

Årsredovisning 2023

Innehåll

Generaldirektören har ordet	5
1 Om Finansinspektionen	8
1.1 Finansinspektionens uppdrag	8
1.2 Särskilda händelser under året	9
1.3 Så finansieras FI	10
1.4 Organisation och ledning	10
2 Läsanvisningar	12
2.1 Årsredovisningens disposition	12
2.2 Mätmetoder	12
2.3 Kostnader, intäkter och tid	13
3 Övergripande Finansinspektionen	14
3.1 Samlad bedömning	14
3.2 Tillsyn	14
3.3 Regelgivning	17
3.4 Tillståndsprövning	17
3.5 Utvärdering av stabiliteten i det svenska finansiella systemet	17
3.6 Beredskaps- och sektorsansvar inom civilt försvar	18
3.7 Tydlig kommunikation	19
3.8 Rapporter publicerade under året	19
3.9 Verksamhetens omfattning	20
3.10 Ekonomiskt resultat	22
4 Tillsyn	26
4.1 Åtterrporteringskrav enligt regleringsbrevet	26
4.2 Verksamhetsöversikt	27
4.3 Åtterrportering av tillsynsinsatser	29
4.4 Banktillsyn	30
4.5 Betaltillsyn	32
4.6 Försäkringstillsyn	33
4.7 Marknads- och fondtillsyn	35
4.8 Konsumentskydd	40
4.9 Penningtvätt	42
4.10 It- och cyberrisker	43
4.11 FI:s tillsyn av samhällsviktiga tjänster	45

4.12	Hållbarhetsfrågor	45
4.13	Systemstabilitet och makrotillsyn	47
4.14	Rapportering	49
4.15	Ingripanden	49
4.16	Resultatbedömning	52
5	Regelgivning	53
5.1	Återrapporteringskrav enligt regleringsbrevet	53
5.2	Verksamhetsöversikt	53
5.3	Föreskrifter och allmänna råd	53
5.4	Resultatbedömning	56
6	Internationell reglering och tillsyn	57
6.1	Verksamhetsöversikt	57
6.2	Europeiskt samarbete	58
6.3	Regionalt samarbete	60
6.4	Globalt samarbete	61
6.5	Resultatbedömning	62
7	Tillståndsprövning	64
7.1	Återrapporteringskrav enligt regleringsbrevet	64
7.2	Verksamhetsöversikt	64
7.3	Effektivisering av tillståndsprövningen	65
7.4	Resultat	66
7.5	Resultatbedömning	69
8	Finansiell folkbildning	70
9	Övrig verksamhet	75
9.1	Finansmarknadsstatistik	75
9.2	Beredskaps- och sektorsansvar inom civilt försvar	75
9.3	IMF:s granskning av den finansiella sektorn och den finansiella stabiliteten i Sverige	78
9.4	Avgifter till EU:s tillsynsmyndigheter	79
9.5	Krigsförsäkringsnämnden	79
10	Övrig återrapportering	81
10.1	Lokalförsörjning	81
10.2	Informationssäkerhet och cybersäkerhet	81
10.3	Avgiftsredovisning	83
10.4	Finansiell innovation	87
10.5	Rapporterade uppdrag	88
11	Kompetensförsörjning	89

11.2	Attraktiv arbetsgivare	89
11.3	Resultatbedömning.....	91
12	Finansiell redovisning.....	92
12.1	Resultaträkning	92
12.2	Balansräkning.....	93
12.3	Balansräkning fortsättning	94
12.4	Anslagsredovisning	95
12.5	Redovisning mot anslagsvillkor i regleringsbrevet.....	95
12.6	Tilläggsupplysningar och noter	96
12.7	Brytdag	97
12.8	Periodavgränsningsposter	97
12.9	Värdering av fordringar	97
12.10	Värdering av anläggningstillgångar.....	97
12.11	Noter	97
12.12	Sammanställning över väsentliga uppgifter.....	110
12.13	Sammanställning över väsentliga uppgifter fortsättning	111
12.14	Styrelsens ersättningar under 2023 och övriga uppdrag	112
13	Intern styrning och kontroll	113
14	Beslut om årsredovisningen	115
14.1	Vårt ställningstagande	115

Finansinspektionen
Box 7821, 103 97 Stockholm
Besöksadress Brunnsgatan 3
Telefon +46 8 408 980 00
finansinspektionen@fi.se
www.fi.se

Generaldirektören har ordet

Osäkert ekonomiskt läge för hushåll och företag

När jag blickar tillbaka på 2023 ser jag ett år som har präglats av fortsatt geopolitisk oro i vår omvärld och av stora förändringar i det ekonomiska läget. Räntor har gått upp, inflationen har varit hög och priserna på viktiga tillgångar har gått ner. Hushåll och företag möter andra förutsättningar än de har varit vana vid och har varit tvungna att ställa om. Sett i det perspektivet kan det finansiella systemet sägas ha klarat sig rimligt väl, både internationellt och i Sverige.

Fast inte helt. Högre räntor gjorde att några medelstora banker i USA fick stora förluster och finansieringsproblem. Även Credit Suisse – en stor europeisk bank – hamnade i en förtroendekris. Allt sköttes sedan inte enligt handboken för bankrishantering, men systemet kan ändå sägas ha bestått detta högst verklighetsbaserade test på motståndskraft.

I Sverige gjorde de högre räntorna att inte minst fastighetsföretag behövde se över sin finansiering. Fastighetsföretagen ingår inte i den finansiella sektorn, men är viktiga aktörer ändå, som stora låntagare i banker och utgivare av värdepapper. FI har länge pekat på fastighetsföretagens stora skulder som en riskfaktor, och höjde kapitalkraven på bankernas lån till dessa företag redan 2020. Vi hade under 2023 även anledning att särskilt granska fastighetsföretags sätt att beräkna värdet på sina fastighetsinnehav. Det var inga allvarliga störningar i fastighetssektorn under året, men fortsatt vaksamhet är motiverad.

Många hushåll har också behövt anpassa sig till nya ekonomiska förutsättningar. Inflationen gick visserligen ner markant 2023, jämfört med 2022. Men eftersom de höga priserna kvarstår är reallönerna lägre. Aktiviteten i ekonomin har dämpats, liksom på bostadsmarknaden, och utsikterna är osäkra. Utvecklingen har dock inte nämnvärt berört finansiella företag. Storbankerna har till och med rapporterat bättre resultat till följd av ränteuppgången. Den effekten är sannolikt övergående.

Försämrat säkerhetspolitiskt läge och ökad kriminalitet

Oron i omvärlden har försämrat Sveriges säkerhetspolitiska läge. Arbeta med att stärka det svenska samhällets beredskap pågår på alla områden. Den finansiella sektorn står för tjänster som är samhällsviktiga också vid höjd beredskap och krig. Som sektorsansvarig myndighet för den finansiella sektorn inom det civila försvaret har FI därför ett viktigt ansvar.

Även arbetet med cybersäkerhet har blivit viktigare. FI:s tillsyn av operativa risker i den finansiella sektorn innefattar sedan tidigare sådana risker, men våra insatser ökar. Vi samverkar med andra myndigheter, inte minst de som arbetar generellt med cyber- och it-risker, samt med företag under tillsyn för att säkerställa att de tar cybersäkerhetsfrågorna på största allvar.

För att arbeta mer effektivt med dessa uppdrag inrättade FI under 2023 ett nytt verksamhetsområde: Betalningar. Området ansvarar för penningtvättstillsyn, betaltillsyn, it-tillsyn, säkerhetsskyddstillsyn och arbetet med civil beredskap. Penningtvättstillsynen sköts också inom verksamhetsområdet Betalningar. FI har här fortsatt att utveckla samarbetet med andra myndigheter, inte minst genom underrättelseutbyte med brottsbekämpande myndigheter.

FI:s uppdrag har blivit ännu viktigare

Under året beslutade myndigheten om en strategisk plan som visar att vi fokuserar på att stärka konsumentskydd och förbereda finanssektorn för kris och krig. För att lyckas med det – och med våra uppdrag i övrigt – måste vi säkerställa att vi har rätt kompetens och är effektiva, i meningen att vi gör rätt saker på rätt sätt.

Planen är ett medel för att FI ska fortsätta att utvecklas och förnyas i den takt och riktning som uppdragen kräver. För det ändamålet är det förstås även nödvändigt att vi har de ekonomiska resurser som krävs. Ett växande uppdrag innebär särskilda utmaningar, särskilt när det kommer in helt nya typer av uppgifter som kräver extra satsningar, både ekonomiskt och i ledningsarbete. Risker finns att andra uppgifter får stå tillbaka. Vi vet av erfarenhet att det i så fall i första hand kommer att påverka den förebyggande tillsynen eftersom det är där mest flexibilitet finns. Den erfarenheten bygger på de omprioriteringar som FI har behövt göra när det har

inträffat särskilda händelser, som störningar på olika marknader eller problem i enskilda företag som FI måste följa upp. Mindre förebyggande tillsyn gör att nya risker kan byggas upp. Det kan resultera i att fler problem uppstår som kräver extrainsatser och därför lämnar än mindre resurser för förebyggande insatser.

Förebyggande är kärnan i den finansiella tillsynen. I det arbetet ingår att förebygga problem, liksom att bygga motståndskraft mot de störningar som ändå kan komma. Det synsättet passar väl in även på de nya delarna av FI:s uppdrag. Jag vill därför avsluta med att betona att vi på FI tar oss an ett nytt verksamhetsår med ambitionen att *värna och utveckla motståndskraften inom alla våra ansvarsområden.*

Stockholm i februari 2024

Daniel Barr
Generaldirektör

Om Finansinspektionen

1.1 Finansinspektionens uppdrag

Finansinspektionen (FI) är en myndighet som reglerar och övervakar finansmarknaden.

Av förordningen (2009:93) med instruktion för Finansinspektionen framgår att FI ansvarar för tillsyn, regelgivning och tillståndsprövning som rör finansiella marknader och finansiella företag.¹ FI arbetar för att det finansiella systemet ska vara stabilt och präglas av ett högt förtroende med väl fungerande marknader som tillgodoser hushållens och företagens behov av finansiella tjänster, samtidigt som det ger ett högt skydd för konsumenter och bidrar till en hållbar utveckling. FI ansvarar även för makrotillsynen. Det innebär att vi ska vidta åtgärder för att motverka finansiella obalanser för att stabilisera kreditmarknaden och samtidigt beakta åtgärdernas effekt på den ekonomiska utvecklingen.

Av instruktionen framgår vidare att FI ska delta aktivt i samarbetet inom Europeiska unionen (EU). Det sker inom ramen för det europeiska systemet för finansiell tillsyn.

FI ska fullgöra de uppgifter som ska skötas av en så kallad behörig myndighet enligt Europaparlamentets och rådets förordningar. Det gäller bland annat sådant som rör samarbete mellan nationella tillsynsmyndigheter som ansvarar för konsumentskyddslagstiftning, europeiska riskkapitalfonder och europeiska fonder för socialt företagande.

I FI:s uppdrag ingår dessutom uppgifter enligt

- förordningen (2001:100) om den officiella statistiken
- förordningen (2022:524) om statliga myndigheters beredskap
- förordningen (2015:1053) om totalförsvar och höjd beredskap
- 22 § första stycket atomansvarighetslagen (1968:45).

FI ska också utföra administrativa och handläggande uppgifter åt Krigsförsäkringsnämnden (KFN). Enligt instruktionen ska FI dessutom upplåta lokaler och utföra administrativa uppgifter åt Bokföringsnämnden (BFN).

Sedan den 1 december 2021 är FI tillsynsmyndighet enligt säkerhetsskyddsregelverket. Sedan den 1 oktober 2022 är FI sektorsansvarig myndighet för

¹ Under 2023 beslutade Finansdepartementet att ändra FI:s instruktion. Den nya instruktionen – förordningen (2023:910) med instruktion för Finansinspektionen – trädde i kraft den 1 januari 2024. För det verksamhetsår som behandlas i den här årsredovisning gällde därmed den tidigare instruktionen.

beredskapssektorn finansiella tjänster. FI och Riksgäldskontoret är beredskapsmyndigheter inom sektorn och FI ska som sektorsansvarig leda arbetet. FI ska också samverka med Riksbanken, privata banker och andra aktörer, både offentliga och privata.

1.2 Särskilda händelser under året

Externa händelser som påverkade FI:s prioriteringar under 2023 var oro på den amerikanska bankmarknaden i början av året, frågetecken kring vissa investeringar i några svenska försäkringsbolag (delvis i spåren av det som hände i USA), samt det försämrade säkerhetspolitiska läget i Europa och världen.

I början av året uppstod oro på den amerikanska bankmarknaden som ett resultat av det nya ekonomiska läget med allt högre räntenivåer i kombination med brister i bankernas riskhantering. Under några veckor gick flera mindre banker omkull och behövde tas över av amerikanska myndigheter. I Europa fick en stor schweizisk bank stora ekonomiska problem och såldes till en konkurrent. Händelserna ledde till en viss oro på de finansiella marknaderna, som underbyggdes av oron för att händelserna var början på en större kris i banksektorn.

Detta ledde till att FI ökade bevakningen av banker, liksom kontakten med svenska försäkrings- och tjänstepensionsbolag, för att kartlägga de exponeringar som kunde finnas mot problemen i USA. FI konstaterade dock snabbt att motståndskraften i Sverige och Europa var tillräcklig. Läget stabiliserades relativt snabbt även i omvärlden.

Utvecklingen på den amerikanska bankmarknaden, och det nya ränteläget, påverkade dock den svenska tjänstepensionssektorn. Det gällde särskilt Alecta som hade investerat kraftigt i både amerikanska banker och kommersiella fastighetsbolag i Sverige. Båda investeringarna ledde oss till att under året starta två undersökningar som drog stora resurser.

Vår verksamhet har också påverkats av det försämrade säkerhetsläget. Kriget i Ukraina fortsätter, vilket drastiskt har förändrat synen på fred och säkerhet i Europa. Samtidigt har Sveriges Natoansökan och återkommande koranbränningar i Sverige skapat större hot mot svensk säkerhet. Det bidrog till att arbetet med att stärka Sveriges försvarsberedskap på alla områden intensifierades under 2023. Under året har FI, liksom många andra myndigheter, utsatts för flera och omfattande cyberangrepp. Både hanteringen av dessa och insatser för att förstärka skyddet mot angrepp har krävt betydande resurser.

En händelse att nämna efter räkenskapsårets slut är att Tietoevry, som levererar lönesystemet Primula till Statens Servicecenter (SSC), natten mellan 19–20 januari 2024 blev utsatt för en ransomware-attack. Attacken mot systemen gjorde att varken vi på FI eller SSC hade någon som helst åtkomst till systemet under flera

dagar och inte kunde göra några registreringar där, utan fick använda oss av tillfälliga lösningar.

1.3 Så finansieras FI

FI får ett förvaltningsanslag för verksamheterna tillsyn, regelgivning, finansiell folkbildning, finansmarknadsstatistik samt beredskaps- och sektorsansvar inom civilt försvar. I detta anslag finns även en anslagspost för Krigsförsäkringsnämndens kostnader. FI får också ett anslag för att betala medlemsavgifter till de tre europeiska tillsynsmyndigheterna: Europeiska bankmyndigheten (EBA), Europeiska försäkrings- och tjänstepensionsmyndigheten (Eiopa) och Europeiska värdepappers- och marknadsmyndigheten (Esma). Båda anslagen ska täckas med de årliga avgifter som tas ut av företag och personer som står under FI:s tillsyn. Intäkterna från dessa avgifter tillförs staten. På sikt ska avgifterna, med vissa undantag, motsvara de utgifter som FI redovisar mot förvaltningsanslaget och anslaget för myndighetens avgifter till EU:s tillsynsmyndigheter.

FI tar även ut avgifter för att pröva ansökningar och anmälningar. FI disponerar över dessa intäkter. Avgifterna ska över tid täcka kostnaderna för att pröva ansökningar och anmälningar.

Den verksamhet som gäller samhällsskydd och beredskap finansieras av bidrag från Myndigheten för samhällsskydd och beredskap (MSB). FI redovisar även avgifter för att myndigheten upplåter lokaler och utför administrativa uppgifter åt BFN enligt 4 § avgiftsförordningen (1992:191) och för FI:s nya uppdragsverksamhet för Riksgäldskontoret, där FI samlar in uppgifter om insättningsgaranti, resolutionsavgifter samt garanterade insättningar.

1.4 Organisation och ledning

FI leds av en styrelse. Under olika perioder av 2023 hade styrelsen följande ledamöter²:

- Sven-Erik Österberg, ordförande, landshövding
- Maria Bredberg Pettersson, vice ordförande, generaldirektör
- Peter Englund, professor emeritus
- Astri Muren, professor
- Stefan Nyström, avdelningschef
- Mats Walberg, före detta hovrättsråd
- Charlotte Zackari, före detta chefsjurist
- Camilla Asp, överdirektör
- Cecilia Renfors, justitieråd
- Anna Seim, professor

Därtill är FI:s generaldirektör ledamot i styrelsen. Susanna Grufman var vikarierande generaldirektör från och med den 21 november 2022 till och med den 17 mars 2023. Daniel Barr utsågs till generaldirektör av regeringen från och med den 20 mars 2023.

Styrelsens ersättningar och övriga uppdrag redovisas sist i avsnittet Finansiell redovisning.

Styrelsen beslutar i principiella frågor och i frågor som är av större vikt, exempelvis nya regler, sanktioner och planering av FI:s verksamhet. Generaldirektören, som också är styrelseledamot, ansvarar för den löpande verksamheten. FI:s internrevision arbetar på styrelsens uppdrag.

Under 2023 organiserade FI delvis om sin verksamhet. I dag har FI sex verksamhetsområden och två staber. Verksamhetsområdena är Bank, Betalningar, Försäkring, Marknader, It, samt Styrning och verksamhetsstöd. Staberna är Ekonomisk analys och Juridik. De tidigare staberna Hr och Kommunikation flyttades under året och ingår nu i verksamhetsområdet Styrning och verksamhetsstöd. Vid denna omorganisation skapades även rollen riskchef för att stärka den andra ansvarslinjen.

FI:s verksamhet drivs från lokaler i Stockholm. FI hade 666 anställda vid utgången av 2023, varav 366 kvinnor och 300 män.

² Se sidan 112 för specificering av ledamöternas mandatperioder.

Läsanvisningar

2.1 Årsredovisningens disposition

Resultatredovisningen inleds med avsnittet Övergripande Finansinspektionen, som redovisar resultat och åiterrapporteringskrav på en myndighetsövergripande nivå. Därefter åiterrapporteras resultat och, där det är möjligt, effekter från FI:s tre huvudsakliga verksamheter (tillsyn, regelgivning och tillståndsprövning) och de övriga verksamheterna. Dessa avsnitt inleds med en kort beskrivning av uppdragen enligt FI:s regleringsbrev och instruktion. Därefter beskriver vi verksamheten och presenterar en sammanfattande bedömning av resultatet för 2023.

Det internationella arbetet samt arbetet med finansiell folkbildning har särskilda avsnitt.

I avsnittet Övrig verksamhet redovisar vi FI:s uppdrag som statistikansvarig myndighet för finansmarknadsstatistiken samt myndighetens uppdrag inom samhällsskydd och beredskap. Därutöver redovisas IMF:s granskning av den finansiella sektorn och den finansiella stabiliteten i Sverige, Avgifter till EU:s tillsynsmyndigheter samt uppgifter som FI utför åt KFN.

I avsnittet Övrig åiterrapportering redovisar vi FI:s avgiftsbelagda verksamhet, myndighetens lokalförsörjning, arbetet med informationssäkerhet, finansiell innovation samt särskilda åiterrapporteringar av regeringsuppdrag som FI har utfört under året.

I avsnittet Kompetensförsörjning redovisar vi åtgärder som FI har vidtagit för att säkerställa en god kompetensförsörjning. Därefter presenterar vi en sammanfattande resultatbedömning för 2023.

FI:s finansiella redovisning består av resultaträkning, balansräkning, anslagsredovisning, tilläggsupplysningar och noter, samt en sammanställning av väsentliga uppgifter, styrelsens ersättningar och övriga uppdrag.

I slutet av årsredovisningen finns avsnittet Intern styrning och kontroll som följs av Beslut om årsredovisningen.

2.2 Mätmetoder

I tabellerna redovisar vi data för åren 2021–2023. FI har bedömt att treårsserier ger ett tillräckligt underlag för att bedöma hur resultatet utvecklas. Redovisningen innehåller ett diagram med en tidsserie på tio år för att visa den långsiktiga utvecklingen av antalet arbetade timmar.

2.3 Kostnader, intäkter och tid

Det ekonomiska utfallet och utfallet av arbetad tid har hämtats från ekonomisystemet Unit 4 ERP. Kostnaderna är både direkta och indirekta. De indirekta kostnader som fördelas på de olika verksamheterna består av kostnader för myndighetens ledning och administration, lokaler, inventarier samt utbildning av egen personal. FI redovisar även nettokostnader i årsredovisningen. Till skillnad från kostnader innehåller nettokostnader även gemensamma intäkter som har fördelats till de olika verksamheterna baserat på redovisad tid. Gemensamma intäkter kan till exempel vara ränteintäkter och valutakursvinster.

FI beräknar inte styckkostnaden för de ärendetyper som redovisas i avsnittet Tillståndsprovning. Antalet ärenden per ärendeslag som handläggs av FI bedöms inte vara stort. Ärendeslagen är indelade i ärendetyper, det vill säga ärendeslag av liknande typ. Inom ramen för en ärendetyp finns emellertid ärendeslag som prövas med stöd av olika lagar och förordningar. Prövningens omfattning varierar därför för ärenden i en ärendetyp. Att beräkna styckkostnaden för en ärendetyp säger därför inte något om hur den inre effektiviteten i verksamheten har utvecklats. FI redovisar inte heller styckkostnaden för ärendeslag i övrigt där myndighetsbeslut fattas, eftersom antalet ärenden per ärendeslag inte bedöms som stort.

Övergripande Finansinspektionen

Detta avsnitt inleds med en sammanfattande bedömning av verksamhetens resultat samt av vad som var i fokus under året. Här redovisar vi också fördelningen av FI:s kärnverksamheter med utvecklingen över tid, viktiga kommunikationsinsatser och det ekonomiska resultatet.

3.1 Samlad bedömning

FI bedömer att vi under 2023 nådde de övergripande verksamhetsmålen samt att vi utförde uppgifter och uppdrag enligt instruktionen och regleringsbrevet.

FI:s uppdrag fortsätter att växa. Finansföretagens aktiviteter ökar och kräver på så sätt större uppmärksamhet från oss. Regelverken blir över tid också alltmer omfattande och komplicerade, vilket påverkar både FI:s regelgivning och tillsyn. Dessutom får vi fler uppdrag. FI är bland annat numera även sektorsansvarig myndighet för den finansiella sektorn inom det civila försvaret, ansvarig myndighet för tillsyn över alla tillståndspliktiga aktörers kreditprövningar, samt ansvarig myndighet för tillståndsgivning och tillsyn enligt inkassolagen (1974:182).

Ett växande uppdrag ställer krav på tydliga prioriteringar. Som stöd i det arbetet tog FI under 2023 fram en strategisk plan. Planen anger ett antal områden som vi vill utveckla och förbättra under perioden 2024–2028. Huvudpunkterna är att vi ska fokusera på att stärka konsumentskyddet och på att förbereda finanssektorn för kris och krig. Dessutom ska vi se till vi har rätt kompetens och är effektiva, i meningen att vi gör rätt saker på rätt sätt.

Ett växande uppdrag kräver också mer resurser. FI:s anslag har ökat de senaste åren – så även 2023 – vilket har gett oss möjlighet att stärka bland annat tillsynsverksamheten. Resursläget var trots detta ansträngt under 2023 och krävde hårda prioriteringar. FI menar därför att ytterligare medel behövs för att vi ska kunna utföra de uppgifter som kontinuerligt tillkommer, och samtidigt behålla kvaliteten i den övriga verksamheten. Den uppfattningen stöds av Internationella valutafondens (IMF) senaste granskning av den svenska finansiella sektorn. I granskningen, som presenterades 2023, påtalade IMF att FI är underfinansierat.

3.2 Tillsyn

FI utövade under 2023 tillsyn enligt instruktionen och regleringsbrevet. Tillsynen var effektiv i den meningen att vi planerade och prioriterade åtgärder på områden där risken bedömdes som hög och där konsekvenserna bedömdes kunna bli allvarliga. Planerad tillsyn innebär förebyggande tillsyn. Den görs innan problem uppstår – och är därmed den mest effektiva formen av tillsyn.

De planerade tillsynsaktiviteterna fick dock under året till viss del stå tillbaka till förmån för händelsebaserad tillsyn – mycket på grund av förändringarna i det ekonomiska och säkerhetspolitiska läget. Bland annat intensifierade vi arbetet med att granska hur finansiella företag motverkar bedrägerier. Vi fick också prioritera att hantera effekter av problemen i vissa banker i USA och Schweiz. En del i detta var en undersökning av investeringar som tjänstepensionsföretaget Alecta gjort i dessa amerikanska banker. Senare framkom det att Alecta även hade gjort stora placeringar i ett onoterat fastighetsföretag, vilket har gjort att FI har startat ytterligare en undersökning. Sammantaget ledde detta till betydande omprioriteringar inom FI:s tillsyn på försäkringsområdet.

