényesi vagyon
2016. január 1.	10 849	-207	27 926		31 749	584	14	21 480	16 137	108 531
Tárgyévi eredmény								-4 454	-11 048	-15 502
Egyéb átfogó eredmény						27	-16			11
Alapvető kölcsönhözjáró rendezése					-31 749				-3 477	-35 226
2016. év utáni osztalék elkülönítése								-214		-214
2017. január 1.	10 849	-207	27 926	0	0	611	-2	16 812	1 612	57 601
Tárgyévi eredmény								-245	-344	-589
Egyéb átfogó eredmény				1		259	-4			256
2017. március 31.	10 849	-207	27 926	1	0	870	-6	16 567	1 268	57 268

Mérlegen kívüli tételek – függő kötelezettségek

(konszolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, 2017. március 31-re, illetve auditált adatok 2016. december 31-re vonatkozóan.)

millió forintban	2016. március 31.	2016. december 31.	2017. március 31.
Függő kötelezettségek			
Garanciavállalás	12 473	11 350	11 653
Adott hitelnyújtási elkötelezettségek	50 007	38 503	47 031
Összesen	62 480	49 853	58 684

Kapcsolt vállalkozásokkal kapcsolatos ügyletek

(konszolidált, IFRS szerinti, nem auditált adatok 2016. március 31-re, illetve 2017. március 31-re vonatkozóan)

millió forintban	FHB Jelzálogbank és befolyásoló tulajdonosok közötti tranzakciók bemutatása	
	2016. március 31.	2017. március 31.
Bankközi kihelyezések	30 349	28 106
Refinanszírozott jelzáloghitelek	0	0
Derivatív ügyletek valós értéke	0	0
Egyéb eszközök	2	16
Eszközök összesen	30 351	28 123
Bankközi felvételek	0	4 000
Kibocsátott értékpapírok	0	0
Eredménnyel szemben valóban értékelt pénzügyi kötelezettségek	0	0
Egyéb kötelezettségek	4	0
Kötelezettségek összesen	4	4 000
	2016. március 31.	2017. március 31.
Kamatbevétel	96	30
Kamatráfordítás	0	0
Nettó kamatjövedelem	96	30
Díj- és jutalékbevétel	2	26
Díj- és jutalékráfordítás	0	-4
Nettó díj- és jutalékeredmény	2	22
Értékpapírból származó nyereség	0	0
Nettó üzleti (trading) eredmény	0	0
Nettó egyéb működési bevételek	0	11
Nettó egyéb működési ráfordítás	0	0
Működési nyereség	98	64
Hitelezési veszteségek	0	0
Működési költségek	-24	-13
Éves eredmény	74	51

A pénzügyi beszámoló szempontjából kapcsolt félnek minősül minden olyan vállalkozás, melyet a beszámoló egység (ami az anyavállalatokat és leányvállalatokat jelenti) ellenőrzése alatt tart közvetlenül vagy közvetetten, egy vagy több közvetítőn keresztül, valamint kulcspozícióban levő vezetők, beleértve az Igazgatóság és Felügyelőbizottság tagjait.

A kapcsolt vállalkozás más vállalkozás pénzügyeit és működését érintő döntések vonatkozásában irányítási jogkörrel, illetve jelentős befolyással rendelkezik. A kapcsolt felekkel folytatott tranzakciók piaci alapúak.

A részvénystruktúrához, a tulajdonosi körhöz kapcsolódó adatlapok

Tulajdonosi struktúra, a részesedés és szavazati arány mértéke (2017.03.31)