Vi har även tidigare år behövt omprioritera resurser från den planerade tillsynen. Under 2023 gjorde också FI:s utökade uppdrag att vi tvingades minska de resurser som skulle ha lagts på den planerade tillsynen. Om denna utveckling fortsätter betyder det att vi kommer att kunna lägga allt mindre tid på planerad tillsyn. Det påverkar FI:s möjligheter att även framöver arbeta förebyggande. FI:s resurstilldelning är därför avgörande för hur vi kan uppfylla målen på sikt.

Stabilitetstillsyn

FI analyserade under 2023 fortlöpande stabiliteten i det finansiella systemet, de stabilitetsrisker som finns och de åtgärder som har vidtagits och kan komma att vidtas för att minska riskerna. Enligt uppdrag från regeringen redovisar vi vår bedömning två gånger per år (FI dnr 23-14442 och 23-30156). Årets betydligt högre ränteläge innebar att låntagare och aktörer på de finansiella marknaderna behövde anpassa sig. FI såg att viljan att ta risk minskade. Omställningen till det högre ränteläget bidrar till att stabilitetsrisker snabbt kan blottas. I Sverige är kommersiella fastighetsföretag särskilt utsatta när räntor stiger. FI har betonat att vikten av att högt skuldsatta fastighetsföretag minskar sina skulder och stärker sin kapitalsituation. Även hushållen påverkades med försämrade ekonomiska marginaler. Den geopolitiska oron försämrade Sveriges säkerhetsläget. Det finansiella systemet är digitaliserat och risken för exempelvis cyberattacker är förhöjd. FI arbetade därför för att finansiella aktörer ska öka sin digitala motståndskraft. Fi kartlade hur bolånegivare tillämpat FI:s föreskrifter när det gäller att medge tillfälligt undantag från amorteringskraven (FI dnr 23-17190). Kartläggningen visade att bankerna i huvudsak hanterat undantagen på ett bra sätt.

Konsumentskydd

Konsumentskydd handlar till stor del om att finansiella företag ska visa omsorg om konsumenterna, som ofta står i ett underläge när det gäller kunskap och resurser. I årets konsumentskyddsrapport (FI dnr 23-8813) pekade vi bland annat på risken med bristande kreditprövningar, risken med företag vars rådgivare föreslår ett sparande som snarare ger god intjäning för företaget än hög avkastning för kunden, samt risken för bedragare som erbjuder fiktiva investeringar till konsumenterna. Det har varit ett prioriterat arbete för FI under 2023 att nå ut till konsumenterna med

information om privatekonomiska frågor. Utöver närvaro i traditionella medier i intervjuer och artiklar genomförde vi bland annat en omfattande kampanj i sociala medier. Tips på hur man skyddar sig mot bedrägerier ingick också i utbildningarna inom Finansiell folkbildning. FI publicerade dessutom under året bland annat också analyser av försäkringsföretagens premiesättning samt undersökte skillnader i kvinnors och mäns investeringsbeteende på börsen.

Hållbarhet

Ett av FI:s uppdrag är att arbeta för att det finansiella systemet ska medverka till en hållbar utveckling. Bland annat för att minska risken för grönvåld, fortsatte vi i tillsynen att granska hur företagen tillämpar de hållbarhetsrelaterade regelverk som har trätt i kraft. FI har satsat mycket på samarbetet inom de europeiska tillsynsmyndigheterna, eftersom de omfattande regleringarna inom hållbar finans i hög grad tas fram på EU-nivå. Kombinationen av ny reglering och ett ökande intresse för hållbara produkter har lett till ett stort behov av att öka konsumenternas kunskaper. FI tog därför under 2023 fram två kortfilmer som riktar sig till konsumenter, samt deltog bland annat i paneldiskussioner om hållbarhet.

Penningtvätt

FI fortsatte att utveckla samarbetet med andra myndigheter på penningtvättsområdet i Sverige, exempelvis Ekobrottsmyndigheten och Brottsförebyggande rådet. Samarbetet var såväl strategiskt som operativt, exempelvis mer underrättelseutbyte med brottsbekämpande myndigheter – där vi använde de nya möjligheter till informationsutbyte som ändringarna i penningtvättslagen erbjuder. FI fortsatte även att stärka det internationella samarbetet på penningtvättsområdet i såväl regelverks- som tillsynsfrågor. Tre undersökningar resulterade i ingripanden. FI förelade ett valutaväxlingsföretag att upphöra med sin verksamhet. En krypto-handlare fick en sanktionsavgift av FI och ett mellanstort kreditmarknadsbolag fick en varning förenad med en sanktionsavgift, bland annat för brister i det förebyggande penningtvättsarbetet. I nio andra fall valde de granskade företagen att upphöra med sin verksamhet innan vi hade avslutat undersökningarna. Med tanke på att FI hade bedömt att det fanns brister i dessa företag kan det ses som att tillsynen har varit effektiv.

It- och cyberrisker

Ett av FI:s prioriterade områden för 2023 var att granska de finansiella företagens beredskap och förmåga att motverka it- och cyberangrepp. Tillsynen syftar bland annat till att driva på de finansiella företagen så att de fortsätter att förbättra sina interna kontrollsystem. Det ska i sin tur leda till att företagen utvecklar de förmågor som krävs för att de ska kunna leverera grundläggande finansiella tjänster även om en allvarlig kris skulle inträffa.

3.3 Regelgivning

Syftet med FI:s regelgivning är att komplettera regler som fastställs på EU-nivå eller i svensk lag. Till regelgivning räknas även arbete på internationell nivå – inom EU och i globala forum – med att påverka kommande regelverk.

FI bedömer att myndigheten har tagit fram och beslutat om föreskrifter och allmänna råd av god kvalitet, och enligt de krav som ställs i europeiska regelverk. Det omfattande regelarbetet på FI speglar det internationella regelarbetets expansiva utveckling. Ny reglering och nya rekommendationer togs under året fram på alla FI:s tillsynsområden. Antalet nedlagda timmar för regelarbete ökade väsentligt i förhållande till föregående år. Denna ökning berodde främst på FI:s övriga regelarbete, som bland annat bestod av att bistå Regeringskansliet med stöd under det svenska ordförandeskapet i EU och arbetet med den så kallade Dora-förordningen.

3.4 Tillståndsprovning

FI bedömer att tillståndsprovningen håller en god kvalitet även i komplicerade ärenden. Under 2023 fortsatte vi det systematiska arbetet med att effektivisera tillståndsverksamheten. I februari startade FI ett nytt system för att hantera tillståndsprovningar. Flera av de administrativa moment som tidigare utfördes manuellt sker nu i stället per automatik. Det är tydligt att de ärenden som hanteras via systemet handläggs mer effektivt än tidigare. Arbetet med att utveckla och förbättra processer och rutiner för myndighetens tillståndsprovning har dock medfört ökade kostnader, vilket gör att FI bedömer att vi inte ännu nått den effektivitet i verksamheten som vi hade önskat. För närvarande är det möjligt att hantera två olika ärendetyper via systemet. Vi utreder fler ärenden som kommer att föras in i systemet under 2024.

3.5 Utvärdering av stabiliteten i det svenska finansiella systemet

Under 2023 publicerade IMF resultatet av sin granskning av den finansiella sektorn i Sverige, en så kallad FSAP (Financial Sector Assessment Program). Denna omfattande granskning görs vart femte år. Arbetet utmynnar i rapporter, där IMF rekommenderar åtgärder som regeringen och berörda myndigheter bör vidta för att stärka den finansiella stabiliteten.

Inom FI:s ansvarsområde bedömer IMF att de svenska bankerna i stort sett är motståndskraftiga, men att det finns en sårbarhet i och med bankernas stora exponering mot den kommersiella fastighetssektorn. IMF framför samtidigt att FI bör göra fler platsbesök hos svenska banker, och att tillsynen i samband med dessa besök bör vara, som IMF uttrycker det, ”mer påträngande”. IMF bedömer att FI:s banktillsyn i huvudsak är effektiv, men att Sverige inte fullt ut lever upp till de

internationella standarder som landet har åtagit sig att följa. I detta ingår bedömningen att FI inte har tillräckliga anslag i relation till det stora uppdraget.

Rapporten pekar dessutom på vissa brister i tillsynen av penningtvätt och finansiering av terrorism. IMF konstaterar även att den snabba digitaliseringen – av det svenska finansiella systemet generellt och av betalningssystemet i synnerhet – har ökat risken för cyberattacker, vilket kräver förstärkt tillsyn. IMF rekommenderar att FI ska överväga att höja kapitalkraven för banker, både för exponeringar mot den kommersiella fastighetssektorn och för bolån. En annan rekommendation är att FI ska komplettera makrotillsynsramverket med verktyg för bland annat investeringsfonder, samt utveckla nya verktyg i tillsynen för att motverka penningtvätt och finansiering av terrorism.

3.6 Beredskaps- och sektorsansvar inom civilt försvar

FI är sektorsansvarig myndighet för beredskapssektorn finansiella tjänster och ska identifiera samhällsviktig verksamhet samt analysera sårbarheter och hot som kan försämra denna. Vi ska även arbeta för att upprätthålla FI:s samhällsviktiga verksamhet och verka för att andra aktörer inom ansvarsområdet gör detsamma.

FI deltog bland annat i en nationell samverkansövning som arrangeras av Myndigheten för samhällsskydd och beredskap, MSB, för att bygga och utveckla vår förmåga att hantera kriser och identifiera förbättringsområden. FI hade ett specifikt fokus på försäkringsfrågor i övningsscenarioet. FI har under året även bidragit i det regeringsuppdrag som MSB och Försvarmakten fått om att pröva förmågan till rapportering under höjd beredskap. Vidare har FI genomfört en cybersäkerhetsövning som involverade systemviktiga finansiella institut och relevanta berörda myndigheter och arrangerades i Finansiella stabilitetsrådets regi. Syftet med övningen var bland annat att höja kunskapen om cyberhot och öva på en operationell kris för att upprätthålla samhällsviktiga funktioner.

FI deltar också i sektorsöverskridande samarbeten – främst under MSB:s ledning – som syftar till att utveckla och stärka det civila försvaret. Särskilda samarbeten med Riksbanken har inletts, och kontakter med civilområden har etablerats. Under året genomfördes en samverkansövning inom ramen för FSPOS³, där företrädare för såväl myndigheter som privat näringsliv hanterade ett utmanande scenario.

³ Ett forum för brett samarbete är Finansiella sektorns privat-offentliga samverkan (FSPOS) som stärker den finansiella sektorn genom att samverka, öva, kartlägga och dela information för att på så sätt värna om sektorns förmåga att leverera finansiella tjänster till samhället. Från och med 1 januari 2024 övertog FI ordförandeposten i FSPOS och ansvarar därmed också för dess kansliverksamhet.

3.7 Tydlig kommunikation

FI strävar efter en tydlig och aktiv kommunikation med konsumenterna och med företagen under tillsyn. Kommunikationen är ett viktigt verktyg för att stärka konsumenternas möjligheter att navigera på en snårig finansmarknad och öka pressen på företagen att följa reglerna. I början av 2023 presenterade vi, som tidigare år, de områden som vi skulle granska särskilt under året. Det är en signal till företagen under tillsyn om vilka frågor vi anser är särskilt viktiga.

För att ytterligare tydliggöra våra prioriteringar och ställningstaganden fortsatte vi under året att löpande publicera information om granskningar på FI:s webbplats. Det gällde alla tillsynsundersökningar som vi startade och avslutade, liksom information om de flesta fördjupade analyser. Vi fortsatte även att publicera rättsliga ställningstaganden för att ge en tydlig ledning till branschen i specifika frågor. Under 2023 ökade FI arbetet med att nå konsumenterna med information om privatekonomi och investeringsbedrägerier. Varje konsument som vi kan hjälpa att navigera rätt på finansmarknaden och undvika att bli lurad är en vinst för samhället. Under året tog FI också fram fler tips och nyheter till konsumenterna om privatekonomi än tidigare år. Innan sommaren presenterades även FI:s nya långsiktiga strategi, där vi bland annat slår fast att FI ska vara en naturlig del av diskussionen om privatekonomi i offentligheten och att vi ska se till att ha konsumenternas förtroende (se avsnitt 3.1).

3.8 Rapporter publicerade under året

Rapporter som FI lämnade till regeringen:

- *Stabiliteten i det finansiella systemet* (FI dnr 23-14442 och 23-30156)
- *Handlingsplan om att stärka kontrollen över de finansiella företagens utlagda verksamhet* (FI dnr 22-18123)
- *Konsumentskyddsrapport 2023* (FI dnr 23-8813)
- *Konsumenternas ställning på bankmarknaden* (FI dnr 23-6906)
- *Delredovisning: uppdrag om att se över hur samarbetet för att bekämpa olaglig spelverksamhet kan stärkas* (FI dnr 23-13926)
- *Bankernas hantering av undantag från amorteringskraven* (FI dnr 23-17190)
- *Användningen av öppna finansiella tjänster i Sverige* (FI dnr 23-3846)
- *Flytt av individuell tjänstepensionsförsäkring* (FI dnr 23-3151)
- *Rätten till betalkonto – redovisning av Finansinspektionens tillsyn* (FI dnr 23-2797)

Övriga rapporter:

- FI-tillsyn 26: *Försäkringsföretagen och översvämningarna i Gävleborg* (FI dnr 22-24826)

- FI-tillsyn 27: *Skadeförsäkringsföretagens process för produktgodkännande* (FI dnr 23-16823)
- FI-tillsyn 28: *Vinstutdelande sakförsäkringsbolag ger ofta lägre ersättning* (FI dnr 22-24619)
- FI-analys nr 40: *Vinnare och förlorare i handeln med meme-aktier* (FI dnr 23-15524)
- FI-analys nr 41: *Fastighetsföretagen kan behöva minska sin skuldsättning* (FI dnr 23-29851)
- FI-analys nr 42: *Skillnader mellan kvinnors och mäns beteende på börsen* (FI dnr 23-34272)
- FI-analys nr 43: *d-SRI: En systemriskindikator för Sverige* (FI dnr 23-34670)
- *Den svenska bolånemarknaden 2023* (FI dnr 23-9603)
- *Företagen behöver stärka sitt säkerhetsskyddsarbete* (FI dnr 24-1848)
- *Bankbarometern* (FI dnr 23-26802 och 23-8674)
- *Analys av åtgärder på elderivatmarknaden* (FI dnr 23-12761)

3.9 Verksamhetens omfattning

Tillsynsverksamheten står för den största andelen av FI:s totala kostnader.

Diagram 1 Verksamheternas andel av FI:s totala kostnader
Procent

Källa: Unit 4 ERP.

Sedan finanskrisen 2008–2009 har FI:s verksamhet vuxit. Som diagram 2 visar ökade antalet arbetade timmar inom tillsynsverksamheten från drygt 174 000 timmar 2013 till närmare 396 000 timmar 2023. Tillståndsprövningen minskade något under det senaste året och regelgivningen ökade. I posten Övrigt ingår exempelvis arbete med finansmarknadsstatistik och finansiell folkbildning, samt FI:s arbete inom beredskaps- och sektorsansvar inom civilt försvar.

Diagram 2 Antal arbetade timmar uppdelade på FI:s kärnverksamheter¹
2013–2023

Antal timmar

Källa: Unit 4 ERP.

¹ Arbetade timmar som redovisas som OH ingår inte, exempelvis tid för att hantera begäran om allmän handling, kompetensutveckling, friskvård med mera.

Tabell 1 visar antalet avgjorda ärenden de tre senaste åren. I posten Regelgivning ingår bland annat föreskriftsärenden, hantering av överklaganden och frågor om regelverk. I posten Övrigt ingår FI:s administrativa ärenden, samverkan med andra myndigheter och allmänheten, samt internationellt arbete.

Tabell 1. Antal avgjorda ärenden inom olika verksamhetsprocesser⁴

Antal ärenden

Ärende	2023	2022	2021
Regelgivning	724	766	1 098
Tillståndsprövning	5 675	6 212	6 423
Tillsyn	9 822	9 491	9 842
Övrigt	19 520	19 282	19 573
Totalt	35 741	35 751	36 936

Källa: FI:s dokument- och ärendehanteringssystem Platina.

⁴ I posten Övrigt ingår FI:s administrativa ärenden, samverkan med andra myndigheter och allmänheten, samt internationellt arbete.

3.10 Ekonomiskt resultat

Nedan redovisas kostnader, intäkter av anslag samt övriga intäkter.

3.10.1 Kostnader

FI:s totala kostnader för 2023 var 975 miljoner kronor, vilket var en ökning med 118 miljoner kronor jämfört med 2022.

Kostnaderna för tillsyn ökade med närmare 50 miljoner kronor 2023 jämfört med 2022. Även kostnaderna för regelgivning ökade med cirka 49 miljoner kronor, medan kostnaderna för tillståndsprövning minskade med 1 miljon kronor.

Avgifterna till EU:s tillsynsmyndigheter ökade med 2,5 miljoner kronor bland annat med anledning av den höga eurokursen. Dessutom ökade kostnaderna för samhällsskydd och beredskap, finansmarknadsstatistik, finansiell folkbildning och Krigsförsäkringsnämnden (KFN), medan kostnaderna för Bokföringsnämnden (BFN) låg på ungefär samma nivå som 2022. Kostnaderna för FI:s arbete med beredskaps- och sektorsansvar inom civilt försvar särredovisas sedan 2022 och uppgick 2023 till cirka 19 miljoner kronor. Kostnaderna för FI:s uppdragsverksamhet för Riksgäldskontoret var 0,3 miljoner kronor.

Tabell 2. Verksamhetens kostnader

Belopp i tkr

Kostnader	2023	%	2022	%	2021	%
Tillsyn	621 035	63 %	569 231	66 %	522 116	66 %
Regelgivning	141 484	14 %	91 828	11 %	103 632	13 %
Tillståndsprövning	136 022	14 %	136 751	16 %	115 571	15 %
Finansiell folkbildning	9 423	1 %	7 518	1 %	6 988	1 %
Finansmarknadsstatistik	18 346	2 %	15 742	2 %	15 108	2 %
Beredskaps- och sektorsansvar inom civilt försvar ¹	19 283	2 %	7 027	1 %	-	-
Avgift till EU:s tillsynsmyndigheter	23 190	2 %	20 697	2 %	18 406	2 %
Verksamhet inom samhällsskydd och beredskap	8 373	1 %	7 387	1 %	3 961	1 %
KFN	1 149	0 %	355	0 %	269	0 %
BFN	1 194	0 %	1 278	0 %	1 428	0 %
Finansiella företags uppgifter till RGK ²	279	0 %	365	0 %	-	-
Summa kostnader	979 777	100 %	858 180	100 %	787 480	100 %
Nettokostnader						
Tillsyn	617 910	63 %	568 222	66 %	521 962	66 %
Regelgivning	140 726	14 %	91 644	11 %	103 599	13 %
Tillståndsprövning	135 230	14 %	136 445	16 %	115 530	15 %
Finansiell folkbildning	9 389	1 %	7 507	1 %	6 987	1 %
Finansmarknadsstatistik	18 346	2 %	15 742	2 %	15 107	2 %
Beredskaps- och sektorsansvar inom civilt försvar ¹	19 191	2 %	7 014	1 %	-	-
Avgift till EU:s tillsynsmyndigheter	23 190	2 %	20 697	2 %	18 406	2 %
Verksamhet inom samhällsskydd och beredskap	8 373	1 %	7 387	1 %	3 961	1 %
KFN	1 147	0 %	354	0 %	269	0 %
BFN	1 193	0 %	1 278	0 %	1 428	0 %
Finansiella företags uppgifter till RGK ²	279	0 %	364	0 %	-	-
Summa nettokostnader	974 973	100 %	856 656	100%	787 249	100 %

Källa: Unit 4 ERP.

¹ Från 2022 redovisas beredskaps- och sektorsansvar inom civilt försvar separat.

² FI bedriver uppdragsverksamhet för Riksgäldskontoret (RGK) från 2022.

3.10.2 Övriga intäkter

Övriga intäkter – avgifter, bidrag, andra ersättningar och finansiella intäkter – finansierade 13 procent av FI:s verksamhet. De övriga intäkterna minskade med cirka 15 miljoner kronor jämfört med föregående år och var drygt 128 miljoner kronor 2023. Tillståndsprövningen finansieras helt av avgiftsintäkter. Intäkterna minskade med 18 miljoner kronor jämfört med året innan.

Verksamhet inom samhällsskydd och beredskap fick något ökade bidragsintäkter från MSB. Resurssamverkan med BFN och FI:s uppdragsverksamhet, att bearbeta och rapportera finansiella företags uppgifter till Riksgäldskontoret, finansieras av avgifter som ska motsvara FI:s kostnader.

Tabell 3. Verksamhetens intäkter, övriga intäkter

Belopp i tkr

	2023	%	2022	%	2021	%
Tillsyn	4 980	4 %	3 081	2 %	2 998	2 %
Regelgivning	758	1 %	232	0 %	33	0 %
Tillståndsprövning	112 572	88 %	130 598	91 %	124 217	94 %
Finansiell folkbildning	34	0 %	12	0 %	2	0 %
Finansmarknadsstatistik	0	0 %	-	-	-	-
Beredskaps- och sektorsansvar inom civilt försvar ¹	92	0 %	13	0 %	-	-
Avgift till EU	0	0 %	0	0 %	-	-
Verksamhet inom samhällsskydd och beredskap	8 373	7 %	7 387	5 %	3 961	3 %
KFN	1	0 %	0	0 %	0	0 %
BFN	1 193	1 %	1 278	1 %	1 428	1 %
Finansiella företags uppgifter till Riksgäldskontoret ²	279	0 %	365	0 %	-	-
Totalt	128 283	100 %	142 966	100 %	132 639	100 %

Källa: Unit 4 ERP.

¹ Från 2022 redovisas beredskaps- och sektorsansvar inom civilt försvar separat.

² FI bedriver uppdragsverksamhet för Riksgäldskontoret från 2022.

3.10.3 Intäkter av anslag

FI:s verksamhet finansierades till 87 procent med anslag. Intäkterna från anslagen ökade med närmare 119 miljoner kronor jämfört med 2022. FI hade vid slutet av 2023 ett anslagssparande på cirka 5,1 miljoner kronor.

Anslaget för förvaltning finansierade verksamheterna tillsyn, regelgivning, finansiell folkbildning, finansmarknadsstatistik samt beredskaps- och sektorsansvar inom civilt försvar.

Anslaget för FI:s avgifter till EU:s tillsynsmyndigheter fortsatte att öka under 2023.

FI får sedan 2017 en separat anslagspost för KFN.

Tabell 4. Verksamhetens intäkter, intäkter av anslag

Belopp i tkr

	2023	2022	2021
Tillsyn	616 055	566 149	519 118
Regelgivning	140 726	91 595	103 599
Tillståndsprövning	-	-	-
Finansiell folkbildning	9 389	7 507	6 987
Finansmarknadsstatistik	18 346	15 742	15 107
Beredskaps- och sektorsansvar inom civilt försvar ¹	19 191	7 014	-
Avgift till EU:s tillsynsmyndigheter	23 190	20 697	18 406
Verksamhet inom samhällsskydd och beredskap	-	-	-
KFN	1 147	354	293
BFN	0	0	0
Finansiella företags uppgifter till Riksgäldskontoret ²	0	0	-
Totalt	828 044	709 060	663 511

Källa: Unit 4 ERP.

¹ Sedan 2022 redovisas beredskaps- och sektorsansvar inom civilt försvar separat.

² FI bedriver uppdragsverksamhet för Riksgäldskontoret sedan 2022.

Tillsyn

4.1 Återrapporteringskrav enligt regleringsbrevet

Av regleringsbrevet för 2023 framgår följande återrapporteringskrav kopplat till tillsyn:

- Myndigheten ska redovisa hur arbetet med effektiv reglering, **tillsyn**, registrering och tillståndsprövning har bedrivits kopplat till de uppgifter som framgår av 2 § första stycket förordningen (2009:93) med instruktion för Finansinspektionen.
- Myndigheten ska också redovisa effekterna av tillsynen och på vilket sätt insatserna har bidragit till att uppnå dessa.
- Myndigheten ska vidare redovisa hur tillsynen har fördelats på olika typer av tillsynsinsatser och på olika företagskategorier och hur den heltäckande tillsynen har bedrivits. Huvudfokus ska dock ligga på att redovisa den riskbaserade tillsynen, till exempel vilka huvudsakliga risker som har identifierats inom respektive företagskategori och hur tillsynen har utformats för att hantera dessa. Hur tillsynen fördelas på olika verksamhetsområden ska också redovisas.
- Myndigheten ska redovisa det arbete som har bedrivits utifrån Agenda 2030 och för att det finansiella systemet ska bidra till en hållbar utveckling. Redovisningen ska särskilt avse genomförandet av rekommendationerna avseende Task Force on Climate-related Financial Disclosure (TCFD).

Övrig återrapportering enligt regleringsbrevet:

- Tillsyn över finansiella risker och cyberrisker.
- Stärka analysförmågan av innovationer samt arbetet med Innovationscenter.
- Indikatorer och nyckeltal.
- Antal beslutade sanktioner uppdelat på olika regler.
- Resursanvändning och resursfördelning för tillsyn mot penningtvätt.
- Samverkan med Konsumentverket och Pensionsmyndigheten.
- Tillsyn av informations- och cyberrisker.
- Tillsyn av samverkan om rätt.
- Insatser för rätt till betalkonto.
- Finansiell folkbildning.

I regleringsbrevet för 2023 framgår också följande uppdrag på tillsynsområdet:

- Indikatorer för resultatuppföljning.
- Flytt av individuell tjänstepensionsförsäkring
- Uppföljning av amorteringskrav.

- Cyberrelaterade övningar.
- Uppdrag inför kommande förslag om så kallade öppna finansiella tjänster.
- Kartlägga och stärka konsumenters ställning på bankmarknaden.
- Uppföljning av tillämpning av amorteringskravet.
- Kontaktpunkt i arbetet med att utveckla Europeiska systemrisknämndens rekommendation (EU-SCICF).
- Tillsyn av informations- och cyberrisker.

4.2 Verksamhetsöversikt

FI utövar tillsyn över företagen med ledning av myndighetens tillsynsstrategi (FI dnr 22-24464). Utgångspunkten är att tillsynen ska vara riskbaserad. Det innebär att vi prioriterar tillsynsarbetet utifrån hur allvarliga effekter problem hos olika företag eller i olika funktioner kan få för det finansiella systemet med väl fungerande marknader, för konsumenter eller för samhällsekonomin i stort. Vår riskanalys ska vara heltäckande, så att varje företag, oavsett storlek, ska kunna bli föremål för tillsyn om vi har identifierat risker kopplade till det företaget.

Den riskbaserade tillsynen utgår från att vi identifierar risker och klassificerar företag under tillsyn utifrån nivån på risk, så att vi kan planera och prioritera lämpliga och effektiva tillsynsaktiviteter. Vi drar slutsatser av tillsynsaktiviteterna som antingen leder till att vi avslutar aktiviteterna, eller inleder en dialog med företaget om de brister och risker som vi har identifierat. I vissa fall är bristerna så pass allvarliga att det krävs en tillsynsåtgärd, det vill säga en sanktion eller ett ingripande.

FI ska ha beredskap att granska oförutsedda händelser som inträffar i omvärlden och i företag eller på de finansiella marknaderna. Det kräver ibland att vi med kort varsel prioriterar om våra resurser. Sådana händelser påverkar därmed ofrånkomligen våra möjligheter att genomföra planerade tillsynsinsatser.

I vissa delar är FI:s tillsyn heltäckande i den mening att tillsynen omfattar samtliga aktörer under tillsyn. Detta gäller i första hand regelverkens mest grundläggande krav som anger förutsättningarna för ett finansiellt företags fortlevnad, till exempel kapitalkrav. FI:s ansats för en heltäckande tillsyn bygger i hög grad på kvantitativa analyser av inrapporterade data för att säkerställa att samtliga företag under tillsyn uppfyller dessa delar av regelverken.

Utöver tillsynen av företag med tillstånd, ska FI övervaka vissa specifika funktioner och förhållanden på finansmarknaderna. Vi hanterar därmed frågor om marknadsinformation från företag vars värdepapper handlas på börser och andra marknadsplatser, granskar prospekt samt utreder och ingriper mot olika former av marknadsmissbruk.

FI har dock inget tillsynsansvar för de icke-finansiella börsbolagens huvudverksamheter. Men följande har betydelse för hur väl värdepappersmarknaderna fungerar: förhållanden i handeln med dessa företagsaktier och obligationer, liksom deras hantering av finansiell information i form av prospekt, finansiell rapportering och annan kurspåverkande information. Dessa företag omfattas därför i viss utsträckning av de finansiella regelverken och FI utövar därmed tillsyn över vissa delar av deras verksamhet. Penningtvättsfrågorna är ett annat exempel på tillsyn av specifika aspekter och funktioner på de finansiella marknaderna som också berör långt fler än finansiella företag med tillstånd från FI.

4.2.1 Omfattningen av tillsynen

Omkring 2 300 företag driver verksamhet med tillstånd från FI. På den svenska finansmarknaden finns det dock betydligt fler aktörer än de som har tillstånd av FI. Det handlar främst om utländska finansiella företag och fonder. Åtskilliga av dem saknar fast etablering i Sverige och det primära tillsynsansvaret ligger hos respektive hemlands tillsynsmyndighet.

Den arbetade tiden inom tillsynen ökade från cirka 361 000 timmar 2022 till cirka 396 000 timmar 2023. Den löpande tillsynen stod för 52 procent av den arbetade tiden för tillsynen 2023. I antalet timmar för system- och metodutveckling (se nedan) ingår såväl verksamhetsområde It:s som övriga verksamhetsområdets arbete (bland annat Bank, Betalningar, Försäkring och Marknader) med att utveckla och säkerställa inrapporterade tillsynsdata, vilket är en förutsättning för FI:s tillsynsarbete.

Tabell 5. Tid och nettokostnad för tillsyn

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto- kostnad	Timmar	Netto- kostnad	Timmar	Netto- kostnad
Finansiell analys	57 766	90 669	62 864	92 951	53 400	80 439
Löpande tillsyn	205 769	291 681	172 034	235 542	164 649	223 774
Undersökningar	31 116	45 623	25 924	36 257	34 415	45 727
Sanktioner och ingripande	18 723	26 046	24 113	32 639	19 078	25 668
System- och metodutveckling	47 932	99 181	45 130	88 330	46 194	79 214
Systemförvaltning och drift	12 194	30 657	11 706	55 318	11 156	39 149
Internationellt tillsynsarbete	17 635	27 095	15 103	21 196	14 940	21 771
Samverkan med andra myndigheter	4 646	6 957	4 177	5 990	4 406	6 221
Totalt för tillsyn	395 782	617 910	361 052	568 222	348 237	521 963

Källa: Unit 4 ERP.

Tabellen nedan visar hur arbetstiden fördelades mellan FI:s olika tillsynsområden. Under 2023 bildades verksamhetsområdet Betalningar. Jämförelsesiffror för 2022 och 2021 har inte beräknats om utifrån den nya organisationen.

Tabell 6. Antal timmar för tillsyn fördelade på tillsynsområden

Antal timmar

	2023	2022	2021
Bank	110 411	125 099	128 178
Försäkring	56 968	50 081	52 808
Marknader	84 994	80 601	68 425
Betalningar	44 853	-	-
Övrig verksamhet	98 556	105 271	98 826
Summa	395 782	361 052	348 237

Källa: Unit 4 ERP.

4.3 Återrapportering av tillsynsinsatser

FI utövar tillsyn på många olika sätt. Vi genomför analyser och undersökningar av enskilda företag och vi gör bredare granskningar genom till exempel kartläggningar. Vägledande är bedömningar av var de viktigaste riskerna finns. En central del av tillsynen är årligt återkommande tillsynsaktiviteter och analyser där vi granskar regelefterlevnaden hos företag under tillsyn. Till detta kommer

särskilda insatser när vi får ny information om brister i enskilda företag eller på vissa områden, så kallad händelsestyrd tillsyn.

Syftet med tillsynen är att kontrollera om företagen följer relevanta regelverk. En viktig del av tillsynen är löpande dialog med företag om regelefterlevnad och verksamhetsförhållanden. Vad som blir resultatet av en viss tillsynsaktivitet beror på de iakttagelser och bedömningar som FI gör. Det kan innebära allt ifrån att inga åtgärder är motiverade, till att vi beslutar om sanktioner eller ytterst att ett företag förlorar sitt tillstånd att bedriva finansiell verksamhet. När vi gör bredare granskningar och kartläggningar redovisas resultat och bedömningar i våra tillsynsrapporter.

Under 2023 påverkades FI:s tillsyn då några banker i USA respektive Schweiz fick betydande problem som ledde till försäljningar under stress, vilket ledde till omprioriteringar från planerad tillsyn till händelsestyrd tillsyn.

Nedan beskriver vi mer i detalj de mest väsentliga tillsynsinsatserna på olika företagskategorier.

4.4 Banktillsyn

FI:s tillsyn på bankområdet riktar sig mot banker, kreditmarknadsföretag och företag som ger konsument- och bostadskrediter. Tillsynen omfattar hanteringen av kredit-, motparts-, marknads-, likviditetsrisker, operativa risker samt tillsyn över kapitaltäckning och redovisning. FI ansvarar även för tillsynen av styrning, kontroll och ersättningar samt för uppförandefrågor (konsumentskydd) inom kreditområdet.

4.4.1 Riskbaserad tillsyn och riskidentifiering

FI:s riskanalys tar sin utgångspunkt dels i den årliga tillsynskategoriseringen av svenska kreditinstitut, dels i en årlig riskidentifiering.

Vi gör årligen en tillsynskategorisering i enlighet med Europeiska bankmyndighetens (EBA) riktlinjer om översyn- och utvärderingsprocessen (ÖUP). Kategoriseringen görs med det övergripande syftet att återspegla systemvikt och för tillämpning av proportionalitet i tillsynen. Vi genomför dessutom en klassificering av utländska bankers svenska filialer med motsvarande syfte.

Riskidentifieringsprocessen syftar till att identifiera och rangordna de risker som kan störa det finansiella systemets stabilitet och funktionsförmåga eller skada konsumentintresset. Inför 2023 identifierade FI följande prioriterade risker inom bankområdet:

- Osäkert makroläge – nya marknadsförutsättningar.
- Osund kreditgivning – konsumtionskrediter.
- Penningtvätt och finansiering av terrorism.

- Funktionsstörningar kopplat till it-drift inklusive informations- och cyberrisker kontinuitetshantering och hantering av tredjepartsrisk.
- Klimat- och omställningsrisker.

Under rubriken ”Undersökningar och fördjupade analyser” redogörs för de aktiviteter som FI har genomfört under året för att analysera de identifierade riskerna.

Vi använder bland annat regelbunden nyckeltalsanalys av data som företagen rapporterar in, dels för att löpande upptäcka eventuella problem, dels för att på bästa sätt kunna prioritera insatser i tillsynen. Därutöver använder vi enkäter och kartläggningar för att identifiera och bedöma risker. FI kan i förekommande fall ålägga enskilda företag att rapportera mer frekvent om till exempel kreditrisk-exponeringar och lönsamhet för att vi snabbt ska kunna fånga upp eventuella förändringar. Sammantaget syftar dessa arbetssätt till att använda olika tillsynsaktiviteter utifrån ett riskbaserat tillsynsperspektiv, och därmed fördjupa tillsynen på de områden vi har prioriterat utifrån riskidentifieringen.

4.4.2 Översyns- och utvärderingsprocesser

För bankerna och kreditmarknadsföretagen (kreditinstitut) tar den löpande tillsynen sin utgångspunkt i en kontinuerlig riskbedömning inom ramen för översyns- och utvärderingsprocessen (ÖUP). Ett viktigt syfte är att fastställa ett kapital- och likviditetskrav för företagen. Vi medverkade därutöver i arbetet med ÖUP i respektive tillsynskollegium för de tre utländska bankerna som har betydande filialer i Sverige, det vill säga Nordea, Danske bank och Den norske bank.

Under 2023 fortsatte vi arbetet med att integrera hållbarhetsaspekter i ÖUP. Det har framför allt handlat om att se över hur bankerna tar hänsyn till klimatrelaterade hållbarhetsaspekter i kreditgivningen, kreditriskhanteringen och i sina övergripande affärsmodeller. Inom ramen för ÖUP har FI också sammanställt i vilken utsträckning banker i kategori 1 och 2 har använt klimatscenarier i scenarioanalyser eller stresstester i sina egna analyser av deras kapital- och likviditetsbehov.

4.4.3 Undersökningar och fördjupade analyser

Under 2023 har FI arbetat med ett antal undersökningar och fördjupade analyser inom bankområdet.

FI har genom sin årliga informationsinhämtning kartlagt bankernas kreditgivning och situationen hos de hushåll som tar nya bolån. Kartläggningen 2023 visade en avtagande aktivitet på bostadsmarknaden där bolånetagare pressas av stigande räntor. Samtidigt har den stora majoriteten av nya bolånetagare fortfarande goda marginaler i sin privatekonomi. En hög belåningsgrad och skuldkvot innebär dock att låntagare kan vara mer sårbara för olika störningar eftersom nya låntagare tenderar att ha större lån och mindre marginaler och därför kan vara särskilt sårbara

för hög inflation, högre räntor och fallande bostadspriser. Kartläggningen resulterade i rapporten *Den svenska bolånemarknaden* (FI dnr 23-9603).

Inom e-handeln är krediter lättillgängliga, vilket ökar risken att konsumenter lånefinansierar sina köp även när andra alternativ vore bättre. För att hindra att konsumenter tar oöverlagda krediter infördes i juli 2020 nya bestämmelser om marknadsföring av betaltjänster online. FI gjorde under 2023 en uppföljning av den bestämmelse i lagen om betaltjänster som anger att kreditalternativ inte ska visas först, eller vara förvalda, när konsumenter ska betala för varor på nätet. FI har granskat hur bestämmelserna efterlevs dels i en rapport som publicerades 2021, *Marknadsföring av betaltjänster online* (FI dnr 21-13000), dels i den uppföljande rapporten *Marknadsföring av betaltjänster online – en uppföljning* (FI dnr 23-31145), som publiceras i februari 2024. FI konstaterar i båda rapporterna att företagen följer bestämmelserna i majoriteten av fallen, och att efterlevnadsgraden till viss del ökat. För att mer effektivt uppnå lagens syfte föreslås dock att dessa bestämmelser flyttas till konsumentkreditlagen.

4.5 Betaltillsyn

Vår tillsyn på betalningsområdet innefattar tillsyn av clearingorganisationer för betalningar, företag med tillstånd att förmedla betalningar, finansiella institut, företag med tillstånd att ge ut elektroniska pengar, registrerade utgivare av elektroniska pengar och leverantörer av gräsrotsfinansieringstjänster där tjänsterna tillhandahålls av ovan nämnda aktörer.

4.5.1 Riskbaserad tillsyn och riskidentifiering

FI har under 2023 utvecklat tillsynsarbetet för företag som förmedlar betalningar, registrerade betaltjänstleverantörer och företag som ger ut elektroniska pengar. Risken för operativ instabilitet på betalmarknaden har varit en av FI:s prioriterade risker för 2023. Därutöver har den genomförda riskanalysen lett till ett förhöjt fokus på tillsynen av vissa bolag. Det har i sin tur resulterat i en tätare dialog med dessa bolag samt en uppföljning av deras rapportering till FI.

4.5.2 Betalningsinfrastrukturen

FI har under 2023 intensifierat tillsynen av Bankgirot för att säkerställa att bolaget kan hantera de risker som följer av förändringarna som pågår på betalningsmarknaden. I och med att P27 våren 2023 drog tillbaka sin ansökan om att bedriva clearingverksamhet som avser betalningar förblir Bankgirot det enda företaget i Sverige som har tillstånd för att bedriva clearing av betalningar.

4.5.3 Rapportering och dataanalys

Under 2023 har FI uppdaterat rutinerna för rapportering av allvarliga incidenter enligt betaltjänstdirektivet. Alla sådana incidenter rapporteras nu digitalt genom

FI:s rapporteringssystem Fidac. Detta underlättar uppföljning och analys av rapporterade incidenter.

FI har intensifierat sitt arbete med att granska hur finansiella företag motverkar bedrägerier. Som ett första steg har vi analyserat inrapporterade data som gäller svikliga förfaranden. Det är ett led i att öka kvaliteten i inrapporterade data, få underlag för tillsynsdialoger med betaltjänstleverantörerna, ytterst för att bidra till att bedrägerier i betaltjänster minskar.

4.5.4 Rätten till betalkonto

Till följd av ett regeringsuppdrag har FI under året gjort en kartläggning av hur bankerna hanterar sina skyldigheter att erbjuda betalkonton till konsumenter. Resultatet av kartläggningen har redovisats i rapporten *Rätten till betalkonto – redovisning av Finansinspektionens tillsyn* (FI dnr 23-2797).

Det framgår av rapporten att antalet konsumenter som får sina konton avslutade har ökat med 30 procent på senare år. Bankerna nekar också konsumenter att öppna bankkonto i viss utsträckning, vilket innebär stora konsekvenser för de som berörs. FI konstaterar att bankerna behöver göra mer för att pröva om banken kan hantera risken för penningtvätt och finansiering av terrorism genom andra åtgärder vid varje ansökan som banken överväger att neka eller varje konto som den överväger att avsluta. Sådana åtgärder kan till exempel vara att intensifiera övervakningen av kundens transaktioner eller införa anpassade beloppsgränser. En annan sådan åtgärd kan vara att erbjuda ett betalkonto med ett mer begränsat tjänsteutbud, i stället för att neka kunden betalkonto helt och hållet.

4.6 Försäkringstillsyn

FI:s tillsyn på försäkringsområdet innefattar tillsyn av försäkrings- och tjänstepensionsföretag, samt tillgångar i pensionsstiftelser.

4.6.1 Riskbaserad tillsyn och riskidentifiering

FI:s riskanalys på försäkringsområdet tar sin utgångspunkt i dels en årlig risk- och effektkategorisering av alla försäkrings- och tjänstepensionsföretag, dels en årlig riskidentifiering.

Risk- och effektkategoriseringen görs utifrån både kvantitativa och kvalitativa underlag där mätningen av risk är baserad på såväl solvens- och tillgångsdata som data för uppförande och hållbarhet. Mätningen av effekt riktar in sig på i vilken grad företagen kan påverka konsumenter eller den finansiella stabiliteten och utgår från data om bland annat omfattning av försäkringsföretagens verksamhet och marknadsandelar. Kategoriseringen är baserad på data som företagen har rapporterat in till FI och omfattar samtliga försäkrings- och tjänstepensionsföretag. Kategoriseringen leder till en indelning i fyra tillsynskategorier där företag i den

högst prioriterade gruppen, det vill säga företag med högst risk och störst effekt, får en högre andel av tillsynen.

Riskidentifieringsprocessen utförs årligen, men flera av de prioriterade riskerna har varit återkommande under flera år. Inför 2023 identifierade FI särskilt provisioner, information till konsumenter och intressekonflikter som särskilda risker på försäkringsområdet.

FI har under året startat två undersökningar mot Alecta. Den ena avser företagets riskhantering i samband med investeringarna i de kraschade amerikanska bankerna Silicon Valley Bank, First Republic Bank och Signature Bank. Den andra har fokus på kraven på aktsamhet, riskhantering och styrning med utgångspunkt i Alectas investeringar i Heimstaden Bostad. Undersökningarna pågick fortfarande vid årets slut.

4.6.2 Undersökning om försäkringsföretagens rapporteringsprocesser

FI undersökte under 2023 arbete med rapportering i fem försäkringsföretag. Syftet var att kontrollera om deras rutiner och processer för den kvantitativa inrapportering som följer av Solvens 2-regelverket överensstämmer med aktuella lagar och bestämmelser. Vi genomförde undersökningen med ett frågeformulär samt insamling av relevanta styrdokument och processer. Slutsatsen var att de undersökta företagen hade de styrdokument och rapporteringsprocesser som följer av bestämmelserna och kommer inte leda till vidare åtgärder inom tillsynen.

4.6.3 Information till efterlevande

FI har under året som en del av konsumentarbetet analyserat information som lämnas till en efterlevande. Eftersom det är svårt för en anhörig att veta vilket efterlevandeskydd som den har rätt till när den försäkrade har avlidit, är det extra viktigt att informationen som den efterlevande får är tydlig och lättförståelig. Vi kommer att presentera en rapport om detta under första kvartalet 2024.

4.6.4 Konsumentrisker i skadeförsäkring och produktgodkännande

Under 2023 har vi genomfört en fördjupad analys av vad konsumenternas premier för de viktigaste skadeförsäkringarna går till. Granskningen visar att försäkringstagarna generellt sett har fått högre försäkringsersättning i förhållande till premien i ömsesidiga försäkringsbolag än i vinstutdelande försäkringsbolag. Det finns även väsentliga skillnader mellan olika försäkringstyper. FI uppmanar konsumenterna att jämföra premier, men också villkorsskillnader mellan bolag. Vidare anser FI att försäkringsbolagen kan informera försäkringstagarna om hur mycket deras premie förändrats jämfört med tidigare år, i samband med att försäkringen förnyas.

Resultaten av analysen beskrivs i tillsynsrapporten *Vad går konsumenternas försäkringspremier till?* (FI dnr 22-24619).

Under året har FI analyserat skadeförsäkringsföretagens process för produktgodkännande. Resultaten presenterades i tillsynsrapporten *Skadeförsäkringsföretagens process för produktgodkännande* (FI dnr 23-16823). I vår granskning ser vi flera goda exempel på hur företagen arbetar med produktgodkännande. Vi noterar också att det råder en osäkerhet i branschen om huruvida tilläggsförsäkringar är att anse som en självständig försäkringsprodukt i regelverkets mening och som därmed ska genomgå processen för produktgodkännande. Att regelverket inte tillämpas på ett enhetligt sätt i detta avseende är problematiskt och det finns därför anledning för FI att återkomma i den frågan. FI kommer att fortsätta bevaka företagens arbete med och tillämpning av processen för produktgodkännande.

4.6.5 Hållbarhet i företagsstyrningen

FI har under 2023 kartlagt hur försäkrings- och tjänstepensionsföretag integrerar hållbarhet i företagsstyrningen. Motsvarande kartläggning genomfördes 2020. Jämfört med 2020 har det skett en positiv utveckling på området och majoriteten av företagen bedöms arbeta med hållbarhetsrisker på ett systematiskt sätt. Det har också tillkommit ett antal regelverkskrav som rör företagens arbete med hållbarhet. Kartläggningen kommer bland annat användas som en grund för tillsynsdialog och kvalitativ bedömning av företagens risknivå med avseende på hållbarhet.

4.6.6 Regeringsuppdrag om flytträtt

I regleringsbrevet för budgetåret 2023 gav regeringen FI i uppdrag att kartlägga hur en flytt av en individuell tjänstepensionsförsäkring mellan och inom försäkringsföretag och tjänstepensionsföretag ser ut och hur processen för den har utvecklats under de fem senaste åren. Vi skulle också identifiera eventuella legala och praktiska hinder för flytt av individuell tjänstepensionsförsäkring och föreslå åtgärder för att undanröja dem.

FI:s kartläggning visade att antalet flyttar av värdet av avgiftsbestämd individuell tjänstepensionsförsäkring har ökat successivt under de senaste fem åren. Det är betydande värden som har flyttats, främst fribrev inom fond- och depåförsäkring. FI kunde även konstatera att det finns praktiska svårigheter, särskilt när en arbetsgivare har gått i konkurs, likvidation, eller när arbetsgivaren inte finns kvar och ingen konkursförvaltare eller likvidator finns att tillgå. Det finns även ett fortsatt behov av att förenkla hanteringen av flyttar, som fortfarande är manuell.

4.7 Marknads- och fondtillsyn

Tillsynen av värdepappersmarknaderna och fonder innefattar tillsyn av infrastruktur företag, fondbolag, AIF-förvaltare (förvaltare av alternativa investerings-

fonder), värdepappersbolag, försäkringsförmedlare samt övervakning av handeln och de noterade bolagen.

4.7.1 Infrastrukturföretag

FI har identifierat utkontraktering som en gemensam risk i flera av infrastrukturföretagen. Risken bedöms dessutom öka i takt med att företagen utkontrakterar mer av sin verksamhet. Därför har FI genomfört en tillsynsinsats inom ramen för den löpande tillsynen, som bland annat syftade till att öka insynen i utkontraktering och bidra till att minska de risker som den skapar.

FI har under året inom tillsynskollegiet för Nasdaq Clearing AB bland annat granskat bolagets återhämtningsplan som syftar till att upprätthålla kontinuitet och stabilitet för kritiska funktioner i ett återhämtningsläge. FI har under året i samverkan med Riksgäldskontoret utvecklat gemensamma rutiner för hantering av en resolutionssituation avseende Nasdaq Clearing AB samt gått med i det av Riksgäldskontoret inrättade resolutionskollegiet. FI har vidare i den löpande tillsynen nära följt den av bolaget aviserade avyttringen av råvarudelen av clearinghuset för att säkerställa bland annat kontinuitet och stabilitet.

I samband med att FI i april 2023 godkände Swedish Financial Benchmark Facility AB:s ansökan om tillstånd som administratör av referensräntan Stibor har FI under året inlett tillsynen av bolaget. FI har bland annat granskat bolagets styrning och kontroll genom dialog och granskning av styrdokument.

4.7.2 Tillsyn av fondförvaltare

FI har i tillsynen av fondbolag och AIF-förvaltare (fondförvaltare) fokuserat på bland annat intressekonflikter och hållbarhetsinformation.