Tulajdonosi kör megnevezése	Teljes alaptőke ¹						Bevezetett sorozat ¹					
	Tárgyév elején (január 01-jén)			Időszak végén			Tárgyév elején (január 01-jén)			Időszak végén		
	% ²	%szav ³	Db	%	%szav	Db	%	%szav	Db	%	%szav	Db
BÉT-re bevezetett "A" sorozatú részvények												
Belföldi intézményi/társaság	38,6%	44,6%	41 911 917	39,0%	45,0%	42 345 991	38,6%	44,6%	41 911 917	39,0%	45,0%	42 345 991
Külföldi intézményi/társaság	10,7%	12,4%	11 642 388	10,7%	12,3%	11 597 658	10,7%	12,4%	11 642 388	10,7%	12,3%	11 597 658
Belföldi magánszemély	6,1%	7,1%	6 669 193	5,9%	6,8%	6 435 206	6,1%	7,1%	6 669 193	5,9%	6,8%	6 435 206
Külföldi magánszemély	0,0%	0,0%	16 326	0,0%	0,0%	22 330	0,0%	0,0%	16 326	0,0%	0,0%	22 330
Munkavállalók, vezető tisztségviselők	0,1%	0,1%	77 808	0,1%	0,1%	87 963	0,1%	0,1%	77 808	0,1%	0,1%	87 963
Saját tulajdon	0,2%	0,0%	253 601	0,2%	0,0%	253 601	0,2%	0,0%	253 601	0,2%	0,0%	253 601
Államháztartás részét képező Tulajdonos ⁴	4,5%	5,1%	4 832 225	4,5%	5,1%	4 832 225	4,5%	5,1%	4 832 225	4,5%	5,1%	4 832 225
Egyéb	0,5%	0,6%	596 552	0,4%	0,5%	425 036	0,5%	0,6%	596 552	0,4%	0,5%	425 036
Részvénytársaság összesen	60,8%	69,9%	66 000 010	60,8%	69,9%	66 000 010	60,8%	69,9%	66 000 010	60,8%	69,9%	66 000 010
BÉT-re be nem vezetett "B" sorozatú részvények												
Belföldi intézményi/társaság	13,1%	0,0%	14 163 430	13,1%	0,0%	14 163 430						
Részvénytársaság összesen	13,1%	0,0%	14 163 430	13,1%	0,0%	14 163 430						
BÉT-re be nem vezetett "C" sorozatú részvények												
Belföldi intézményi/társaság	26,1%	30,1%	2 832 686	26,1%	30,1%	2 832 686						
Részvénytársaság összesen	26,1%	30,1%	2 832 686	26,1%	30,1%	2 832 686						
ÖSSZESEN	100,0%	100,0%	82 996 126	100,0%	100,0%	82 996 126						

¹Ha a bevezetett sorozat megegyezik a teljes alaptőkével, ennek feltüntetése mellett nem szükséges külön feltüntetni. Ha több sorozat van bevezetve a Tőzsdére, minden sorozat esetén meg kell adni a tulajdonosi struktúrát.

² Tulajdoni hányad

³ A Kibocsátó közgyűlésén a döntéshozatalban való részvétel lehetőségét biztosító szavazati jog. Ha a tulajdoni hányad és a szavazati jog megegyezik, csak a tulajdoni hányad oszlopot kell kitölteni és benyújtani/közzétenni a tény feltüntetése mellett!

⁴ Pl.: MNV Zrt., TB, Önkormányzat, 100%-os állami tulajdonban álló vállalatok stb.

A Saját tulajdonban lévő részvények alakulása a bevezetett sorozatra vonatkozóan

	2016. március 31.		2016. december 31.		2017. március 31.	
FHB Jelzálogbank Nyrt.	253 601	0,38%	253 601	0,23%	253 601	0,23%

Az 5%-nál nagyobb Tulajdonosok felsorolása, bemutatása a bevezetett sorozatra vonatkozóan (2017.03.31)

Név	Letétkezelő (igen/nem)	Mennyiség (db)	Részesedés (%)
Takarékbank Zrt.	nem	15 970 000	24,20%
Fókusz Takarékszövetkezet	nem	8 620 534	13,06%
B3 TAKARÉK Szövetkezet	nem	6 952 134	10,53%
Allianz Hungária Biztosító Zrt.	nem	6 856 662	10,39%
Clearstream Banking SA (Silvermist Estate SA)	igen	6 328 880	9,59%
Magyar Nemzeti Vagyonkezelő Zrt.	nem	4 832 225	7,32%
Összesen		49 560 435	75,09%

Az 5%-nál nagyobb Tulajdonosok felsorolása, bemutatása a teljes alaptőkére vonatkozóan (2017.03.31)

Név	Letétkezelő (igen/nem)	Mennyiség (db)	Részesedés (%)
Takarékbank Zrt.	nem	15 970 000	14,72%
Fókusz Takarékszövetkezet	nem	8 620 534	7,95%
B3 TAKARÉK Szövetkezet	nem	6 952 134	6,41%
Allianz Hungária Biztosító Zrt.	nem	6 856 662	6,32%
Clearstream Banking SA (Silvermist Estate SA)	igen	6 328 880	5,84%
Magyar Nemzeti Vagyonkezelő Zrt.	nem	4 832 225	4,45%
Összesen		49 560 435	45,69%

Az Allianz Hungária Biztosító Zrt. 2017. április 19. napján 6.462.005 db, „A” sorozatú törzsrészcsejnynt értékesített, így szavazati joga a Társaságban 0,02%-ra csökkent.