Reglerna om intressekonflikter är grundläggande för att upprätthålla skyddet för investerarna och förtroendet för marknaden. I maj 2022 startade FI en undersökning av en fondförvaltares hantering av intressekonflikter. Undersökningen resulterade i vissa iakttagelser som enligt FI:s preliminära bedömning utgjorde brister vad gäller identifiering och övervakning av intressekonflikter samt arrangemang för privata transaktioner. Företaget har vidtagit, och förklarat att det kommer att vidta, åtgärder i syfte att åtgärda dessa och FI kunde därför avskriva ärendet.

Korrekt och tydlig hållbarhetsinformation är fundamentalt för att konsumenterna ska kunna fatta välgrundade investeringsbeslut. FI har därför genomfört en fördjupad analys av risker för grönmålning. Syftet var att granska efterlevnaden av hållbarhetsrelaterade regelverk. Analysen ingår i en gemensam tillsynsaktivitet i EU som koordinerats av Esmå. FI har granskat hur sju fondförvaltare integrerar hållbarhetsrisker i verksamheten samt lämnar upplysningar på produktnivå. Analysen visade att företagen har infört processer för att motverka grönmålning

och att hållbarhet är en integrerad del av företagens organisation. I granskningen av hur företagen lämnar upplysningar på produktnivå identifierade FI vissa grön-målningsrisker. Flertalet företag åtgärdade dessa iakttagelser efter återkoppling från FI. Resultatet av den gemensamma tillsynsaktiviteten kommer att utgöra underlag i Esmas fortsatta arbete för att motverka grönmålning.

4.7.3 Tillsyn av värdepappersbolag

I tillsynen av värdepappersbolag har FI under 2023 fokuserat på omsorgsplikten vid finansiell rådgivning. FI har därutöver tagit kontakt med tillsynsmyndigheter i vissa länder för att uppmana dessa att hantera problem med gränsöverskridande verksamhet.

Det är viktigt att värdepappersbolag tar till vara konsumenternas intressen när de ger investeringsråd, särskilt genom att ge konsumenten tydlig information om den finansiella produktens egenskaper och risker samt vilka kostnader som är förenade med investeringen. FI avslutade under våren en undersökning av ett värdepappersbolag, vilken har resulterat i en avskrivning.

FI har även under året genomfört en fördjupad analys av hur kunders syn på hållbarhet beaktas vid rådgivning. Syftet var att följa upp lagändringarna som innebär att rådgivare måste ha riktlinjer och processer som säkerställer att rådgivningen möter kundernas hållbarhetspreferenser. Analysen omfattade fyra banker, fyra försäkringsförmedlare och 14 värdepappersbolag och visade att företagen har börjat införa regelverket, men att en del arbete kvarstår. Vidare visade analysen att det är en stor skillnad mellan företagen i hur långt de kommit i arbetet. FI kommer att fortsätta att följa upp hur reglerna efterlevs och verka för att nödvändiga förbättringar sker.

FI har deltagit i en gemensam tillsynsaktivitet som koordinerats av Esma avseende värdepappersbolags interna riktlinjer och processer kopplat till marknadsföring riktad till konsumenter. FI har skickat svaren till Esma. En rapport med slutsatser från samtliga deltagande medlemsstater kommer att publiceras på Esmas webbplats under våren 2024.

4.7.4 Försäkringsförmedlare

FI har genomfört en fördjupad analys om vilka finansiella produkter som distribueras av försäkringsförmedlare inom ramen för fond- och depåförsäkringar. Analysen omfattade 13 försäkringsförmedlare. FI kunde konstatera att konsumenter blir erbjudna komplicerade finansiella produkter i viss utsträckning. Vi kommer därför i tillsynsarbete att följa vilka produkter försäkringsförmedlare erbjuder och hur dessa presenteras för konsumenter.

4.7.5 Redovisningstillsyn

FI har delegerat uppgiften att övervaka emittenters regelbundna finansiella information, inklusive hållbarhetsrapporter, till Nämnden för svensk redovisningstillsyn. Nämnden är ett sakorgan under Föreningen för god sed på värdepappersmarknaden. FI är ytterst ansvarig för redovisningstillsynen med befogenhet att ingripa mot överträdelse.

Under året lämnade nämnden över sex ärenden till FI. Vi startade en undersökning för att kontrollera om emittenten i ett av ärendena har överträtt bestämmelserna i bland annat artikel 4 i IAS-förordningen när det gäller värdering av två fastighetsportföljer i årsredovisningen 2021. Undersökningen pågick fortfarande vid årets slut. Vi har inte startat några undersökningar av fyra av de övriga ärendena med hänsyn till omständigheter i de enskilda fallen och att de aktuella emittenterna i senare finansiella rapporter har vidtagit vissa åtgärder. För ett ärende hade beslut om fortsatt hantering inte fattats vid årets slut.

Under 2022 startade vi en undersökning för att kontrollera om emittenten i ett av ärendena som överlämnats från nämnden överträtt bestämmelser i IAS-förordningen och årsredovisningslagen (1995:1554) när det gäller värdering av och upplysningar om goodwill och fordringar på koncernföretag i årsredovisningen 2020. Undersökningen pågick fortfarande vid årets slut.

FI gav under 2023 en extern konsult i uppdrag att analysera hur fastighetsvärderingar sker i fastighetsföretag noterade på en reglerad marknad i Sverige. Resultatet av den externa konsultens analys presenterades i rapporten *Fastighetsföretagen kan behöva minska sin skuldsättning* (FI dnr 23-29851), som FI publicerade tillsammans med en promemoria där FI lyfter fram ett antal iakttagelser som framför allt rör transparens och informationskvalitet. FI har genomfört ett rundabordsamtal med berörda branschaktörer och myndigheter för att diskutera iakttagelserna i rapporten och hur metoder för beräkning av värden och transparensen kan förbättras.

4.7.6 Marknadsmisbruk och transparens

Antalet anmälningar om marknadsmanipulation och om insiderhandel har stabiliserats och ligger 2023 på ungefär samma nivåer som under 2020 till 2022. Totalt fick FI in 420 anmälningar om insiderbrott och 149 anmälningar om marknadsmanipulation, varav 137 respektive 23 skickades vidare till Ekobrottsmyndigheten (EBM) för vidare utredning.

Därutöver har FI skickat ett antal anmälningar till EBM vilka inte föregåtts av rapportering från någon marknadsaktör. Dessa anmälningar bygger i de flesta fall på analys av detaljerade transaktionsdata. För att ytterligare öka möjligheten för FI att göra egna oberoende utredningar har vi inlett en upphandling av ett marknads-

övervakningssystem. I ett sådant system har FI tillgång till både transaktions- och orderdata, och möjlighet till betydligt mer noggranna analyser av handeln.

För att adressera risken att vi inte i tillräcklig omfattning får in anmälningar kring marknadsmissbruk, eller att dessa inte håller tillräcklig kvalitet, har FI fortsatt att ha en dialog med de marknadsaktörer som rapporterar. Vi har kontinuerligt betonat vikten av att aktörerna har effektivt utformade larm samt en förmåga att upptäcka såväl misstänkt insiderhandel som marknadsmanipulationer. I februari höll FI ett möte med ett femtiotal rapportörer där FI gemensamt med EBM informerade om krav kring rapportering om misstänkt insiderhandel, och vad som krävs för att misstankarna ska kunna utredas.

I september påbörjade FI en undersökning riktad mot en marknadsoperatör med anledning av utebliven rapportering av misstänkt insiderhandel i enlighet med EU:s marknadsmissbruksförordning.

FI har fortsatt att göra fördjupade kontroller på marknaden för aktiehandel. Ett fokusområde har varit att analysera handeln och processerna kring emissioner då vi fortsatt bedömt risken för marknadsmissbruk i samband med sonderingar vid emissioner som hög. Bland annat har vi granskat de insiderförteckningar som begärts in. I vissa fall har FI bedömt att dessa är så bristfälliga att vi utrett ifall det rört sig om överträdelser mot EU:s marknadsmissbruksförordning. I ett av dessa fall har FI utfärdat en sanktionsavgift

4.7.7 Prospekt

Under 2023 avslutade FI en fördjupad analys med syfte att kartlägga hur väl emittenter följer reglerna om annonsering i samband med prospektskyldiga erbjudanden. Analysen visade att reglerna till stor del inte följs. Bland annat fann vi att information om tecknings- och/eller garantiåtaganden i emittenternas annonsering i stor utsträckning inte stämmer överens med den information som finns i prospektet, särskilt avseende om dessa åtaganden är säkerställda eller inte. För att det investerarskydd som följer av prospektregelverket ska få genomslag är det viktigt att annonseringskraven följs. Vi fortsätter att följa detta i vår tillsyn.

4.7.8 Investeringsbedrägerier

FI varnar konsumenter för oseriösa aktörer som verkar på olika delar av finansmarknaden utan nödvändiga tillstånd. Under 2023 fanns 3 297 varningar. Det är nästan på samma höga nivå som 2022. Under 2023 handlade det främst om bedrägerier relaterade till så kallade marginalkontrakt eller CFD:er (contracts for difference), ofta kopplade till kryptovalutor. En annan trend var bedrägerier där den som redan tidigare hade utsatts för investeringsbedrägerier kontaktades på nytt med erbjudande om att få hjälp att få tillbaka förlorade pengar mot betalning. I flera fall har de drabbade betalat flera gånger och i slutändan blivit av med stora belopp.

Varningarna är en del av ett internationellt samarbete mellan tillsynsmyndigheter. FI fattade beslut om varning i tolv fall baserat på händelser på den svenska marknaden. Övriga varningar baserades på händelser utanför Sverige, där vi vidarebefordrade varningar från utländska myndigheter.

FI arbetar med förebyggande information i syfte att nå ut med information till privatpersoner för att öka deras vaksamhet om de skulle utsättas för bedrägeriförsök. Bland verktygen finns varningslistan, utbildningar inom FI:s verksamhet Finansiell folkbildning, information på FI:s webbplats, information via Konsumenternas Bank- och finansbyrå och Konsumentverkets vägledningstjänst, Hallå konsument. Vi publicerar även kvartalsvisa sammanställningar om investeringsbedrägerier med en återblick på senaste kvartalet, samt tips till konsumenter om hur de kan undvika att bli lurade eller vad den som har blivit utsatt för ett bedrägeri ska göra. Vi har även varnat för investeringsbedrägerier i sociala medier för att på så sätt synas på ställen där bedragarna agerar.

4.8 Konsumentskydd

En viktig del av FI:s uppdrag är att säkerställa ett högt konsumentskydd på finansmarknaden. FI har ökat sitt fokus på konsumentskyddsarbetet såväl inom ramen för tillsynen som vad gäller kommunikation. Tre prioriterade konsumentskyddsrisiker fastställdes vid årets början och dessa lyftes också fram särskilt i årets konsumentskyddsrapport (FI dnr 23-8813).

I rapporten pekade vi bland annat på risken med bristande kreditprövningar och låneförmedlarnas betydelse för insamlandet av uppgifter om konsumentens ekonomiska situation. Vidare uppmärksammade vi risken med företag vars rådgivare föreslår ett sparande, eller vars självbetjäningssplattform har en sådan utformning, som snarare ger god intjäning för företaget än hög avkastning för kunden. En annan risk som vi påtalade var bedragare som erbjuder till synes förmånliga men fiktiva investeringar till konsumenter.

Flera av de undersökningar och fördjupade analyser som behandlas ovan syftar huvudsakligen eller delvis på att stärka konsumentskyddet, men de behandlas inte på nytt i detta avsnitt.

I konsumentskyddsarbetet spelar kommunikation till konsumenterna en särskilt viktig roll. Konsumentskydd handlar både om att påverka företag att visa omsorg om konsumenterna, och att nå och påverka konsumenter för att stärka deras ställning. Att nå ut till konsumenter med tips och information kring olika privatekonomiska frågor har varit ett prioriterat arbete för FI under 2023.

Under året publicerades ett antal analyser och rapporter med bäring på konsumentskydd. Fördjupade analyser om försäkringsförmedlare samt rätten till betalkonto redovisas ovan. Detsamma gäller de rapporter som publicerats om hur skade-

försäkringsföretagen har genomfört reglerna om produktgodkännande, vad konsumenters försäkringspremier går till samt regeringsuppdraget om flytt av individuell tjänstepension. FI har också under året publicerat en analys som undersöker skillnader i kvinnors och mäns investeringsbeteende på börsen i rapporten *Skillnader mellan kvinnors och mäns beteende på börsen* (FI dnr 23-34272).

I oktober delredovisade FI regeringsuppdraget att kartlägga och analysera behovet av åtgärder för att stärka konsumenternas ställning på bankmarknaden (FI dnr 23-6906). Fokus låg på kartläggning och analys och i rapporten konstaterade vi att de svenska marknaderna för bolån respektive banksparande fungerar väl i en internationell jämförelse. Samtidigt uppger dock tillfrågade bolånetagare att det finns vissa hinder, såsom tydligheten i den information de får och deras möjligheter att påverka sina villkor.

4.8.1 Myndighetssamverkan om konsumentskydd

Genom samverkan mellan myndigheter får FI en bred bild av konsumenternas förutsättningar på finansmarknaden och information om konsumentproblem. Informationen används i regelgivning och tillsyn och leder sammantaget till att konsumenternas ställning stärks på finansmarknaden. De redovisade åtgärderna har på så sätt bidragit till att vi har rätt information för att kunna fullgöra våra uppgifter.

Samverkan med Konsumentverket är viktigt för att FI på bästa sätt ska kunna fullgöra sin uppgift att arbeta för ett gott konsumentskydd på finansmarknaden. FI och Konsumentverket har en överenskommelse som beskriver myndigheternas samarbete och har under året samverkat på flera områden, såväl inom ramen för ett delat tillsynsansvar som genom informations- och erfarenhetsutbyte samt samverkansmöten.

Både FI och Konsumentverket ingår i styrelserna för Konsumenternas Bank- och finansbyrå och Konsumenternas Försäkringsbyrå. Konsumentbyråerna fungerar på ett bra sätt både för konsumenter som får information och vägledning, och för FI som får återkoppling om konsumentproblem på finansmarknaden. FI deltar också som informationsansvarig myndighet i samordningsrådet för Konsumentverkets vägledningstjänst, Hallå konsument.

FI har även en överenskommelse med Pensionsmyndigheten som beskriver hur samarbetet ska gå till. Vi får löpande information från Pensionsmyndigheten om de synpunkter och klagomål som konsumenter har på förvaltningstjänster samt på fonder och fondbolag som ingår i premiepensionssystemet. Detta informationsutbyte har varit värdefullt och ökat kvaliteten i FI:s tillsyn av enskilda företag.

Inom Finansiell folkbildning, som beskrivs i eget avsnitt, arbetar vi för att stärka konsumenternas finansiella förmåga. Både Konsumentverket och Pensionsmyndigheten ingår i Nationella nätverket för finansiell folkbildning och dess programråd. Inom detta område har FI, Konsumentverket och Pensionsmyndigheten samarbetat för att genomföra utbildningar och ta fram informationsmaterial. Samarbetet inom Finansiell folkbildning, både mellan dessa myndigheter och andra aktörer, ger bättre kvalitet och bredd i aktiviteterna än om alla skulle arbeta var för sig.

Genom samverkan mellan myndigheter får FI en bred bild av konsumenternas förutsättningar på finansmarknaden och information om konsumentproblem. Informationen används i regelgivning och tillsyn och leder sammantaget till att konsumenternas ställning stärks på finansmarknaden. De redovisade åtgärderna har på så sätt bidragit till att vi har rätt information för att kunna fullgöra våra uppgifter.

4.9 Penningtvätt

Penningtvättstillsynen var ett prioriterat område för FI under 2023, liksom det har varit under de närmast föregående åren.

Under året har vi avslutat tio undersökningar om penningtvätt. Dessa gällde bland annat regelefterlevnaden på penningtvättsområdet hos företag som bedriver valutaväxlingsverksamhet, svenska betaltjänstleverantörer som tillhandhåller internationella överföringar som genomförs utanför det traditionella banksystemet (så kallad Hawala) och företag som handlar med virtuella valutor. Tre av undersökningarna resulterade i någon form av ingripande där FI bland annat förelade ett valutaväxlingsföretag att upphöra med sin verksamhet och där en kryptohandlare fick en sanktionsavgift på 2 miljoner kronor. Finansinspektionen har också meddelat ett mellanstort kreditmarknadsbolag en varning förenad med en sanktionsavgift på 45 miljoner kronor, bland annat för brister i det förebyggande penningtvättsarbetet. I nio andra fall valde de granskade företagen att upphöra med sin verksamhet innan undersökningarna slutförts.

FI har fortsatt att stärka och utveckla samarbetet med andra myndigheter på penningtvättsområdet. Samarbetet har varit av såväl strategiskt slag som ett mer operativt underrättelseutbyte med brottsbekämpande myndigheter. Här har vi använt de nya möjligheter till informationsutbyte som ändringarna i penningtvättslagen erbjuder. Vi kommer att fortsätta att utveckla samarbetet i den riktningen. En av de myndigheter som vi har beslutat om sådan samverkan med är Spelinspektionen. Det beslutet är en del i fullgörandet av det uppdrag vi har fått av regeringen för att förstärka samverkan mellan våra båda myndigheter i såväl penningtvättsfrågor som i frågor som rör motverkande av olaglig spelverksamhet på den svenska spelmarknaden. FI medverkade också aktivt i det arbete som bedrivs inom Samordningsfunktionen mot penningtvätt och finansiering av

terrorism och som bland annat innefattade att ta fram en ny nationell riskbedömning med ett särskilt fokus på Hawala.

FI har även fortsatt att stärka det internationella samarbetet på penningtvättsområdet i såväl regelverks- som tillsynsfrågor. En del av det arbetet har gått ut på att upprätta ytterligare ett antal särskilda penningtvättskollegier för internationellt verksamma företag som är etablerade i Sverige och där tillsynsansvaret över företagen delas av flera tillsynsmyndigheter i olika länder. För närvarande leder FI sju sådana kollegier och deltar i ytterligare 71. Ett annat samarbetsområde under året har varit inom ramen för en regional utvärdering där IMF har analyserat hot och sårbarheter för penningtvätt och finansiering av terrorism i Norden och Baltikum. Här har IMF bland annat granskat hur de finansiella flödena ser ut inom regionen, hur den nationella tillsynen och det internationella samarbetet mellan tillsynsmyndigheterna fungerar och hur brister i penningtvättsarbetet riskerar att påverka den finansiella stabiliteten. IMF publicerade resultatet av granskningen i en rapport i september 2023⁵.

I FI:s uppdrag på penningtvättsområdet ingår även uppgifter som rör efterlevnaden av internationella finansiella sanktioner som EU:s ministerråd har beslutat. Med anledning av Rysslands invasion av Ukraina har vårt uppdrag på området utökats i omgångar och arbetet med sanktionsrelaterade frågor utgör i dag en allt större del av arbetet med penningtvättstillsynen. För att även fortsättningsvis kunna uppfylla regelverkens krav och omvärldens förväntningar behövs ytterligare en kraftsamling på området. FI har därför begärt ökade anslag under 2024 för detta ändamål.

4.10 It- och cyberrisker

Enligt regleringsbrevet ska FI redovisa hur insatser för att stärka tillsynen över både finansiella risker och cyberrisker, samt insatser för att öka bevakningen av systemrisker och hot mot den finansiella stabiliteten, har genomförts. FI ska också redovisa hur vi har använt anslaget för att stärka tillsynen och analysförmågan i syfte att öka motståndskraften i det finansiella systemet.

FI utövar sedan länge tillsyn över it-risker hos de finansiella företagen. Ett av FI:s prioriterade områden för 2023 har varit att granska de finansiella företagens beredskap och förmåga att motverka it- och cyberangrepp. Genom vår tillsyn kan vi driva på de finansiella företagen, så att de fortsätter att förbättra sina interna kontrollsystem. Det leder i sin tur till att företagen utvecklar de förmågor som krävs för att de ska kunna leverera grundläggande finansiella tjänster även om en allvarlig kris skulle inträffa.

⁵ <https://www.imf.org/en/Publications/CR/Issues/2023/09/01/Nordic-Baltic-Regional-Report-Technical-Assistance-Report-Nordic-Baltic-Technical-538762>

I tillsynen av it-risker arbetar FI normalt med riktade tillsynsaktiviteter och kartläggningar samt händelsestyrda insatser vid incidenter som stör finansiella tjänster. Vi utövar också löpande tillsyn samt bedömer it-risker inom ramen för bankernas översyns- och utvärderingsprocess (ÖUP). Syftet med it-tillsynen är att, så långt det är möjligt, förebygga problem som kan hota det enskilda företags och i förlängningen det finansiella systemets stabilitet.

FI har under 2023 genomfört en fördjupad analys kopplat till arbetet som skett inom cybersäkerhet enligt ramverket Threat Intelligence-based Ethical Red Teaming (Tiber) med fokus på uppföljning av åtgärdsplaner. Tiber är ett ramverk för att testa cybersäkerheten hos aktörer i det svenska finansiella systemet. Riksbanken är ansvarig myndighet för ramverket i Sverige. Företagen deltar på frivillig basis. FI:s analys var avgränsad till de eventuella åtgärdsplaner som har tagits fram för att minska identifierade sårbarheter. Genom den fördjupade analysen har FI fått en bättre förståelse för hur viktiga aktörer i det finansiella systemet arbetar med att testa sin motståndskraft mot cyberattacker, hantera sårbarheter och stärka motståndskraften. FI kommer fortsätta att följa aktörernas arbete med sina åtgärdsplaner inom den löpande tillsynen för att stärka motståndskraften i det finansiella systemet.

Utöver riktade tillsynsaktiviteter har FI deltagit i det europeiska samarbetet med att ta fram nya regulatoriska och tekniska standarder till EU-förordningen för digital operativ motståndskraft (Digital Operational Resilience Act – Dora)⁶. Dora kommer att få stor betydelse för tillsynen inom detta område när förordningen ska börja tillämpas. Genom Dora ställs bland annat högre krav på företagen att hantera risker inom informations- och kommunikationsteknologi (IKT), rapportera IKT-relaterade incidenter, testa den digitala operativa motståndskraften och hantera IKT-relaterade tredjepartsrisker. I januari 2025 ska finansiella företag följa det nya regelverket. Det innebär såväl en höjning som en harmonisering av de krav som ställs på de finansiella företagens hantering av cyberrisker. Till följd av de nya reglerna kommer FI att kunna ställa tydligare krav i tillsynen.

Under 2023 har FI initierat en enkätstudie om efterlevnad av IKT-riktlinjerna samt frågor inför förberedelser kring Dora, med ett riktat urval mot medelstora försäkringsbolag.

FI har även fortsatt att utveckla och utöka tillsynen över finansiella företag enligt säkerhetsskyddslagstiftningen. Under året har FI genomfört en fördjupad analys inom det området. Analysen omfattade de företag som har anmält till FI att de bedriver säkerhetskänslig verksamhet. Genom analysen har FI fått en förbättrad förståelse för hur verksamhetsutövarna organiserat sitt säkerhetsskyddsarbete, hur

⁶ Europaparlamentets och rådets förordning (EU) 2022/2554 av den 14 december 2022 om digital operativ motståndskraft för finanssektorn och om ändring av förordningarna (EG) nr 1060/2009, (EU) nr 648/2012, (EU) nr 600/2014, (EU) nr 909/2014 och (EU) 2016/1011.

de tagit fram sin säkerhetsskyddsanalys och vad den innehåller. FI har även fått en indikation på hur långt verksamhetsutövare inom området finansiella företag har kommit i sitt säkerhetsskyddsarbete. Resultaten av analysen har publicerats i rapporten *Företagen behöver stärka sitt säkerhetsskyddsarbete* (FI dnr 24-1848).

Inom ramen för den löpande tillsynen har FI genomfört riktade tillsynsaktiviteter mot enskilda verksamhetsutövare för att säkerställa efterlevnaden av säkerhetsskyddslagstiftningen. FI har även påbörjat arbetet med en systematisk kartläggning i syfte att identifiera vilka verksamhetsutövare och andra tillsynsobjekt som finns inom FI:s tillsynsområde. Vidare har FI fortsatt arbetet med metodik och arbetsrutiner för tillsynen av säkerhetsskyddslagstiftningen för att kunna bedriva en mer effektiv och systematisk tillsyn.

Mot bakgrund av att Säkerhetspolisen i augusti beslutade att höja terrorhotnivån i Sverige från ett förhöjt hot till ett högt hot, har FI informerat om detta på sin webbplats och kommunicerat med samtliga företag som har anmält att de bedriver säkerhetskänslig verksamhet.

4.11 FI:s tillsyn av samhällsviktiga tjänster

NIS-direktivet (The Directive on Security of Network and Information Systems) ställer krav på säkerhet i nätverk och informationssystem. Reglerna omfattar leverantörer av samhällsviktiga tjänster och vissa digitala tjänster. Dessa leverantörer kan finnas i både privat och offentlig sektor. FI har liksom föregående år bedömt att kraven i FI:s föreskrifter väl överensstämmer med MSB:s föreskriftskrav för det systematiska och riskbaserade informationssäkerhetsarbete som leverantörer av samhällsviktiga tjänster ska bedriva. Mot bakgrund av det ser FI för närvarande inget behov av ytterligare föreskrifter på området. FI deltar löpande i de samverkansmöten som MSB håller för NIS-direktivet.

4.12 Hållbarhetsfrågor

Den finansiella sektorn kan fylla en viktig funktion i omställningen till en hållbar ekonomi. Ett av FI:s huvuduppdrag är därför att arbeta för att det finansiella systemet ska bidra till en hållbar utveckling.

FI har i tillsynen under 2023 fortsatt att prioritera risken för grön målning. Det finns ett behov av att granska hur företagen har tolkat och genomfört de hållbarhetsrelaterade regelverken som har trätt i kraft och som nu tillämpas, vilket återspeglas i våra aktiviteter. Aktiviteterna följer den strategi för att motverka grön målning som FI publicerade i december 2022 (FI dnr 22-32389).

Vi fortsätter driva prioriterade frågor internationellt, där FI har en väl etablerad roll inom hållbar finans. Samarbetet inom de europeiska tillsynsmyndigheterna är högt prioriterat, givet de omfattande nya regleringar som träder i kraft. Vi har bland

annat deltagit i Esmas arbete med de standarder för företagens hållbarhetsrapportering som antogs av EU-kommissionen den 31 juli 2023. Därtill har vi bidragit till gemensamma riktlinjer för tillsynsmyndigheter vid tillsyn av börsföretagens hållbarhetsredovisning. Att förbättra hållbarhetsrelaterade upplysningar kring finansiella produkter är också ett prioriterat område. Vi har därför deltagit i arbetet med att lämna förslag på ändringar i EU-kommissionens kompletterande till förordningen om hållbarhetsrelaterade upplysningar (SFDR). En rapport med förslagen överlämnades till EU-kommissionen och publicerades den 4 december 2023.

Inom Esma har vi även varit delaktiga i arbetet med riktlinjer för fonddamn med hållbarhetsrelaterade begrepp, uppdaterade riktlinjer för lämplighetsbedömning respektive produktstyrning som avser hållbarhet samt ett uttalande om hållbarhetsrelaterade upplysningar i prospekt.

Dessutom har FI deltagit i de tre europeiska tillsynsmyndigheternas arbete för att motverka grönvåld, främst genom det uppdrag som myndigheterna fick från EU-kommissionen under 2022 att lämna information om grönvåldsrisker samt genomförande och tillsyn av hållbarhetsrelaterad reglering som syftar till att motverka grönvåld i den finansiella sektorn. Den 1 juni 2023 publicerade myndigheterna rapporter som en delredovisning av uppdraget och en slutlig rapport ska lämnas till EU-kommissionen i maj 2024.

I det globala arbetet prioriterar vi särskilt tre organisationer. Den första är det globala nätverket för tillsynsmyndigheter och centralbanker, Network for Greening the Financial System (NGFS), där FI har en plats i styrkommittén. Den andra är den globala tillsynsorganisationen för värdepappersmarknaden Iosco, där FI har en aktiv roll inom hållbar finans. Den tredje organisationen är Baselkommittén, som är en viktig standardsättare för regelverken på bankområdet. Där deltar FI aktivt i gruppen som ansvarar för klimatarbetet.

I det globala policysamarbetet har arbetet med omställningsplaner och förståelsen för bankernas interna riskhanteringsprocess kopplad till framtagandet av omställningsplaner kommit att intensifieras. Det handlar bland annat om att hitta gemensamma sätt att upprätta och redovisa omställningsplaner. Biologisk mångfald är en annan fråga som hamnat högt upp på den globala agendan. Under hösten arrangerade FI tillsammans med WWF och Sjunde AP-fonden ett seminarium om biologisk mångfald, där Task Force on Nature-Related Financial Disclosure, TNFD, presenterade sina rekommendationer kring redovisning av naturrelaterade risker.

Som svensk myndighet ska FI bidra till att uppnå Agenda 2030 och de globala målen för hållbar utveckling. Målen täcker in de tre dimensionerna av hållbar utveckling – den ekonomiska, den sociala och den miljömässiga. Genom vår

verksamhet har vi bidragit till flera av målen under året. Vårt arbete med finansiell folkbildning bidrar till delmål 10.2 – att främja social, ekonomisk och politisk inkludering. Vårt arbete, både globalt och på europeisk nivå, för att etablera standarder för hållbarhetsredovisning har bidragit till att uppfylla delmål 12.6 – att uppmuntra företag att tillämpa hållbara metoder och hållbarhetsredovisning. Genom FI:s arbete med att motverka organiserad brottslighet i form av penningtvätt och finansiering av terrorism bidrar vi också till att genomföra delmål 16.4 – att bekämpa organiserad brottslighet och olagliga finans- och vapenflöden (se avsnittet om penningtvättstillsyn ovan). Genom vårt internationella hållbarhetsarbete har vi stärkt det globala partnerskapet för hållbar utveckling, delmål 17.16.

4.13 Systemstabilitet och makrotillsyn

FI:s uppdrag inom stabilitetsområdet är att arbeta för att det finansiella systemet ska vara stabilt och för att motverka finansiella obalanser på kreditmarknaden. Finansiell stabilitet innebär att det finansiella systemet kan upprätthålla sina grundläggande funktioner både under normala och stressade lägen. Finansiella obalanser på kreditmarknaden avser situationer där hushåll och icke-finansiella företag genom överdrivet stora skulder och annat högt finansiellt risktagande kan förstärka svängningar i samhällsekonomin.

4.13.1 FI:s stabilitetsbedömning

FI har under 2023 fortlöpande analyserat stabiliteten i det finansiella systemet, de stabilitetsrisker som finns och de åtgärder som har vidtagits och kan komma att vidtas för att minska riskerna (FI dnr 23-14442 och 23-30156). Enligt uppdrag från regeringen redogör vi två gånger per år vår bedömning.

Under 2023 föll inflationen globalt och den förväntas minska ytterligare under 2024. Samtidigt finns det en fortsatt osäkerhet om hur centralbanker kommer att agera och hur räntor kommer att utvecklas. Höga räntor bidrar till att utsikterna för den globala ekonomiska utvecklingen fortfarande är svaga.

Ett betydligt högre ränteläge har inneburit att aktörer på de finansiella marknaderna och låntagare har behövt göra anpassningar och FI såg under hösten att viljan till risktagande minskar. Omställningen till det högre ränteläget bidrar till en miljö där stabilitetsrisker snabbt kan blottas. Under början av 2023 fick till exempel några banker i USA respektive Schweiz betydande problem som ledde till fallissemang och försäljningar under stress. Även om svenska banker inte har påverkats visar de här förloppen på den osäkerhet som rådde och fortfarande till del råder.

I Sverige är de kommersiella fastighetsföretagen särskilt utsatta när räntor stiger. De har stora skulder, en hög räntekänslighet och dessutom stora behov av att löpande refinansiera sina skulder. FI har betonat att det är viktigt att högt skuldsatta fastighetsföretag minskar sina skulder och stärker sin kapitalsituation så att sektorn

inte tvingas till en mer okontrollerad anpassning framöver. Även hushållen har påverkats och deras ekonomiska marginaler har försämrats.

De svenska bankerna visade väldigt hög lönsamhet under 2023, men med försämrade förutsättningar för företag och hushåll ökade sannolikheten för högre framtida kreditförluster. FI bedömer dock att svenska banker genom sina likviditets- och kapitalbuffertar har en tillfredsställande motståndskraft att möta de utmaningar som kan uppstå. Från juni 2023 ligger den kontracykliska bufferten på 2 procent, vilket enligt FI:s tillämpning motsvarar en normal nivå. Eftersom kravet ändras med ett års fördröjning fattades det beslut som ligger bakom höjningen under 2022. Under 2023 har FI inte fattat några beslut om att ändra buffertens storlek.

Den geopolitiska oron gör att säkerhetsläget för Sverige har försämrats. Det finansiella systemet är digitaliserat och risken för att det ska utsättas för cyber-attacker eller andra former av sabotage är förhöjd. Angrepp på ömtåliga punkter i systemet kan påverka samhällsviktiga funktioner och i förlängningen rubba den finansiella stabiliteten. FI arbetade därför på flera sätt för att finansiella aktörer ska öka sin digitala motståndskraft.

4.13.2 Återrapportering av uppdrag att kartlägga bolånegivarnas hantering av undantag från amorteringskraven

FI fick i regleringsbrevet i uppdrag att kartlägga hur bolånegivare har tillämpat FI:s föreskrifter när det gäller att medge att en kredittagare under en begränsad period undantas från amorteringskravet om det under kreditens löptid skulle uppstå särskilda skäl. Uppdraget har sin bakgrund i att hög inflation och högre räntor medfört att hushållens privatekonomi pressas allt mer. Det är därför viktigt att den flexibilitet som finns i regelverket används och att bankerna beviljar undantag från amorteringskraven när det är motiverat. Vi slutredovisade uppdraget i juni i rapporten *Bankernas hantering av undantag från amorteringskraven* (FI dnr 23-17190).

Möjligheten för bankerna att bevilja tillfälliga undantag från amorteringskraven om det finns särskilda skäl har funnits sedan det första amorteringskravet infördes 2016. Med särskilda skäl avses att bolånetagare har fått väsentligt försämrade ekonomiska förutsättningar. Vår kartläggning visade att bankerna i huvudsak har hanterat undantagen från amorteringskraven på ett bra sätt. Bankerna har förbättrat sina processer för att hantera undantagen. Antalet undantag ökade under slutet av 2022 och låg kvar på den högre nivån under inledningen av 2023. Ökningen förklaras av att pressen på hushållens ekonomi har ökat och att informationen om möjligheten till undantag har spridits i samhället. Bankernas förbättrade processer är en anpassning till detta.

4.14 Rapportering

Nationella föreskrifter och internationella regelverk ställer krav på att företag under tillsyn rapporterar finansiella data till FI. Vi arbetar löpande för att säkerställa att system, processer och organisationen kan hantera den rapportering och efterföljande kvalitetsgranskning, analys och vidare rapportering som följer av befintliga och nya krav. Arbetet pågår löpande med att förflytta insamlingar från äldre system till vår nya inrapporteringsportal, Fidac. Som ett led i detta arbete stängde FI den 1 juni den gamla inrapporteringsportalen, som varit i bruk i 22 år.

Under året har FI tagit över insamlingen av uppgifter som krävs för att beräkna insättningsgaranti och resolutionsavgifter. Uppgifter som tidigare lämnades in till Riksgäldskontoret via post eller mejl rapporteras från och med 2023 digitalt till FI som vidare rapporterar uppgifterna till Riksgäldskontoret.

4.15 Ingripanden

En viktig del av FI:s verksamhet är att identifiera och ingripa mot regelöverträdelser, bland annat genom att besluta om sanktioner. Målet är att förbättra regelefterlevnaden, som i sin tur bidrar till att förebygga situationer och problem som annars skulle kunna innebära kostnader för samhället eller för enskilda. Att ingripa är därför ett medel, inte ett mål. Antalet ingripanden varierar mellan åren.

De allra flesta ingripandebeslut avser överträdelser på kapitalmarknaden samt avgifter för sen rapportering. Dessa beslut om ingripanden riktas mot såväl enskilda personer som bolag. Detta innefattar bland annat de ingripanden som FI gör mot marknadsmissbruk vid överträdelser av EU:s marknadsmissbruksförordning (Mar). Sådana ingripanden sker i form av sanktionsförelägganden. Det totala antalet ingripanden för överträdelser på kapitalmarknaden har varit färre under 2023 än under vissa tidigare år.

I ett mindre antal fall är det fråga om beslut om ingripanden mot företag under tillsyn till följd av att de har överträtt gällande regler för sin verksamhet, så kallade sanktionsbeslut. Det gäller främst beslut om återkallelse av verksamhetstillstånd och beslut om varning eller anmärkning, med eller utan straffavgift eller sanktionsavgift. Även beslut om erinran, med eller utan sanktionsavgift, mot ett noterat företag på grund av fel eller brister i företagets redovisning räknas hit. Sanktionsbeslut fattas av FI:s styrelse.

Under 2023 beslutade FI om följande tre sanktioner, som vi redogör för nedan.

FI beslutade att ge Swedbank AB en anmärkning och en sanktionsavgift.⁷ I april 2022 inträffade en it-incident i Swedbank som drabbade ett mycket stort antal

⁷ Ärendet rörde överträdelse av regler i 15 kap. 1 och 7 §§ lagen (2004:297) om bank- och finansieringsrörelse.

kunder och ledde till felaktiga saldon på deras konton. Dessutom kunde vissa kunder inte genomföra betalningar. FI:s undersökning visade att Swedbank hade gjort en ändring i ett verksamhetskritiskt it-system utan att följa sina interna rutiner och processer. Vidare saknade banken ändamålsenliga kontrollmekanismer som kunde fånga upp avvikelserna och säkerställa att de interna processerna och rutinerna följdes. Det innebär att Swedbank inte hade levt upp till kraven på tillfredsställande intern kontroll vid ändringen i bankens it-system.

Goobit AB fick en sanktionsavgift för överträdelser av penningtvättsregelverket.⁸ Bolaget bedriver handel med digitala valutor och är registrerat enligt lagen (1996:1006) om valutaväxling och annan finansiell verksamhet. FI:s undersökning visade att bolaget hade haft brister i sin allmänna riskbedömning, i sin riskbedömning av kunder, i sina rutiner för kundkännedom och i sina åtgärder för kundkännedom.

Kreditmarknadsbolaget Aros Kapital AB fick en varning och en sanktionsavgift för överträdelser av reglerna om kreditriskhantering, åtgärder mot penningtvätt och finansiering av terrorism, beräkning och rapportering av kreditrisker, bruttosoliditetsgrad och stora exponeringar samt om styrning, riskhantering och kontroll.⁹ FI fann brister inom alla undersökta områden. Det har bland annat rört sig om att Aros Kapitals kreditprövning har gjorts på bristande underlag, att den allmänna riskbedömningen och riskbedömning av kunder i arbetet mot penningtvätt och finansiering av terrorism har varit bristfällig samt att styrningen och kontrollen över riskerna i verksamheten har varit otillräcklig. FI bedömde att flera av bristerna var allvarliga.

⁸ Ärendet rörde överträdelse av regler i 11 § lagen (1996:1006) om valutaväxling och annan finansiell verksamhet.

⁹ Ärendet rörde överträdelse av regler i 15 kap. 1 och 7 §§ lagen (2004:297) om bank- och finansieringsrörelse.

Tabell 7. Antal beslutade ingripanden mot överträdelser

	2023	2022	2021
Sanktioner beslutade av styrelsen	3	8	3
– varav anmärkning och sanktionsavgift	1	4	0
– varav varning och sanktionsavgift	1	4	2
– varav återkallelse av tillstånd	0	0	1
– varav sanktionsavgift	1	0	0
– varav erinran	0	0	0
Ingripanden på kapitalmarknaden	45	59	158
– varav sanktionsavgifter vid sen eller felaktig insynsrapportering	16	7	46
– varav sanktionsavgift vid överträdelse av flaggningsreglerna enligt lagen (1991:980) om handel med finansiella instrument	2	7	20
– varav sanktionsavgift vid överträdelse av prospektregelverket och regelverket om offentliga uppköpserbjudanden enligt lagen (1991:980) om handel med finansiella instrument	0	0	0
– varav särskild avgift för överträdelser av blankningsförordningen (Europaparlamentets och rådets förordning (EU) nr 236/2012 om blankning och vissa aspekter av creditswappar)	5	3	14
– varav lagakraftvunna domar och godkända sanktionsförelägganden avseende marknadsmissbruk	21	35	71
– varav avgifter för andra överträdelser av marknadsmissbruksförordningen (Europaparlamentets och rådets förordning (EU) nr 596/2014 om marknadsmissbruk)	1	7	7
Förseningsavgifter	4	0	3
Förseningsavgifter enligt lagen om bank- och finansieringsrörelse, lagen om betaltjänster, försäkringsrörelselagen, lagen om värdepappersmarknaden, lagen om värdepappersfonder, lagen om särskild tillsyn över kreditinstitut och värdepappersbolag, lagen om viss verksamhet med konsumentkrediter och lagen om förvaltare av alternativa investeringsfonder			

Källor: Respektive sanktionsbeslut samt FI:s diarium Platina.

4.16 Resultatbedömning

FI ska redovisa effekterna av den genomförda tillsynen och om den har varit effektiv. FI bedömer sammantaget att vi har utövat en ändamålsenlig och effektiv tillsyn i enlighet med instruktionen och regleringsbrevet. Grunden för vår bedömning framgår av redovisningen i avsnitt 4 ovan, men vi vill särskilt framhålla följande.

Vi har planerat tillsynen utifrån riskbaserade prioriteringar. Det innebär att vi i huvudsak har lagt våra resurser där vi har sett en hög risk för problem och där vi har bedömt att konsekvenserna av problem kan bli stora. Det är alltså där vi har bedömt att tillsynen bäst kan bidra till att förebygga händelser och förlopp som kan försämra måluppfyllelsen. Under året behövde vi dock i viss utsträckning – precis som andra år – avstå från planerade riskbaserade tillsynsaktiviteter för att i stället hantera problem som redan hade uppstått, så kallad händelsestyrd tillsyn. Detta gällde framför allt efter oron på den amerikanska och schweiziska bankmarknaden samt till följd av ett antal händelser i enskilda företag under tillsyn.

Inom ramen för den planerade tillsynen begär FI in information från företag under tillsyn om risker och förändringar inom företagen och på marknaderna i stort. Det arbetet är en förutsättning för att hitta områden där risken för regelöverträdelser behöver analyseras djupare med hjälp av en fördjupad analys eller undersökning, men också för att identifiera finansiella risker. Centralt i den planerade tillsynen är analyser av var riskerna är som störst och var problemen kan få de allvarligaste följderna om de uppstår. Den planerade tillsynen är således vårt mest effektiva verktyg, eftersom den är förebyggande och ser riskerna för problem – innan problemen har uppstått.

Våra omprioriteringar av resurser från den planerade tillsynen under 2023 styrdes, som vi nämner ovan, av ett antal särskilda händelser. Under 2023 minskade även FI:s utökade uppdrag de resurser som vi kunde lägga på den planerade tillsynen. En utveckling som gör att FI kan lägga allt mindre tid på planerad tillsyn kommer att påverka våra möjligheter att även framöver arbeta förebyggande. FI:s resurstilldelning är därför avgörande för måluppfyllelsen på sikt.

Regelgivning

5.1 Återrapporteringskrav enligt regleringsbrevet

Av regleringsbrevet för 2023 framgår att FI ska redovisa hur arbetet med effektiv reglering, tillsyn, registrering och tillståndsprövning har bedrivits, kopplat till de uppgifter som framgår av 2 § första stycket förordningen (2009:93) med instruktion för Finansinspektionen.

5.2 Verksamhetsöversikt

FI arbetar med regelgivning för att bidra till de mål som regeringen anger i regleringsbrevet. I regelarbetet tar FI fram föreskrifter och allmänna råd. Arbetet motiveras till övervägande del av olika EU-krav. I detta avsnitt redovisar vi arbetet med föreskrifter och allmänna råd. I regelarbetet ingår även insatser för att påverka vilka regler som beslutas på internationell nivå, inte minst inom de europeiska tillsynsmyndigheterna. Det behandlas i ett senare avsnitt.

Antalet arbetade timmar inom regelgivning varierar från år till år, framför allt beroende på mängden regelverk från EU.

Tabell 8. Tid och nettokostnad för regelgivning

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto-kostnad	Timmar	Netto-kostnad	Timmar	Netto-kostnad
Regelarbete	64 778	92 699	42 813	58 553	48 710	66 663
Internationellt arbete	31 228	48 027	22 860	33 091	26 167	36 937
Totalt för regelgivning	96 005	140 726	65 673	91 644	74 877	103 600

Källa: Unit 4 ERP.

5.3 Föreskrifter och allmänna råd

Syftet med FI:s regelgivning är vanligen att komplettera de regler som fastställs på EU-nivå eller i svensk lag. Det viktigaste resultatmålet bör därmed vara om FI:s kompletteringar bidrar till att uppfylla de mål som har ställts upp för reglerna på EU-nivå respektive lagreglerna. Ett sådant kvalitativt mått är svårt att ta fram, av samma skäl som det är svårt att utvärdera hur ändamålsenliga regler är i stort.

Att bedöma kvantitativa resultat inom regelgivning är också svårt. En viktig produkt är föreskrifter och allmänna råd. Här säger dock antalet mycket lite om arbetsinsatsen och effektiviteten. Arbetet med att ta fram nya föreskrifter är

normalt mycket mer tidskrävande än att införa flera följdändringar, men även inom dessa kategorier varierar insatsen, och den potentiella påverkan, mycket. Som mått på resultatet bör därför tabellen nedan tolkas med stor försiktighet.

Tabell 9. Antal föreskrifter och allmänna råd

	2023	2022	2021
Föreskrifter och allmänna råd	27	27	37

Källor: Styrelseprotokoll och FI:s webbplats.

Nedan redovisar vi de föreskriftsarbeten som avslutades under året.

I februari beslutade FI om ändringar i flera föreskrifter. De flesta ändringar gjordes för att även så kallade mycket stora värdepappersbolag ska omfattas av föreskrifterna. Mycket stora värdepappersbolag ska nämligen i stor utsträckning tillämpa de kapitaltäckningsregler som gäller för kreditinstitut, enligt ändringar som har gjorts i det EU-rättsliga regelverket. I dag finns det dock inga sådana värdepappersbolag i Sverige. Dessutom gjordes ytterligare ändringar i ett par rapporteringsföreskrifter som bland annat innebär att företagen ska redovisa sin rapportering i kronor. Ändringarna trädde i kraft den 8 mars 2023.

FI beslutade i juni om ändringar i Finansinspektionens föreskrifter och allmänna råd (FFFS 2011:26) om särskild tillsyn över finansiella konglomerat. Ändringarna innebär att finansiella konglomerat ska rapportera riskkoncentrationer och betydande interna koncentrationer enligt de rapporteringsmallar som finns i en genomförandeförordning från Europeiska kommissionen.¹⁰ Ändringarna trädde i kraft den 5 juli 2023.

I juni beslutade FI även om ändringar i Finansinspektionens föreskrifter (FFFS 2013:9) om värdepappersfonder och Finansinspektionens föreskrifter (FFFS 2013:10) om förvaltare av alternativa investeringsfonder. Ändringarna motiverades av nya lagbestämmelser om en möjlighet för fondbolag, förvaltningsbolag och förvaltare av alternativa investeringsfonder att använda ett justerat fondandelsvärde – ett likviditetsverktyg som på engelska brukar benämnas *swing pricing*. Ändringarna i föreskrifterna ställer krav på att fondförvaltare ska ha vissa rutiner och lämna viss information när de använder ett justerat fondandelsvärde. Ändringarna trädde i kraft den 1 juli 2023.

I juni beslutade FI också om nya föreskrifter (FFFS 2023:12) om ägar-, ägarlednings- och ledningsprövning i vissa finansiella företag samt föreskrifter

¹⁰ Kommissionens genomförandeförordning (EU) 2022/2454 av den 14 december 2022 om tekniska genomförandestandarder för tillämpningen av Europaparlamentets och rådets direktiv 2002/87/EG vad gäller tillsynsrapportering av riskkoncentrationer och transaktioner inom det finansiella konglomeratet.

(FFFS 2023:13) om ägar-, ägarlednings- och ledningsprövning i kreditinstitut. Dessutom beslutade FI om nya allmänna råd (FFFS 2023:18) om tillstånd för kreditinstitut utanför EES att inrätta filial i Sverige och tillstånd för svenska kreditinstitut att inrätta filial utanför EES. Samtidigt upphävde eller ändrade FI ett antal andra föreskrifter och allmänna råd. De huvudsakliga skälen till ändringarna var att en anpassning behövde göras i förhållande till en delegerad förordning från Europeiska kommissionen och till nya lagbestämmelser om kravet på styrelsens samlade kompetens. De nya föreskrifterna och allmänna råden samt övriga ändringsföreskrifter trädde i kraft den 18 juli 2023.

I juni beslutade FI om nya allmänna råd (FFFS 2023:20) om krediter i konsumentförhållanden, som ersatte FI:s allmänna råd från 2021. Genom de nya allmänna råden utvidgas tillämpningsområdet till att även omfatta konsumentkreditinstitut, vilket gör att samtliga tillståndspliktiga institut som lämnar krediter till konsumenter omfattas av råden. Vissa följdändringar gjordes också i Finansinspektionens föreskrifter och allmänna råd (FFFS 2015:1) om information om ränta på bostadskrediter. De nya allmänna råden och ändringsföreskrifterna trädde i kraft den 1 september 2023.