A KZF Vagyonkezelő Kft. bejelentette a Társaságnak, hogy 2017. április 5. napján részvény- adásvételi szerződést kötött az Allianz Hungária Biztosító Zrt.-vel a Társaság alaptőkéjének 5,96%-át megtestesítő 6.462.005 db, 100,- Ft névértékű, „A” sorozatú, névre szóló dematerializált törzsrészcsejny adásvétele tárgyában. A bejelentésben foglaltak szerint a hivatkozott szerződés teljesítése a bejelentés napjáig megtörtént. A kiváltó ügylet után a KZF Vagyonkezelő Korlátolt Felelősségű Társaság által közvetlenül és közvetetten birtokolt részvények száma 6.462.005 db, közvetlen és közvetett szavazati jogok száma 6.462.005 db, közvetlen és közvetett szavazati jogok aránya 6,85%.

A Kibocsátó szervezetéhez, működéséhez kapcsolódó adatlapok

Teljes munkaidőben foglalkoztatottak számának alakulása (fő)

	Bázis időszak vége 2016.03.31	Előző negyedév vége 2016.12.31	Tárgyidőszak vége 2017.03.31
Bank	130	133	133
Konzolidált	906	996	1 037

Vezető állású személyek, és a Kibocsátó működését befolyásoló (stratégiai) alkalmazottak (2017.03.31)

Jelleg ¹	Név	Beosztás	Megbízás kezdete	Megbízás vége/ megszűnése	Saját részvény tulajdon (db)
IT	Vida József	Elnök	2016.11.30	2021.11.30	0
IT	dr. Landgraf Erik	Tag, vezérigazgató- helyettes	2016.11.30	2021.11.30	7 000
IT	Soltész Gábor Gergő	Tag	2016.11.30	2021.11.30	0
IT	Mészáros Attila	Tag	2016.11.30	2021.11.30	0
IT	Oláh Márton	Tag, vezérigazgató	2016.11.30	2021.11.30	4 000
FB/AB	dr. Harmath Zsolt	Elnök	2017.01.02	2022.01.02	0
FB/AB	dr. Antal Kadosa	Tag	2017.01.02	2022.01.02	0
FB	dr. Kovács Mónika	Tag	2017.01.02	2022.01.02	0
FB/AB	Pórfy György	Tag	2017.01.02	2022.01.02	0
FB	dr. Reiniger Balázs	Tag	2017.01.02	2022.01.02	0
Saját részvény tulajdon (db) Ö S S Z E S E N:					11 000

¹ Stratégiai pozícióban lévő alkalmazott (SP), Igazgatósági tag (IT), FB tag (FB)

Tájékoztatások és közzétételek 2017-ben

Az FHB Bankcsoport tárgyidőszakban közreadott főbb tájékoztatásai és közzétételei az alábbi csoportokba sorolhatók:

- A Bankcsoport működéséhez kapcsolódó események (banki hirdetések, üzletszabályzat változása)
- Időközi vezetőségi beszámoló, éves jelentés közzététele
- Jelzáloglevelekhez, kötvényekhez kapcsolódó tájékoztatások (jelzáloglevél és kötvény kibocsátás és visszavásárlás, magyar és nemzetközi kibocsátási program frissítése, jelzáloglevelek és fedezeteinek értéke)
- Az FHB Nyrt. alaptőkéje és a szavazati jogok száma hó végi értékei
- Közgyűlési előterjesztések és közgyűlési meghívó, közgyűlési határozatok (Éves rendes közgyűlés és rendkívüli közgyűlés)
- Tulajdonosi bejelentések

Az FHB által közzétett tájékoztatások elérhetők az alábbi helyeken:

www.bet.hu
www.kozzetetelek.hu
www.fhb.hu