I december gjorde FI ändringar i Finansinspektionens föreskrifter och allmänna råd (FFFS 2017:22) om positionslimiter. Ändringarna innebär att de tidigare positionslimiterna ersätts med en ny positionslimit för nya och mindre likvida jordbruksråvaruderivat i enlighet med artikel 17.1 i kommissionens delegerade förordning (EU) 2022/1302. Därutöver upphävdes bilagan och hänvisningen till den i föreskrifterna. Även de definitioner som rörde termer som endast fanns i bilagan utgick. Bakgrunden till ändringarna var framför allt att de EU-rättsliga regelverken som föreskrifterna knyter an till har ändrats och i vissa delar upphävts. Syftet med ändringarna var därmed att föreskrifterna ska stämma överens med gällande regelverk för råvaruderivat och dess syfte, och att de ska återspegla de faktiska förhållandena på råvaruderivatmarknaden. Ändringarna trädde i kraft den 1 januari 2024.

FI beslutade i december även om nya föreskrifter (FFFS 2023:22) om registrering av valutaväxling och annan finansiell verksamhet. De nya föreskrifterna togs fram med anledning av ändringar i lagen (1996:1006) om valutaväxling och annan finansiell verksamhet. Föreskrifterna innehåller bestämmelser om krav på vad en ansökan om registrering och en ansökan om en ny verksamhetsinriktning ska innehålla. Föreskrifterna trädde i kraft den 1 januari 2024.

I december beslutade FI dessutom om ändringar i Finansinspektionens föreskrifter och allmänna råd (FFFS 2015:8) om försäkringsrörelse och i Finansinspektionens föreskrifter och allmänna råd (FFFS 2015:13) om tillsynsrapportering för försäkringsrörelse. Ändringarna bestod i att hänvisningar uppdaterades med

anledning av att två europeiska tekniska standarder för genomförande ersattes under året. De trädde i kraft den 1 januari 2024.

5.4 Resultatbedömning

FI bedömer att myndigheten har tagit fram och beslutat om föreskrifter och allmänna råd av god kvalitet, och enligt de krav som ställs i europeiska regelverk. Det omfattande regelarbetet på FI speglar det internationella regelarbetets expansiva utveckling. Ny reglering och nya rekommendationer togs under året fram på alla FI:s tillsynsområden. Antalet nedlagda timmar för regelarbete ökade väsentligt i förhållande till föregående år. Ökningen beror främst på FI:s övriga regelarbete, som bland annat bestod av att bistå Regeringskansliet med stöd under det svenska ordförandeskapet i EU och arbetet med den så kallade Dora-förordningen.

Internationell reglering och tillsyn

6.1 Verksamhetsöversikt

En stor del av regleringen på finansmarknaden har sin grund i bestämmelser som har tagits fram på internationell nivå. Flera av de internationella organisationerna arbetar även för att tillsynsarbetet ska bli mer enhetligt. Att delta i det internationella samarbetet är därför av central betydelse för att FI ska kunna påverka den internationella regelutvecklingen så att den främjar vårt uppdrag. I dag deltar FI i omkring 150 olika styrelser, kommittéer, arbetsgrupper och tillsynskollegier på regional, europeisk och global nivå.

De omfattande internationella insatserna beror delvis på att den svenska finansiella sektorn är större i förhållande till ekonomin i övrigt än vad den är i de flesta andra länder. Det innebär dels att den internationella finansiella regleringen och tillsynen är mycket viktig för den svenska ekonomin, dels att Sverige därmed har en konkret bas för att kunna göra skillnad i det internationella arbetet med att ta fram regler. I arbetet prioriterar vi frågor som kan få en stor betydelse för FI:s verksamhet eller för den svenska finansmarknaden, liksom frågor där vi har en särskild kompetens. Exempel på områden som FI prioriterade i det internationella arbetet under 2023 är hållbarhet på finansmarknaden (sustainable finance), arbetet mot penningtvätt och finansiering av terrorism, samt cyberrisker i finansiella företag. Ett viktigt stöd är FI:s strategidokument för det internationella arbetet, som regelbundet ses över (*Internationell strategi för Finansinspektionen*, FI dnr 22-28954, gällde under 2023).

Även inom tillsynsarbetet förekommer alltmer internationell samordning och samverkan, framför allt inom EU. FI samarbetar på flera områden med tillsynsmyndigheter i andra länder. Inom EU bildas ett så kallat tillsynskollegium för varje gränsöverskridande finansiellt företag av större betydelse. Kollegiet består av de nationella tillsynsmyndigheterna i de länder där företaget har den mest betydande verksamheten, med hemlandsmyndigheten som ordförande. FI leder flera tillsynskollegier och deltar i ytterligare ett antal sådana.

FI är en del av det europeiska systemet för finansiell tillsyn (ESFS) inom EU. Det innebär att FI är medlem i Europeiska systemrisknämnden (ESRB) och de tre europeiska tillsynsmyndigheterna: Europeiska bankmyndigheten (EBA), Europeiska försäkrings- och tjänstepensionsmyndigheten (Eiopa) och Europeiska värdepappers- och marknadsmyndigheten (Esma). Dessutom är FI aktivt i flera organisationer på global och regional nivå.

6.2 Europeiskt samarbete

6.2.1 Europeiska systemrisknämnden

Europeiska systemrisknämnden (ESRB) ansvarar för att analysera behovet av åtgärder inom makrotillsynen och bidrar på så sätt till att förebygga och dämpa systemrisker inom EU. ESRB uppfyller sitt mandat genom att övervaka och bedöma systemrisker samt, i förekommande fall, utfärda varningar och rekommendationer. Medlemmar i ESRB är bland andra Europeiska centralbanken (ECB), de nationella centralbankerna, de europeiska tillsynsmyndigheterna (EBA, Eiopa och Esma) och de behöriga nationella tillsynsmyndigheterna. FI är, tillsammans med Riksbanken, representerad i ESRB:s styrelse (General Board), den rådgivande tekniska kommittén (ATC) och två stående arbetsgrupper (IWG och AWG). FI deltar också i ett antal tillfälliga arbetsgrupper inom ramen för ESRB. FI:s generaldirektör har Sveriges rösträtt i organisationens styrelse.

Under 2023 har ESRB bland annat arbetat med likviditetsrisker genom att ta fram ett förslag på likviditetsstresstester, som baseras på olika indikatorer för att mäta marknads- och finansieringslikviditet. Ett annat viktigt fokusområde var fastighetssektorn, både den kommersiella fastighetssektorn och bostadsmarknaden. Under året fokuserade ESRB också på ränterisker till följd av stigande räntor samt på klimatfrågor, till exempel genom att ta fram ett scenario för klimatstresstest. Slutligen arbetade ESRB även med analyser av risker i investeringsfonder.

6.2.2 Europeiska bankmyndigheten

Europeiska bankmyndigheten (EBA) koordinerar tillsynen och regelarbetet på bankområdet inom EU genom de nationella tillsynsmyndigheterna i respektive medlemsstat. Syftet är att främja konsumentskydd, finansiell stabilitet och en effektiv tillsyn samt att upprätthålla förtroendet för det finansiella systemet. FI medverkar i cirka 50 grupper inom EBA – tillsynsstyrelsen, stående kommittéer och arbetsgrupper – som bland annat tar fram gemensamma riktlinjer och tekniska standarder.

Det osäkra läget i omvärlden har skapat risker. Att bevaka dessa risker stod högt på EBA:s agenda under året, vilket bland annat märktes genom att EBA följde upp effekterna av bankoron under våren 2023. EBA arbetade även med förberedelserna inför genomförandet av Basel 3 i EU samt de förslag och beslut som EBA förväntas ta fram de kommande åren. Utöver detta deltog FI i arbetet med EBA:s stresstest för 2023, som omfattar de största svenska bankerna, samt inom frågor som rör tillsyn och reglering av ESG-risker. Under året tog FI även en aktiv roll i EBA:s arbete med att analysera interaktionen mellan kapitalkrav samt kravet på kapitalbas och kvalificerade skulder (MREL). Utöver det engagerade vi oss i EBA:s arbete med att utforma två kommande regelverk: regelverket för digital operativ motståndskraft (Digital Operational Resilience Act, Dora) och regelverket

som ska skydda konsumenterna mot en del av riskerna i samband med investeringar i kryptotillgångar (Markets in Crypto Assets Regulation, MiCA).

EBA har även till uppgift att leda, koordinera och övervaka åtgärder mot penningtvätt och finansiering av terrorism inom EU fram till dess att den nya EU-myndigheten för bekämpning av penningtvätt (Anti-Money Laundering Authority, Amla) tar över ansvaret. Arbetet sker i nära samarbete med behöriga myndigheter i EU, däribland FI. Under året uppdaterade EBA tidigare riktlinjer om riskfaktorer och riskbaserad tillsyn och tog fram nya riktlinjer om effektiv riskhantering och finansiell inkludering. EBA förberedde även kommande regelverksändringar på EU-nivå och införandet av Amla.

6.2.3 Europeiska försäkrings- och tjänstepensionsmyndigheten

Europeiska försäkrings- och tjänstepensionsmyndigheten (Eiopa) fokuserar på konsumentfrågor, tillsynsfrågor och stabilitetsfrågor inom försäkrings- och tjänstepensionssektorn. En stor del av arbetet går ut på att skapa större enhetlighet när det gäller att tillämpa regler och tillsynsmetoder i medlemsstaterna. FI är representerat både i Eiopas tillsynsstyrelse och var fram tills halvårsskiftet representerat även i dess förvaltningsstyrelse. Under året deltog FI i drygt 30 arbetsgrupper och kommittéer inom Eiopa.

Under verksamhetsåret låg fokus på kommande större regleringar som förordning om ett ramverk för tillgång till finansiella data (Financial Data Access), en Europeisk gemensam kontaktpunkt för finansiell och icke-finansiell information (European Single Access Point, Esap), regelverket för digital operativ motståndskraft (Digital Operational Resilience Act, Dora), direktivet om återhämtning och resolution av försäkrings- och återförsäkringsföretag (Insurance Recovery and Resolution Directive, IRRD), samt översynen av Solvens II-direktivet och andra tjänstepensionsdirektivet, (Institutions for Occupational Retirement Provision Directive, IORP 2).

6.2.4 Europeiska värdepappers- och marknadsmyndigheten

Europeiska värdepappers- och marknadsmyndigheten (Esma) samordnar EU:s arbete med tillsyn och regler inom värdepappersområdet. Esma har även direkt tillsyn över vissa institut, exempelvis kreditvärderingsinstitut, centrala motparter från tredjeland som bedöms vara systemviktiga och leverantörer av data-rapporteringstjänster och transaktionsregister i EU.

Under det gångna året var FI representerad i cirka 40 grupper, uppdelade på tillsynsstyrelse, stående kommittéer och arbetsgrupper. Mycket arbete har ägnats åt exempelvis arbetet med MiCA och med Dora, liksom hållbarhetsrelaterade frågor.

Esma tog under 2023 flera initiativ för att stödja nationella tillsynsmyndigheters arbete med hållbarhetsfrågor, bland annat genom utbildningar och vägledning. Målet att minska risken för grönmålning är ett prioriterat område för Esma. Här har FI bidragit med att ta fram och uppdatera riktlinjer för att förbättra hållbarhetsrelaterade upplysningar samt hjälpt till i uppdraget från Europeiska kommissionen. Mer om det sistnämnda finns att läsa i avsnitt Hållbarhetsfrågor.

6.2.5 Europeiska tillsynsmyndigheternas gemensamma kommitté

De europeiska tillsynsmyndigheternas gemensamma kommitté (Joint Committee of the European Supervisory Authorities) har till uppgift att säkerställa att den gemensamma regelboken för den europeiska finansmarknaden utarbetas och tillämpas enhetligt över sektorsgränserna.

FI deltog under året bland annat i kommittén för frågor om konsumentskydd och finansiell innovation. Kommittén fokuserade på frågor kopplade till förordningen om hållbarhetsrelaterade upplysningar (SFDR), förordningen om faktablad för paketerade investeringsprodukter (Priips) samt finansiell folkbildning. Kommittén tog bland annat fram förslag till ändringar i den delegerade förordningen till SFDR som presenterades för EU-kommissionen. Arbetet med Priips-faktabladen fokuserade på tillämpningsfrågor. När det gäller finansiell folkbildning arbetade gruppen dels med ett faktablad om hållbar finans, dels med ett faktablad om inflationens påverkan på sparande, lån och försäkringar. Faktabladen översattes och publicerades i nationellt anpassade versioner på FI:s webbplats.

FI deltog också i subkommittén för utvecklandet av policydokument kopplade till Dora-förordningen. Gruppen har bland annat i uppgift att ta fram tekniska standarder om riskhanteringsramverk och för klassificering av IKT¹¹-relaterade incidenter.

6.3 Regionalt samarbete

6.3.1 Nordisk-baltiskt makrotillsynsforum

FI har sedan 2011 varit ordförande i det Nordisk-baltiska makrotillsynsforumet (NBMF). Det är ett diskussionsforum med representanter från centralbanker och tillsynsmyndigheter från hela regionen. NBMF diskuterar frågor kring riskerna för finansiell stabilitet i både de enskilda länderna och i hela regionen, samt genomförande av makrotillsynsåtgärder för att förebygga dessa risker och öka motståndskraften i det finansiella systemet. Under 2023 sammanträdde forumet vid två tillfällen. Vi lämnade över ordförandeskapet till Lettland i slutet av året.

¹¹ Informations- och kommunikationsteknologi (IKT).

6.3.2 Nordisk-baltisk arbetsgrupp om penningtvätt och terrorismfinansiering

På initiativ av FI och danska Finanstilsynet drivs samarbete om frågor som gäller penningtvätt och terrorismfinansiering i en permanent nordisk-baltisk arbetsgrupp (Nordic-Baltic AML/CFT Working Group). Syftet är att stärka det gränsöverskridande tillsynssamarbetet och att utbyta erfarenheter och information för att bli effektivare i arbetet mot penningtvätt och finansiering av terrorism. Arbetsgruppen ska komplettera det arbete som utförs i till exempel FATF (se nedan) och EBA. Under året samarbetade gruppen kring gemensamt aktuella frågor på penningtvättsområdet. En sådan fråga gällde en granskning IMF genomförde och som fokuserade på finansiella flöden och penningtvättsrisker i Norden-Baltikum. I september publicerade IMF en rapport med iakttagelser, slutsatser och rekommendationer från den granskningen. Gruppen arbetar nu med att se över hur resultatet kan användas för att förbättra den samlade förmågan att motverka penningtvätt i regionen.

6.4 Globalt samarbete

6.4.1 Baselkommittén för banktillsyn

Sverige är medlem i Baselkommittén för banktillsyn (BCBS), som ansvarar för att ta fram globala standarder och regler för internationellt aktiva banker. FI och Riksbanken representerar tillsammans Sverige. FI var under 2023 aktiv i närmare 20 arbetsgrupper. Arbetet omfattade bland annat hantering av kryptotillgångar, likviditets- och marknadsrisker samt klimatrelaterade finansiella risker. Stort fokus låg på uppföljning och utvärdering av effekterna efter oron på bankmarknaderna under våren 2023, samt införandet av Basel 3-standarderna.

6.4.2 Financial Action Task Force

FI deltar i Sveriges delegation i Financial Action Task Force (FATF), som är en mellanstatlig organisation med uppdrag att motverka penningtvätt, finansiering av terrorism och finansiering av spridning av massförstörelsevapen. Organisationen utfärdar rekommendationer om vad ett land ska göra för att bekämpa dessa brott och utvärderar hur olika länder följer rekommendationerna. Under 2023 deltog FI i den svenska delegationens löpande arbete inom organisationen och medverkade på tre plenarmöten.

6.4.3 Rådet för finansiell stabilitet

FI är medlem i Rådet för finansiell stabilitet (Financial Stability Board, FSB) kommitté för tillsyns- och regleringssamarbete (SRC). Kommitténs uppgift är att driva och följa upp de regleringsinitiativ som har beslutats efter finanskrisen. SRC arbetade under året bland annat med policyförslag kring kryptotillgångar. SRC

diskuterade även klimatrelaterade risker samt risker i öppna fonder. SRC tog också fram ett incidentrapporteringssystem för cyberincidenter (FIRE).

6.4.4 Internationella organisationen för försäkringstillsynsmyndigheter

FI är medlem i Internationella organisationen för försäkringstillsynsmyndigheter (IAIS) och är representerad i policyutvecklingskommittén (PDC) som rapporterar direkt till exekutivkommittén. Kommittén ansvarar för standarder och övervakar tillsynsmaterial från IAIS. PDC har även ett delansvar för arbetet med systemrisker, tillsammans med makrotillsynskommittén. Här ingår bland annat en översyn av principer och ramregelverk för internationellt aktiva försäkringsgrupper och global kapitalkravsstandard.

6.4.5 Internationella organisationen för värdepapperstillsyn

FI är också medlem i Internationella organisationen för värdepapperstillsyn (Iosco). Denna globala organisation samlar tillsynsmyndigheter på värdepappersmarknadsområdet från omkring 115 olika jurisdiktioner. FI deltar i organisationens styrelse, i två policykommittéer, i en arbetsgrupp för fintech, och inom CPMI¹²-Iosco¹³, ett organ som arbetar med frågor om den finansiella infrastrukturen. FI deltog under året också i en arbetsgrupp som diskuterar värdepappersrelaterade frågor ur ett stabilitetsperspektiv. Under 2023 deltog FI även i en arbetsgrupp om hållbar finans. Under året ställde sig Iosco bakom de standarder för generella hållbarhetsupplysningar och klimatupplysningar som har publicerats av International Sustainability Standards Board (ISSB). Vidare påbörjades ett arbete med omställningsplaner inom Ioscos arbetsgrupp för hållbar finans. FI var drivande i detta arbete och planerar att delta aktivt även under kommande år. FI:s engagemang inom Iosco är ett uttryck för den betydelse som organisationen har genom sin roll att sätta standarder som i nästa led påverkar regelarbetet inom EU.

6.5 Resultatbedömning

Under 2023 fortsatte FI att arbeta aktivt internationellt och bidrog inom flera olika områden som är viktiga för vårt uppdrag och för den svenska finansmarknaden.

Under året fortsatte FI att ha en ledande roll vad gäller hållbarhetsfrågor inom Iosco, frågor som är mycket uppmärksammade även inom flera internationella organ. Utöver detta prioriterade FI frågor om cyberrisker, kryptotillgångar och penningtvättstillsynen, både på en global och europeisk nivå.

¹² Committee on Payments and Market Infrastructures. (CPMI)

¹³ The International Organization of Securities Commissions (IOSCO)

Ett exempel bland flera där FI bedömer att vårt internationella arbete gjort skillnad, är vårt engagemang inom kryptogrupper i FSB och Iosco, som ledde till slutgiltiga globala rekommendationer som var bättre anpassade till svenska förhållanden och kommande europeisk lagstiftning. Vi bidrog också aktivt med att säkerställa att globala kryptoregler för banker som förhandlades fram i Basel blev rätt och implementerades skyndsamt i europeisk och svensk lag. Vi har också varit aktiva i att driva hållbarhetsfrågan inom MiCA, där vi spelade en stor roll i MiCA-förhandlingarna om att få med en ökad transparens kring hållbarhetsfrågor.

Tillståndsprövning

7.1 Återrapporteringskrav enligt regleringsbrevet

Av regleringsbrevet för 2023 framgår att FI ska redovisa hur arbetet med effektiv reglering, tillsyn, registrering och tillståndsprövning har bedrivits, kopplat till de uppgifter som framgår av 2 § första stycket förordningen (2009:93) med instruktion för Finansinspektionen. Av regleringsbrevet framgår vidare att FI ska återrapportera genomsnittliga handläggningstider för olika tillståndsärenden och anmälningsärenden enligt förordningen (2001:911) om avgifter för prövning av ärenden hos Finansinspektionen.

7.2 Verksamhetsöversikt

Företag som vill bedriva finansiell verksamhet i Sverige måste söka tillstånd hos FI. Syftet med tillståndsprövningen är att säkerställa att företagen lever upp till de krav som ställs i regelverket för att få driva en viss verksamhet. Kraven för att få tillstånd skiljer sig åt beroende på vilken verksamhet ett företag vill bedriva. Det ställs dock likartade krav på företagets ägare, ledning samt deras interna styrning och kontroll.

FI:s mål är att handlägga tillståndsprövningar på ett effektivt och enhetligt sätt, utan att göra avkall på de krav som ställs för respektive tillstånd. För att nå målet har vi en övergripande gemensam process för tillståndsärenden, samt ett antal ärendespecifika processer och rutiner för att möta de särskilda krav som gäller för vissa tillståndstyper.

Prövningar av nya tillstånd är ofta den första kontakten som ett företag har med FI. Därefter prövar vi fortlöpande tillstånden när företagen förändrar sin verksamhet i centrala delar, exempelvis utvidgar verksamheten, får nya ägare, får nya personer i ledningen eller när företagen söker ytterligare tillstånd för sin verksamhet, så kallade sidotillstånd.

Tillståndsprövningen är avgiftsfinansierad, vilket innebär att FI tar ut avgifter för ansökningar om tillstånd och inlämnade anmälningar. Nivån på avgifterna bygger på principen om att vi ska uppnå full kostnadstäckning över tid. För vidare information se texten om Avgiftsredovisning i avsnittet Övrig återrapportering.

Tabellen nedan visar utvecklingen av arbetstid och kostnad de senaste tre åren. Kostnaden för tillståndsprövning har minskat med drygt 1 miljon kronor jämfört med 2022. Även mängden arbetade timmar har minskat.

Tabell 10. Tid och nettokostnad för tillståndsprovning

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto- kostnad	Timmar	Netto- kostnad	Timmar	Netto- kostnad
Tillståndsprovning	89 411	116 144	103 218	127 687	84 976	104 378
Metodutveckling tillstånd	10 878	19 086	6 351	8 758	7 591	11 152
Totalt för till- ståndsprovning	100 289	135 230	109 569	136 445	92 567	115 530

Källa: Unit 4 ERP.

7.3 Effektivisering av tillståndsprovningen

I februari 2023 tog FI ett nytt system för att hantera tillståndsprovningar i drift. Systemet gör det möjligt för företagen att söka tillstånd via en portal. Det innebär bland annat att flera av de administrativa moment som tidigare utfördes manuellt i stället sker per automatik. Det är på så sätt tydligt att de ärenden som hanteras via systemet handläggs mer effektivt än de som kommer in på sedvanlig väg via registraturen. För närvarande är det möjligt att hantera två olika ärendetyper via systemet. Men flera ärenden förbereds för att föras in i systemet under våren 2024.

FI inrättade under hösten även särskilda tillståndsenheter på respektive verksamhetsområde för att ytterligare effektivisera tillståndshanteringen.

7.4 Resultat

Tabell 11. Resultat av tillståndsprövning – antal beslut

Antal beslut

Ärendetyp	2023	2022	2021
Auktorisationer	200	236	262
Nya fonder	80	124	89
Tillstånd för utländsk etablering i Sverige	181	216	264
Ägarprövningar	393	403	481
Ägarledningsprövningar	583	492	434
Ledningsprövningar	747	808	763
Ändringar av styrdokument, bolagsform eller övriga förutsättningar att ha tillstånd	134	142	130
Utvidgad verksamhet eller sidoverksamhet	38	76	69
Beståndsoverlåtelse, förvärv, fusioner och delningar	51	75	70
Ändringar av fondbestämmelser	240	308	374
Uppdragsavtal	511	682	663
Svenska företags verksamhet utomlands	487	424	470
Krishantering	7	6	15
Pröva tillstånd för undantag	93	184	156
Pröva tillstånd om kapitaltäckning och solvens	182	151	184
Interna modeller	58	52	21
Pröva tillstånd för prospekt	501	588	650
Avsluta finansiell verksamhet	1 402	1 143	1 168
Övriga tillstånd eller beslut	49	101	160
Totalt	5 937	6 211	6 423

Källa: FI:s diarium Platina.

Auktorisationer

Under 2023 har FI beviljat två tillstånd enligt lagen (2004:297) om bank- och finansieringsrörelse. Det ena tillståndet avsåg bankrörelse och det andra avsåg finansieringsrörelse.

FI har under 2023 beviljat ett värdepappersföretag tillstånd att driva gräsrotsfinansieringsrörelse enligt Europaparlamentets och rådets förordning (EU) 2020/1503. Vidare har FI beslutat att registrera tre företag vars huvudsakliga verksamhet består i att bedriva handel med och förvaltning av virtuell valuta.

Under året har inflödet av ansökningar om tillstånd att driva värdepappersrörelse enligt 2 kap. 1 § lagen (2007:528) om värdepappersmarknaden minskat markant jämfört med föregående år. FI fick under året in endast tre ansökningar, varav en hade beslutats vid årets slut. FI har under året även beslutat i ytterligare fyra ärenden om tillstånd att driva värdepappersrörelse. Vidare beslutade vi i två ansökningar om att förvalta alternativa investeringsfonder enligt 3 kap. 1 § lagen (2013:561) om förvaltare av alternativa investeringsfonder och en ansökan om att driva fondverksamhet enligt 1 kap. 4 § lagen (2004:46) om värdepappersfonder.

FI har under året fattat ett beslut om återkallelse av tillstånd. I september 2023 återkallade FI Bofink AB:s tillstånd eftersom bolaget under en sammanhängande tid på mer än sex månader inte hade drivit någon sådan verksamhet som tillståndet avsåg. I ytterligare tre fall, som avser Youple AB, Simplex AB och Skepparharen Bolån AB och där företagen inte hade bedrivit någon verksamhet, har FI beslutat att återkalla tillstånden sedan bolagen förklarat att de avstår från sina tillstånd. Peab Försäkrings AB förklarade sig avstå från sitt tillstånd och därmed fattades beslut om att återkalla deras tillstånd. Under 2023 har FI även återkallat tillstånden helt eller delvis för fyra värdepappersbolag sedan bolagen förklarat sig avstå från dem.

Prospekt

Under 2023 var antalet beslutade ärenden om prospekt och erbjudandehandlingar (inklusive tillägg) cirka 15 procent färre än under 2022, och 23 procent färre än under 2021. Att antalet beslutade ärenden minskat förklaras bland annat av att aktiemarknaden präglats av fortsatt osäkerhet och minskad riskaptit. Detta har bidragit till att färre noteringar genomförts. Många företag har dock fortsatt att söka finansiering på aktiemarknaden.

7.4.1 Handläggningstider

För att tydliggöra för den som söker tillstånd hur lång tid ett ärende förväntas ta finns fastställda handläggningstider, så kallade riktider, för vissa tillståndsärenden. En del av dessa riktider är fastställda i lagar eller förordningar och en del fastställer FI. Vissa lagstadgade riktider är av stupstockskaraktär, vilket innebär att om FI inte fattar beslut inom en angiven tid får sökanden sitt tillstånd per automatik. Andelen ärenden som i övrigt hanteras inom de angivna rikttiderna varierar mellan åren. Det finns flera skäl till att FI inte kan hålla rikttiderna. Vissa ärenden är mycket omfattande och komplexa. I samband med att nya regelverk införs kan det komma ett stort antal ärenden vid samma tidpunkt. Det är utmanande att ha rätt resurser för att hantera den tillfälliga ökningen och det är tidskrävande att etablera praxis och parallellt hantera ett stort antal ärenden med samma rikttid. Ett annat skäl till att ett ärende försenas är att företag lämnar in bristfälliga ansökningar och är sena med att komplettera dem.

Under året har FI satt extra fokus på riktider och effektivisering av tillståndshanteringen. Det har gett resultat. Även om antalet inkomna ärenden var något

lägre 2023 än 2022 är ökningen av antalet ärenden som beslutats inom rikt tid så pass stor att de färre ärendena att hantera inte ensamt kan förklara den förbättrade statistiken.

Tabell 12. Tillståndsärenden inom rikt tiden

Antal och andel

	Antal			Andel %		
	2023	2022	2021	2023	2022	2021
Handlagda tillståndsärenden inom rikt tiden	5 120	5 397	5 404	95	89	86
– varav tillståndsärenden med lagstadgade rikt tider	1 683	1 735	2 056	97	91	93
– varav tillståndsärenden utan lagstadgade rikt tider	3 437	3 662	3 348	94	87	83

Källa: FI:s diarium Platina.

Tabell 13 visar den genomsnittliga handläggningstiden och antalet inkomna tillståndsärenden. Statistiken ska tolkas med försiktighet då det inom varje ärendekategori ingår flera typer av ärenden. Till exempel är vissa auktorisationer mer komplicerade (och fler) än andra. Den genomsnittliga handläggningstiden, totalt sett, har varierat något mellan åren. Handläggningstiden var i genomsnitt 45 dagar 2021, 36 dagar 2022 och 37 dagar 2023.

Ärenden under Krishantering består av granskning av återhämtningsplaner för banker och vp-bolag. Den genomsnittliga handläggningstiden för dessa varierar mellan åren eftersom fördelningen av återhämtningsplaner mellan storbanker, mindre banker och vp-bolag varierar mellan åren.

Den fortsatt långa handläggningstiden för interna modeller under 2023 är en konsekvens av att FI under 2023 slutförde handläggningen av ansökningar som kommit in tidigare år. För interna modeller har ändringar i internationella regelverk medfört en ovanligt stor mängd nya ärenden, framför allt modellansökningar som ofta avser stora och komplexa ärenden med generellt lång handläggningstid. Förändringarna har också lett till ett generellt ökat kompetensbehov i branschen, vilket lett till att FI drabbats av hög personalomsättning bland modellexperterna. Under 2023 har FI fortsatt fokuserat på att introducera nya modellexperter och effektivisera granskningsmetoderna för att korta handläggningstiderna och slutföra handläggningen av inkomna ärenden. Antalet pågående ärenden minskade märkbart under 2023, men det finns fortfarande ärenden kvar att handlägga.

Tabell 13. Genomsnittlig handläggningstid för vissa ärendetyper

Antal dagar, antal nya ärenden

Ärendetyp	Genomsnittlig handläggningstid			Antal nya ärenden		
	2023	2022	2021	2023	2022	2021
Auktorisationer	88	119	107	185	205	264
Nya fonder	45	62	58	69	114	112
Tillstånd för utländsk etablering i Sverige	48	50	49	172	204	243
Ägarprövningar	63	64	72	424	378	458
Ägarledningsprövningar	24	30	28	612	482	408
Ledningsprövningar	32	38	58	766	777	753
Ändringar av styrdokument, bolagsform eller övriga förutsättningar att ha tillstånd	30	36	27	133	135	136
Utvidgad verksamhet eller Sidoverksamhet	113	136	105	37	54	88
Beståndsoverlåtelse, förvärv, fusioner och delningar	55	45	42	53	71	64
Ändringar av fondbestämmelser	52	55	55	238	217	373
Uppdragsavtal	19	25	30	511	612	703
Svenska företags verksamhet utomlands	16	19	23	462	451	462
Krishantering	210	168	92	8	5	13
Pröva tillstånd för undantag	69	156	97	77	111	215
Pröva tillstånd om kapitaltäckning och solvens	50	40	52	182	155	203
Interna modeller	453	426	243	9	8	119
Pröva tillstånd för prospekt	30	32	28	511	554	689
Avsluta finansiell verksamhet	17	21	27	1 363	1 132	1 129
Övriga tillstånd eller beslut	38	41	51	48	96	113
Total	37	46	45	5 860	5 761	6 545

Källa: FI:s diarium Platina.

7.5 Resultatbedömning

FI bedömer att myndighetens tillståndsprövning håller en god kvalitet även i komplicerade ärenden och när praxis saknas. FI:s systematiska arbete med att effektivisera tillståndsverksamheten fortsatte under 2023. Minskningen av de genomsnittliga handläggningstiderna och det ökade antalet ärenden som beslutades inom riktiden visar att arbetet har gett resultat. Som framgår av tabell 10 medförde arbetet med att utveckla och förbättra processer och rutiner för myndighetens tillståndsprövning ökade kostnader. Det gör att FI bedömer att vi inte ännu har nått den effektivitet som vi hade önskat inom verksamheten. Det ekonomiska utfallet redovisas i avsnittet Avgiftsredovisning.

Finansiell folkbildning

8.1.1 Mål och återrapporteringskrav enligt regleringsbrevet

FI ska redovisa hur insatser för att stärka konsumenternas finansiella förmåga har genomförts.

8.1.2 Verksamhetsöversikt

Som en del i det konsumentskyddande arbetet stärker FI konsumenternas ställning på finansmarknaden genom finansiell folkbildning. Detta sker på flera sätt. Vissa projekt driver FI själv, i andra projekt verkar vi tillsammans med någon eller några myndigheter i FI:s namn. Vi har sedan 2008 etablerat och har kansli för Nationella nätverket för finansiell folkbildning för att driva och inspirera näringsliv, organisationer och myndigheter till privatekonomisk information och utbildning. Aktiviteter och projekt som genomförs i nätverkets regi använder varumärket *Gilla din ekonomi*. Nedan beskrivs och utvärderas alla aktiviteter och projekt inom finansiell folkbildning där FI deltar.

Genom utbildningar, informationsmaterial och kommunikativa insatser anpassade till olika målgruppers behov sprids kunskaper i privatekonomi. Vissa målgrupper nås via yrkespersoner eller samhällsengagerade, till exempel nås ekonomiskt utsatta via stödorganisationer, barn och unga via skolan, äldre via seniorförbund och nyanlända via SFI-undervisning.

Finansiell förmåga är nödvändig för att ta sunda ekonomiska beslut. Den bygger på en kombination av bland annat kunskap, attityd och beteende. Under året publicerade FI den svenska delen i en internationell jämförelse av hushållens finansiella förmåga. Resultatet visar att en av fyra brister i någon grundläggande finansiell kunskap. I vissa avseenden har konsumenters kunskaper minskat sedan motsvarande undersökning genomfördes 2020, vilket visar att arbetet med finansiell folkbildning och kunskapspridning är viktigare än någonsin.

Utöver kunskap och förmåga mättes det finansiella självförtroendet. Undersökningen visar på en ökning av konsumenters självförtroende, men det finns köns- och generationsskillnader där kvinnor och personer under 30 år har lägre självförtroende än män och personer över 30 år. Som en del i att öka kvinnors finansiella självförtroende finns jämställt sparande fortsatt med i de befintliga projekten.

FI har under året genomfört ytterligare tre direkta insatser för att åtgärda problem som konstaterats i undersökningen. För det första har vi gjort en riktad kommunikationsinsats gentemot unga vuxna eftersom två av fem personer under 30 år saknar kännedom om hemförsäkring. Totalt skickades 45 000 informations-

brev ut till unga vuxna, 18–24 år, med syfte att uppmärksamma vikten av att omfattas av en hemförsäkring.

För det andra har FI genomfört en omfattande kommunikationsinsats i sociala medier för att motverka att konsumenterna drabbas av investeringsbedrägerier, som sedan flera år varit ett växande problem. I denna kampanj nådde vi 1,3 miljoner svenska konsumenter med sammanlagt 8,2 miljoner visningar i deras sociala kanaler.

För det tredje har FI infört ämnet hållbarhet i flera utbildningsprojekt under året. Det grundar sig i att hållbarhet är av stor betydelse för konsumenterna. Till exempel anser sex av tio att hållbarhet är viktigt när de investerar. Utöver detta har nya regler för hållbarhetsinformation införts och det har därför uppstått ett ökat informationsbehov.

Ett mål med finansiell förmåga är att uppnå ett finansiellt välbefinnande, även kallat finansiell hälsa. FI ser att många är oroliga för sin ekonomi och har svårt att få pengarna att räcka till vilket gör konsumenterna ytterligare sårbara för skuldsättning och benägna till att ta lån. Därför har vi inlett ett arbete med att undersöka svenska befolkningens ekonomiska välbefinnande tillsammans med Folkhälsomyndigheten.

8.1.3 Resultat

Tack vare fokus på digital och mer kommunikativ närvaro samt tillskott av extra medel på 2 miljoner kronor har vi haft möjlighet att nå fler under året med olika riktade insatser.

Tabell 14. Tid och nettokostnad för finansiell folkbildning

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto- kostnad	Timmar	Netto- kostnad	Timmar	Netto- kostnad
Finansiell folkbildning	4 368	9 389	4 128	7 507	4 043	6 987

Källa: Unit 4 ERP.

Nationella nätverket för finansiell folkbildning

I samarbete med andra myndigheter, organisationer och privata företag utvecklar FI målgruppsinriktade utbildningsprojekt för konsumenterna inom det nationella nätverket som vi driver. Nationella nätverket för finansiell folkbildning har 105 medlemmar. FI leder, och deltar i, ett antal projekt inom Nationella nätverket för finansiell folkbildning. Fyra projekt genomförs under samlingsnamnet *Gilla din ekonomi*.

Gilla din ekonomi – utbildningsinsatserna

Utbildningen *Trygga din ekonomiska framtid* är en bred utbildning som passar personer som i sitt dagliga arbete eller samhällsengagemang möter människor som de kan sprida kunskaperna vidare till. Under året utbildades bland annat yrkesgrupper som möter ekonomiskt utsatta. Under året har utbildningen fått ett ökat fokus på grundkunskaper och jämställd ekonomi som ett resultat av de negativa trenderna FI sett kring detta.

Utbildningen *Tryggare ekonomi på äldre dar* riktar sig till seniorer som i sin tur sprider kunskaperna vidare till andra via sitt seniorförbund. Utbildningen har under året fått ett ökat fokus på grundkunskaper och digitalisering, men framför allt på bedrägerier som är ett växande problem.

Utbildningen *Pensionskunskap* är ett utbildningsprojekt för blivande personalvetare och ekonomer på högskolor och universitet med syfte att öka kunskaperna om det svenska pensionssystemet. Under året har hållbarhet fått större plats i utbildningen.

Pilotutbildningen *Jämställt sparande* är en del i arbetet med jämlikhet och jämställdhet. Det är en utbildning som är tänkt att inspirera kring sparande, pension och investeringar och är anpassad för ensamstående föräldrar via exempelvis Fryshusets projekt *Barn till ensamma mammor*.

Skolprojekt

Skolprojektet *Koll på cashen* är ett samarbete mellan FI, Konsumentverket och Kronofogden. Projektet är ett utbildningsmaterial för undervisningen på gymnasiet.

Skolprojektet *Pengalabbet* är ett samarbete med Ekonomiska muséet för undervisning i privatekonomi på mellan- och högstadiet. Under året har webbspelet Pengalabbet utökats med en ny del om sparande.

Skolprojektet *Svinnrik* är ett läromaterial för hem- och konsumentkunskapslärare på högstadiet på temat matsvinn och privatekonomi i samarbete med Livsmedelsverket. Under året samlades materialet på en webbplats som även riktade sig mer allmänt mot *konsumenter* som är intresserade av ämnet.

Ny i Sverige

FI har ett utbildningsmaterial för svenska för invandrare (SFI). Boken beställdes i 7 966 exemplar under året och webbplatsen besöktes 26 062 gånger. Som komplement har FI en fortsättningskurs i privatekonomi tillsammans med Lunds universitet.

Utbildningsprojektet *Ny i Sverige* genomfördes under året i samverkan med Länsstyrelserna för att utbilda personer som möter nyanlända genom sitt samhällsengagemang eller sin yrkesroll.

Föräldrar

Det digitala utbildningsmaterialet *Ditt barn och dina pengar* har tagits fram för föräldrar. Den fysiska boken är tänkt att delas ut av personer som träffar föräldrar i sitt arbete. Under året genomfördes en annonskampanj, via en app för föräldrar och blivande föräldrar, för att nå målgruppen. Annonskampanjen hade totalt 282 458 visningar.

Allmänheten

För att öka spridningen av finansiell och privatekonomisk kunskap direkt till allmänheten har finansiell folkbildning kommunicerat via radio, tv och poddradio, men även via FI:s egna kanaler, som webbplatsen, och specifikt sidan Konsumentrummet där konsumentinformation samlas. Därutöver har folkbildning skett via egna kampanjer och annonser, både som digitala och postala utskick till riktade målgrupper under året. Totalt har dessa informationsinsatser haft 10,1 miljoner visningar.

Global Money Week

Global Money Week är ett internationellt projekt och temavecka med syfte att öka kunskaperna i privatekonomi hos barn och unga. Under årets temavecka uppdaterades skolprojektet Svinnrik och FI gjorde flera utspel i media om barns förståelse av pengar.

World Investor Week

World Investor Week (WIW) är ett internationellt projekt för att lyfta kunskapen om sparande och investeringar som drivs av Iosco, Internationella organisationen för värdepapperstillsyn. Under årets temavecka arrangerade FI två seminarier för allmänheten. Ett inom utbildningsinsatsen *Jämställt sparande* om sparande och pension för ensamstående föräldrar och ett inom *Tryggare ekonomi på äldre dar* om internetsäkerhet, konsumenträtt och vardagsjuridik för äldre.

Internationellt samarbete

FI deltog under året i tre internationella arbetsgrupper inom finansiell folkbildning. OECD /International Network of Financial Education (INFE), arbetsgruppen för Global Money Week, samt Joint Committee Sub-Committee on Consumer Protection and Financial Innovation sub-group on financial education.

Utvärdering

Varje utbildning utvärderas när utbildningen är genomförd. Resultaten, betyg och öppna svar, använder vi i den kontinuerliga vidareutvecklingen av projekten.

Tabell 15. Utbildningsinsatser finansiell folkbildning

Antal

Utbildningsinsatser	2023	2022	2021
Antal kurstillfällen	29	33	16
Antal utbildade	2 244	2 782	1 000
- varav kvinnor	709 ¹	601	524
- varav män	269 ¹	278	147
Antal beställda studiehäften	82 333	13 581	15 840
Antal lyssningar på poddradio	3 887	3 099	4 628
Antal visningar e-learning	3 507	1 102	4 557
Antal besök på webbplatser	174 412	148 921	81 279

Källa: Manuell statistik.

¹ 1 266 personer svarade inte på utvärderingen eller valde att inte uppge kön, vilket motsvarar bortfallet året innan.

8.1.4 Resultatbedömning

Utvärderingarna av olika folkbildningsinsatser ger genomgående ett snittbetyg på 4,6 av 5 möjliga. Totalt genomfördes 29 utbildningar med 2 244 deltagare. Resultaten, betyg och öppna svar, använder vi i den kontinuerliga vidareutvecklingen av projekten.

Den samlade bedömningen är att FI har bidragit till att stärka konsumenternas ställning på finansmarknaden, men ser att det finns fortsatt stora behov av kunskaper. Med lägre kunskaper försätts konsumenter i en svårare situation och risken är att personer med bristande kunskap agerar på ett för dem själva negativt sätt. Arbetet med finansiell folkbildning gör att vi når ut med mer kunskap till utvalda och sårbara grupper, vilket är till gagn för såväl den enskilde individen, som för samhället i stort.

9 Övrig verksamhet

9.1 Finansmarknadsstatistik

9.1.1 Uppgifter

Av 3 § i förordningen (2009:93) med instruktion för Finansinspektionen framgår att FI har uppgifter enligt förordningen (2001:100) om den officiella statistiken.

9.1.2 Statistikansvarig myndighet

FI är statistikansvarig myndighet för finansmarknadsstatistiken. Finansräkenskaperna är en del av nationalräkenskapssystemet och behandlar finansiella aktiviteter i samhällsekonomin. FI tar in finansiella data från företag under tillsyn och skickar dessa till Statistiska centralbyrån (SCB), som på uppdrag av FI producerar finansmarknadsstatistik. Vissa uppgifter som behövs för statistiken tar SCB in direkt från företagen.

Tabell 16. Tid och nettokostnad för finansmarknadsstatistik

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto- kostnad	Timmar	Netto- kostnad	Timmar	Netto- kostnad
Projekt statistik- samordning hos FI	32	626	57	78	88	114
Produktion hos SCB	-	17 720	-	15 664	-	14 993
Totalt	32	18 346	57	15 742	88	15 107

Källa: Unit 4 ERP.

9.2 Beredskaps- och sektorsansvar inom civilt försvar

9.2.1 Uppgifter

FI är både en beredskapsmyndighet och sektorsansvarig myndighet för beredskapssektorn finansiella tjänster. Av förordning (2022:524) om statliga myndigheters beredskap (beredskapsförordningen) framgår att FI ska

- identifiera samhällsviktig verksamhet
- analysera sårbarheter och hot eller risker som kan skada eller försämra den samhällsviktiga verksamheten

- arbeta för att kunna upprätthålla den egna samhällsviktiga verksamheten (kontinuitet) och verka för att andra aktörer inom ansvarsområdet också bedriver ett sådant arbete
- vartannat år värdera och sammanställa resultatet av analysarbetet i en risk- och sårbarhetsanalys.

Av förordningen framgår också att FI ska ha god förmåga att motstå hot och risker, förebygga sårbarheter, hantera fredstida krissituationer och genomföra sina uppgifter vid höjd beredskap. FI ska även verka för att andra inom FI:s ansvarsområde utvecklar sin förmåga i dessa avseenden.

9.2.2 Beredskap och totalförsvar

För att bygga och utveckla FI:s förmåga att hantera kriser och identifiera förbättringsområden deltog myndigheten i den nationella samverkansövningen SAMÖ den 15–16 mars 2023 som arrangeras av MSB. Övningen syftade till att pröva och utveckla förmågan till samverkan och ledning hos myndigheter och aktörer på nationell och regional nivå. FI hade ett specifikt fokus på försäkringsfrågor i övningsscenarioet. FI:s krishanteringsorganisation var aktiverad i övningen som genomfördes i FI:s egna lokaler. Övningen syftade till att pröva och utveckla förmågan till samverkan och ledning hos myndigheter och aktörer på nationell och regional nivå.

FI har även bidragit i det regeringsuppdrag som MSB och Försvarsmakten fått om att pröva förmågan när det gäller rapportering under höjd beredskap. Arbetet har även givit oss lärdomar för att utveckla vår förmåga att ta fram lägesbilder.

FI deltar vidare i Nationellt forum för inriktning och samordning av övningar (NAFS), som leds av MSB. Forumet ska inrikta och samordna tvärsektorieella övningar på nationell och regional nivå, samt övningar med kopplingar till internationell övningsverksamhet, bland annat inom EU. Arbetet i NAFS ska sträva mot en sammanhållande och systematisk övningsverksamhet som syftar till att öka förmågan att hantera oönskade händelser, olyckor, kriser och höjd beredskap – både enskilt och i samverkan. Forumet består av representanter från de myndigheter som finns med i krisberedskapsförordningen samt av adjungerade organisationer, bland annat Försvarsmakten. Även kommuner och regioner är representerade.

Vi arbetade under året med att stärka vår systematiska kontinuitetshandling, och utvecklingsarbetet fortsätter under 2024. Arbetet försenades på grund av att vi tog fram beslut om FI:s krigsorganisation och tillhörande rutiner, hade flera större övningar, definierade organisatoriska former för arbetet som beredskapsmyndighet och arbetade med uppbyggnaden av ansvaret som sektorsansvarig myndighet.

9.2.3 Sektorsansvaret

Sedan den 1 oktober 2022 är det civila försvaret indelat i nya beredskapssektorer och civilområden. Som sektorsansvarig myndighet ska FI bland annat verka för att uppgifter och roller inom beredskapssektorn finansiella tjänster tydliggörs. Utöver detta ska FI arbeta för att de beredskapsåtgärder som beredskapsmyndigheterna inom beredskapssektorn finansiella tjänster vidtar är samordnade med andra myndigheter och sektorer inom totalförsvaret. FI:s sektorsansvar innebär samverkan med såväl myndigheter som privata aktörer. Härigenom kan FI förbereda beslut eller underbygga analyser med fler perspektiv än myndighetens eget.

I Finansinspektionens regleringsbrev för 2023 gavs myndigheten i uppdrag att ta initiativ till att en cybersäkerhetsövning genomfördes under 2023. Övningen skulle involvera systemviktiga finansiella institut och relevanta berörda myndigheter. FI genomförde uppdraget genom den övning som arrangerades i Finansiella stabilitetsrådets regi i oktober 2023.

Syftet med övningen var att:

- höja kunskapen om cyberhot och öva på en operationell kris i syfte att upprätthålla samhällsviktiga funktion
- informationsdelning och kommunikation
- förstå andra myndigheters roller och behov
- förstå privata aktörers agerande, behov och förväntningar på myndigheterna.

FI har under året lett ett antal workshops med sektorn för att identifiera samhällsviktig verksamhet. Resultatet kommer att redovisas i en kortrapport under 2024.

FI deltar också i sektorsöverskridande samarbeten – främst under MSB:s ledning – som syftar till att utveckla och stärka det civila försvaret. Särskilda samarbeten med Riksbanken har också inletts. Riksbanken, som är en myndighet under riksdagen, omfattas inte av beredskapsförordningen och ingår formellt inte i sektorn finansiella tjänster. Riksbankens uppgifter regleras i lag. En ny riksbankslag (SFS 2022:1568) trädde i kraft den 1 januari 2023, som bland annat tydliggör Riksbankens ansvar för att allmänheten ska kunna göra betalningar vid en fredstida kris eller höjd beredskap. Beredskapssektorn finansiella tjänster och Riksbankens beredskapsansvar överlappar delvis varandra. FI, som sektorsansvarig myndighet, och Riksbanken behöver därmed fortsatt ha ett nära samarbete när det gäller beredskapen i det finansiella systemet i allmänhet och betalningar i synnerhet. För att värna ett gott samarbete har FI och Riksbanken tecknat en överenskommelse. Under året har också kontakter med civilområden etablerats.

9.2.4 Samhällsskydd och beredskap

Ett forum för brett samarbete är Finansiella sektorns privat-offentliga samverkan (FSPOS) som stärker den finansiella sektorn genom att samverka, öva, kartlägga

och dela information för att på så sätt värna om sektorns förmåga att leverera finansiella tjänster till samhället. Deltagandet i FSPOS baseras på frivillighet och forumet rymmer både privata aktörer och myndigheter.

Verksamheten i FSPOS finansieras med bidrag från MSB. FI ansöker om och administrerar de så kallade 2:4-medlen från MSB, samt ansvarar för upphandling och avtalsförvaltning av det konsultavtal som FSPOS använder för sin verksamhet. Hur mycket pengar som FI ansöker om beror på hur omfattande FSPOS verksamhet är, vilket varierar från år till år. Under 2023 genomfördes en större samverkansövning inom ramen för FSPOS, där företrädare för såväl myndigheter som privat näringsliv hanterade ett utmanande scenario. Förutom att planera och förbereda övningen deltog FI som övande organisation tillsammans med övriga.

Från och med 1 januari 2024 är FI ordförande i FSPOS och ansvarar därmed också för dess kansliverksamhet. Tidigare låg det ansvaret på Riksbanken.

9.2.5 Tid och nettokostnad för verksamhet inom beredskaps- och sektorsansvar inom civilt försvar

Tabell 17. Tid och nettokostnad för verksamhet inom samhällsskydd och beredskap samt för beredskaps- och sektorsansvar inom civilt försvar

Belopp i tkr

	2023		2022		2021	
	Timmar	Nettokostnad	Timmar	Nettokostnad	Timmar	Nettokostnad
Verksamhet inom samhällsskydd och beredskap	-	8 373	-	7 387	-	3 961
Beredskaps- och sektorsansvar inom civilt försvar ¹	11 695	19 191	4 658	7 014	-	-

Källa: Unit 4 ERP.

¹ Sedan 2022 redovisas beredskaps- och sektorsansvar inom civilt försvar separat, för 2021 var det en del av OH.

9.3 IMF:s granskning av den finansiella sektorn och den finansiella stabiliteten i Sverige

Under 2023 publicerade IMF (Internationella valutafonden) resultatet av en granskning av den finansiella sektorn och den finansiella stabiliteten i Sverige, en så kallad FSAP (Financial Sector Assessment Program). En FSAP genomförs vanligen vart femte år och innebär en omfattande granskning. Arbetet utmynnade i ett antal rapporter. Dels ett huvuddokument kallat Financial system stability assessment, dels ett antal mer detaljerade analysdokument, så kallade Technical notes. I de senare redovisar IMF specialgranskningar av ett antal områden som

ingick i utvärderingen. Huvuddelen av arbetet med FSAP genomfördes för FI:s del under 2022. Men bland annat genomgångar och granskning av utkast till de slutliga rapporterna inför publicering krävde resurser från FI:s sida även under 2023.

Den sammanfattande bedömningen från IMF när det gäller de svenska bankerna var att de i stort sett är motståndskraftiga. Dels förblev bankernas kapitalnivåer över minimikapitalkraven i de stresstester som IMF genomförde. IMF pekar dock på sårbarheten som bankernas stora exponering till den kommersiella fastighetssektorn innebär. Dock konstaterar IMF att svenska banker har tillräckliga likviditetsbuffertar. IMF framför samtidigt att Finansinspektionen bör göra fler platsbesök hos svenska banker, och att tillsynen i samband med dessa besök bör vara, som IMF uttrycker det, ”mer påträngande”.

IMF pekar dessutom på vissa brister i tillsynen av penningtvätt och finansiering av terrorism. De konstaterar även att den snabba digitaliseringen av det svenska finansiella systemet generellt och av betalningssystemet i synnerhet har ökat risken för cyberattacker, vilket kräver förstärkt tillsyn.

IMF utfärdar som en del av FSAP en stor mängd rekommendationer när det gäller vad FI (och de övriga finansiella stabilitetsmyndigheterna) bör göra för att motverka de sårbarheter som IMF har identifierat. Exempel på rekommendationer till FI är att FI bör överväga att höja kapitalkraven för banker både för exponeringar mot den kommersiella fastighetssektorn och för bolån. IMF anser även att FI behöver fortsätta att komplettera makrotillsynsramverket med verktyg bland annat för investeringsfonder. IMF anser vidare att FI behöver utveckla nya verktyg för tillsynen av penningtvätt och finansiering av terrorism.

9.4 Avgifter till EU:s tillsynsmyndigheter

FI disponerar ett särskilt anslag för avgifter till EU:s tillsynsmyndigheter EBA, Eiopa och Esma. Kostnaderna för avgifterna till EU:s tillsynsmyndigheter har ökat. Det beror dels på att avgifterna har ökat, dels på den svaga kronkursen gentemot euron.

Tabell 18. Nettokostnad för avgifter till EU:s tillsynsmyndigheter

Belopp i tkr

	2023	2022	2021
Avgifter till EU:s tillsynsmyndigheter	23 190	20 697	18 406

Källa: Unit 4 ERP.

9.5 Krigsförsäkringsnämnden

Av förordningen (2009:93) med instruktion för Finansinspektionen framgår att myndigheten ska utföra administrativa och handläggande uppgifter åt Krigs-

försäkringsnämnden. Det framgår även av förordningen (2007:842) med instruktion för Krigsförsäkringsnämnden.

Tabell 19. Tid och nettokostnad för Krigsförsäkringsnämnden

Belopp i tkr

	2023		2022		2021	
	Timmar	Netto- kostnad	Timmar	Netto- kostnad	Timmar	Netto- kostnad
Krigsförsäkrings- nämnden	180	1 147	72	354	74	269

Källa: Unit 4 ERP.

10 Övrig återrapporering

10.1 Lokalförsörjning

FI hyr lokaler i sju plan i kvarteret Kåkenhusen 40, med besöksadress Brunnsgatan 3 i Stockholm. Lokalytan är 7 168 kvadratmeter. Lokalytan är densamma som 2022. Ytan motsvarar knappt 11 kvadratmeter per anställd.

På FI pågår ett projekt för att realisera FI:s nya attraktiva arbetsplats – Framtidskontoret. Projektet inkluderar både nya lokaler och arbetssätt. I december undertecknades avtalet för vårt nya kontor som har adressen Sveavägen 44. Planen är att flytta under kvartal fyra 2024. Det nya kontoret är mer ändamålsenligt utformat då arbetsplatserna till skillnad mot idag återfinns på ett våningsplan.

10.2 Informationssäkerhet och cybersäkerhet

10.2.1 Ett systematiskt och riskbaserat arbete med informationssäkerhet

Det övergripande målet med FI:s informationssäkerhetsarbete är att skydda informationstillgångarna mot olika hot. Det gör vi genom att bygga upp en systematisk hantering, med kvalitetssäkrade rutiner som säkerställer att information och system skyddas utifrån aspekterna riktighet, tillgänglighet och konfidentialitet. Informationssäkerhetsarbetet styrs med hjälp av en övergripande informations-säkerhetspolicy och riktlinjer för informations- och it-säkerhet. Processer och rutiner inom detta område utvärderas och utvecklas ständigt. Att begränsa risker som gäller informationssäkerhet (inklusive it-säkerhet och cybersäkerhet) är på så sätt ständigt prioriterat inom FI.

FI genomför aktiviteter för att kunna driva ett systematiskt och riskbaserat informationssäkerhetsarbete med utgångspunkt i de standarder som finns. Målet är just att informationssäkerhet ska bli en naturlig del av varje verksamhet. Vikten av ett sådant arbete har ökat i och med FI:s uppdrag som beredskaps- och sektors-ansvarig myndighet för finansiella tjänster. Det försämrade säkerhetsläget i vår omvärld gör samtidigt att hot mot FI:s information inte kan uteslutas. Tillkommande regleringar, som NIS2-direktivet, som innebär skärpta krav på cybersäkerhet, kommer att öka FI:s fokus på informationssäkerhet ytterligare. FI gick med i eSamverksansprogrammet (eSam), myndigheternas samverkan för digital utveckling i höstas, och deltar i eSams arbetsgrupper med säkerhetsfokus. Vi deltar även i flera andra forum för myndighetssamverkan som är inriktade på informationssäkerhet. Under oktober gjorde FI en satsning inom ramen för EU:s Informationssäkerhetsmånad, då inbjudna experter inom området föreläste. Syftet var att öka medarbetarnas kunskap och medvetenhet om informationssäkerhet.

Arbetet med att göra klart informationsklassningar och göra riskbedömningar är försenat och fortsätter som högt prioriterade aktiviteter 2024.

10.2.2 Uppdrag enligt regleringsbrevet

I regleringsbrevet för år 2023 fick FI ett särskilt uppdrag att redogöra för hur arbetet med informationssäkerhet drivs, bland annat hur myndighetsledningen deltar i styrning och uppföljning samt hur myndigheten använder MSB:s verktyg Infosäkkollen. Uppdraget redovisades i september 2023 (FI dnr 23-26188).

Ett led i arbetet är att vi har infört en årlig genomgång för FI:s ledning då risker i verksamheten presenteras. Även möjligheter till förbättringar och förändringar lyfts fram. Under 2024 kommer vi att komplettera med en årlig uppföljning av säkerhetsarbetet med ledningen.

FI använder de uppföljningsverktyg som finns för att inrikta kommande arbete, bland annat den så kallade Infosäkkollen från MSB. FI:s resultat i undersökningen under 2023 pekade på åtgärder som behöver vidtas och verktyget ger även en möjlighet att följa upp arbetet. Vi planerar att göra en ny mätning i juni 2024.

I arbetet med intern styrning och kontroll har vi sett förbättringspunkter när det gäller systematiken i informationssäkerhetsarbetet och den samlade styrningen av området. En av de risker som märks i verksamhetens årliga riskanalys är relaterad till informationssäkerhet. Hanteringen av den risken kommer att vara ett fokusområde under de kommande åren. Till den mer specifika risken kan man lägga en gemensam utmaning för alla myndigheter i dag – att rekrytera och behålla de resurser samt den erfarenhet och kompetens som krävs för att upprätthålla ett hållbart och systematiskt informationssäkerhetsarbete.

10.2.3 Förstärkt cybersäkerhet

Förstärkningen av FI:s cybersäkerhet var i fokus under 2023, inte minst med anledning av det rådande säkerhetsläget i Sverige och resten av världen. I februari 2023 utsattes FI första gången för en riktad belastningsattack och under förra året utsattes vi löpande och frekvent för olika former av it-attacker. Belastningsattackerna fungerade som verklighetsbaserade ”tester” för våra förmågor att hantera sådana händelser. För varje attack lärde vi oss att allt effektivare hantera attackerna och minska deras konsekvenser.

Vi agerade också snabbt för att öka våra förebyggande förmågor, bland annat genom att köpa in och installera en ny skräddarsydd lösning som förstärker skyddet mot cyberattacker. Det innebär bland annat ett dedikerat skydd mot belastningsattacker, som filtrerar oönskad internettrafik, och en brandvägglösning som hjälper oss att minska risken att alla FI:s system påverkas vid en eventuell it-attack.

Vitala komponenter i vår it-infrastruktur byttes också ut, och därmed har säkerheten förbättrats. Samtidigt ökade vi säkerheten för den utrustning som alla våra medarbetare använder i sitt arbete. Vi införde till exempel multifaktorautentisering på alla datorer och central styrning av våra telefoner. Säkerheten kring e-post, dataplattform och åtkomst till våra utvecklingsmiljöer (genom användning av virtuella datorer) förstärktes också.

FI:s cybersäkerhet förstärktes därmed markant under 2023, men arbetet behöver fortsätta framöver. Exempelvis kommer vi under 2024 att bland annat satsa på att införa ett säkerhetsoperationscenter för att övervaka vår it-miljö och snabbt hantera konsekvenserna av ett eventuellt intrång.

10.3 Avgiftsredovisning

10.3.1 Mål enligt regleringsbrevet och instruktionen för FI

Enligt regleringsbrevet är det ekonomiska målet för den avgiftsbelagda verksamheten följande:

- Verksamhet som rör ärenden som anges i förordningen (2001:911) om avgifter för prövning av ärenden hos Finansinspektionen ska över tiden finansieras fullt ut med de avgifter som tas ut för ändamålet.
- FI får med stöd av 4 § avgiftsförordningen (1992:191), med full kostnads-täckning som ekonomiskt mål, ta betalt för att myndigheten upplåter lokaler och utför administrativa uppgifter åt Bokföringsnämnden (BFN).
- FI får driva sådan tjänsteexport som är direkt kopplad till myndighetens uppgifter och verksamhetsområde.

Av förordningen (2009:93) med instruktion för Finansinspektionen framgår att FI får ta ut avgifter för att finansiera verksamhet med att bearbeta och rapportera vissa uppgifter till Riksgäldskontoret, besluta om avgifternas storlek och disponera inkomsterna i verksamheten. Avgifterna ska täcka myndighetens kostnader för den verksamheten.

10.3.2 Avgiftsbelagd verksamhet där intäkterna disponeras

FI har rätt att ta ut avgifter för tillstånd och anmälningar enligt förordningen om avgifter för prövning av ärenden hos Finansinspektionen. Företag och personer som söker tillstånd för att driva finansiell verksamhet betalar en i förväg bestämd avgift för respektive tillstånd. Avgifternas storlek beslutas av regeringen efter förslag från FI.

FI tar ut avgifter från BFN och Riksgäldskontoret enligt särskilda överenskommelser. Under 2023 exporterade FI inga tjänster.

Tabell 20. Avgiftsbelagd verksamhet där intäkterna disponeras

Belopp i tkr

Avgiftsbelagd verksamhet med full kostnadstäckning	Budget 2023¹	2023	2022	2021
Ansökningsavgifter (SFS 2001:911)				
Tidigare års över-/underskott		-5 088	1 066	-7 580
Intäkter av avgifter	140 000	111 780	130 292	124 176
Nettokostnader	144 000	135 230	136 445	115 530
Utfall	-4 000	-23 450	-6 154	8 646
Totalt ackumulerat över-/underskott		-28 538	-5 088	1 066
Ackumulerat över-/underskott i relation till omsättning i %		-25,5 %	-3,9 %	0,9 %
Intäkter enligt § 4 avgiftsförordningen				
		2023	2022	2021
Administrativ service				
Intäkter av avgifter BFN		1 193	1 278	1 428
Nettokostnad BFN		1 193	1 278	1 428
Ackumulerat över-/ underskott för Administrativ service		0	0	0
Uppdragsverksamhet²				
	Budget 2023	2023	2022	2021
Intäkter av avgifter för finansiella företags uppgifter till Riksgäldskontoret	500	279	364	-
Nettokostnader av avgifter för finansiella företags uppgifter till Riksgäldskontoret	500	279	364	-
Ackumulerat över-/ underskott för uppdragsverksamhet	0	0	0	-

Källa: Unit 4 ERP.

¹ Budget avser beräknad budget för avgiftsbelagd verksamhet där intäkterna disponeras, enligt FI:s regleringsbrev för 2023. I den beräknade budgeten för ansökningsavgifter var det ackumulerade underskottet från tidigare år 3 miljoner kronor och för 2023 beräknades ett underskott på 4 miljoner kronor.

² FI driver uppdragsverksamhet för Riksgäldskontoret sedan 2022.

Ansökningsavgifter (SFS 2001:911)

FI redovisade 2023 ett underskott på 23,5 miljoner kronor för avgiftsbelagd verksamhet som finansieras med ansökningsavgifter och hade därmed ett totalt ackumulerat underskott på 28,5 miljoner kronor vid utgången av 2023.

Intäkterna blev lägre än den beräknade budgeten enligt regleringsbrevet för 2023. Det berodde på att vi hade färre nya tillståndsärenden än beräknat. Några

ärendeslag fick en högre avgiftsklass under 2023 och dessutom höjdes avgiften för alla avgiftsklasser den 1 juli 2023. Eftersom flera avgiftsjusteringar trädde i kraft den 1 juli 2023 innebär det att ändringarna inte har gett full effekt på kostnads- täckningen för 2023. Avgiften för ytterligare ärendeslag höjdes den 1 januari 2024.

Kostnaderna blev lägre än den beräknade budgeten enligt regleringsbrevet för 2023. Kostnaderna blev dock höga i förhållande till intäkterna. Kostnadstäckningen blev därför sämre än vad som var budgeterat. Kostnaderna för FI:s metod- utveckling ökade jämfört med tidigare år. Ökningen berodde bland annat på att avskrivningarna för FI:s nya systemstöd aktiverades under 2023 och att det tillkom kostnader för den löpande förvaltningen av systemstödet.

FI handlägger ärenden av varierande slag och omfattning. Kostnadstäckningen per ärendegrupp varierar och det krävs en djupare analys av resultatet för respektive ärendegrupp och ärendeslag. I den avgiftsrapport som lämnas till regeringen senast den 15 april 2024 kommer vi att redovisa resultatet av denna analys och förslag till åtgärder. Målet är att nå balans mellan intäkter och kostnader över tid.

Intäkter enligt 4 § avgiftsförordningen

Både intäkter och kostnader för FI:s resurssamverkan med BFN blev något lägre än 2022. Under 2022 blev BFN helkund hos Statens servicecenter (SSC), vilket innebär att SSC sköter alla löne- och ekonomiadministrativa tjänster åt BFN.

Uppdragsverksamhet

Den uppdragsverksamhet som FI driver avser finansiella företags inrapportering av vissa uppgifter till Riksgäldskontoret, enligt förordningen (2011:834) om insättningsgaranti och förordningen (2015:1034) om resolution. Kostnader och intäkter för denna verksamhet blev 279 tusen kronor, det vill säga något lägre än beräknad budget enligt regleringsbrevet för 2023.

Avgiftsbelagd verksamhet där intäkterna inte disponeras

FI ska även ta ut avgifter som inte får disponeras i verksamheten. De ska redovisas som intäkt av uppbörd och finns i redovisningen av inkomstitlar.

Avgifter som tas ut med stöd av förordningen (2007:1135) om årliga avgifter för finansiering av Finansinspektionens verksamhet ska uppgå till ett belopp som motsvarar kostnaden för den verksamhet som ska finansieras.

Restavgifter och dröjsmålsavgifter är debiterade baserat på beslut om dröjsmåls- avgifter som har vunnit laga kraft, exempelvis beslut om förseningsavgift för företag under tillsyn som rapporterar för sent till FI. Dessutom har FI möjlighet att besluta om ekonomiska sanktioner enligt gällande lagstiftning. Sådana straff- avgifter och särskilda avgifter redovisas mot inkomstiteln Bötesmedel.

Tabell 21. Avgiftsbelagd verksamhet där intäkterna inte disponeras

Belopp i tkr

Offentligrättsliga avgifter med bestämt ekonomiskt mål				
Inkomsttitel 2548, Avgifter för Finansinspektionens verksamhet	Budget 2023¹	2023	2022	2021
Tidigare års över-/underskott		51 605	31 794	17 226
Intäkter	813 000	737 709	721 859	678 040
Kostnader ²	813 000	808 876	702 048	663 472
Utfall	0	-71 167	19 811	14 568
Totalt ackumulerat över/underskott		-19 562	51 605	31 794
Ack. över-/underuttag i relation till avgiftsintäkterna %		-2,7 %	7,1 %	4,7 %
Andra offentligrättsliga avgifter				
Inkomsttitel 2711, Restavgifter och dröjsmålsavgift	Budget 2023¹	2023	2022	2021
Intäkter	125	85	50	-39
Inkomsttitel 2712, Bötesmedel				
Intäkter	600 000	1 211 517	279 965	75 816

Källa: Unit 4 ERP.

^{1,3} Budget avser beräknad budget för avgiftsbelagd verksamhet där intäkterna inte disponeras enligt FI:s regleringsbrev för 2023.

² Beredskaps- och sektorsansvar inom civilt försvar finansieras inte med årliga avgifter. Därför är kostnaderna lägre än de som avräknas mot anslag. Se även anslagsredovisningen respektive not 10.

Offentligrättsliga avgifter med bestämt ekonomiskt mål

FI redovisar ett ackumulerat underuttag på 19,6 miljoner kronor för offentligrättsliga avgifter med ett bestämt ekonomiskt mål för 2023. Det motsvarar ett ackumulerat underuttag på 2,7 procent i förhållande till avgiftsintäkterna. Intäkterna ska uppgå till ett belopp som motsvarar den beräknade kostnaden för den verksamhet som ska finansieras. För de avgiftsgrupper där avgiften inte är fastställd i förordningen (2007:1135) om årliga avgifter för finansiering av Finansinspektionens verksamhet, utan ska beräknas av FI enligt reglerna i förordningen, får FI vid nästa faktureringsstillfälle kompensera för tidigare års över- eller underskott. Flera av de avgifter som är fasta och framgår av förordningen om årliga avgifter för finansiering av Finansinspektionens verksamhet höjs 2024.

Kostnaderna för FI:s verksamhet blev något lägre än de kostnader som hade budgeterats enligt 2023 års regleringsbrev.

Andra offentlighetsrättsliga avgifter

Restavgifter, dröjsmålsavgifter och bötesmedel är av sådan karaktär att de är svåra att budgetera och beräkna i förväg. Ett fåtal stora böter får ett betydande genomslag på utfallet och därför varierar bötesmedlen kraftigt mellan åren.

10.4 Finansiell innovation

Enligt regleringsbrevet ska FI redovisa vilka insatser som har genomförts för att stärka analysförmågan av innovationer och den digitala utvecklingen på den finansiella marknaden och därtill kopplade risker. FI ska också redovisa hur anslaget för Innovationscenter har använts, samt utvärdera hur medlen har bidragit till att stärka analysförmågan av innovationer och den digitala utvecklingen på den finansiella marknaden.

FI fortsatte under 2023 att följa utvecklingen av innovationer och digitaliseringen på den finansiella marknaden samt de risker som är kopplade till den. Vi gjorde det främst via vårt innovationscenter som ansvarar för att driva FI:s analysarbete och kunskapsutveckling kring finansiell innovation.

Det särskilda anslaget till innovationscentret användes primärt för att höja FI:s kunskapsnivå samt operativt stärka hela vår förmåga att analysera innovationer och den digitala utvecklingen på den finansiella marknaden på både kort och lång sikt. I syfte att stärka analysförmågan gjorde FI vissa strukturella förändringar av innovationscentrets arbete. Ambitionen är att kunna bedöma effekterna av digitaliseringen, nya affärsmodeller, kommande regleringar och innovativa tekniker. Det ger bättre underlag för framtidssäkra ställningstaganden och en ökad tydlighet om förväntningar på företagen under vår tillsyn. Detta arbete är viktigt för att FI ska kunna bidra till en välavvägd balans mellan digitaliseringens olika möjligheter och risker.

Under 2023 gjorde vi flera analyser av finansiella innovationer, exempelvis en fördjupad analys av användningen av öppna finansiella tjänster i Sverige. Den analysen har bidragit till att öka FI:s förståelse och insikter inför den kommande EU-regleringen av utökad datadelning. Vidare fortsatte FI att analysera användningen av artificiell intelligens (AI) inom den finansiella sektorn, mot bakgrund av att användningen av ny generativ AI-teknik ökar snabbt. Vår bedömning är att AI fortfarande används inom tillämpningar och områden med generellt låga risker.

Under året utökade FI dialogen med branschen om innovationer och digitalisering, både vad gäller mindre fintech-bolag och större företag under vår tillsyn. Det gjorde vi genom enkäter, bilaterala dialoger och genom att medverka i flera branschföreningars arbetsgrupper.

10.5 Rapporterade uppdrag

Nedan redovisar vi de uppdrag som FI rapporterade 2023 enligt instruktionen, regleringsbrevet och särskilda regeringsbeslut.

Från regleringsbrev 2023	Redovisning
Återrapportering om Informationssäkerhet	23-26188
1. Prognoser för anslagsbelastningen och för avgiftsintäkter som disponeras av myndigheten	23-1157
2. Indikatorer för resultatuppföljning	23-5073
3. Flytt av individuell tjänstepensionsförsäkring	23-25656
4. Uppföljning av amorteringskrav	23-17190
5. Cyberrelaterade övningar	Redovisas 2024
6. Uppdrag inför kommande förslag om så kallade öppna finansiella tjänster	23-3846
7. Kartlägga och stärka konsumenters ställning på bankmarknaden	23-6906
Pågående uppdrag	Redovisning
Uppdrag att stärka kontrollen över de finansiella företagens utlagda verksamhet	22-18123
Uppdrag till statliga myndigheter att fortsatt ta emot nyanlända arbetssökande för praktik 2021–2023	20-29207
Uppdrag till statliga myndigheter att fortsatt ta emot personer med funktionsnedsättning som medför nedsatt arbetsförmåga för praktik 2021–2023	20-30110
Anvisningar för det civila försvaret för försvarsbeslutsperioden 2021–2025	22-12815
Från instruktionen	Redovisning
Konsumentskyddet på finansmarknaden	23-8813
Stabiliteten i det finansiella systemet	23-14442, 23-30156
Avgiftsrapport enligt FI:s instruktion	23-6059, 23-18363
Särskilda regeringsbeslut	Redovisning
Uppdrag om att se över hur samarbetet för att bekämpa olaglig spelverksamhet kan stärkas	23-13926
Framställning från Myndigheten för samhällsskydd och beredskap om tillkommande myndigheter avseende funktionen tjänsteman i beredskap	23-27885
Uppdrag om åtgärdsförslag inom det civila försvaret inför nästa försvarspolitiska inriktningsproposition	24-2145

Kompetensförsörjning

11.1.1 Återrapporteringskrav

Enligt 3 kapitlet 3 § förordningen (2000:605) om årsredovisning och budgetunderlag ska FI redovisa de åtgärder som vi har vidtagit för att säkerställa att FI har den kompetens som krävs. I redovisningen ingår det att göra en bedömning av vilka effekter som åtgärderna har haft.

11.2 Attraktiv arbetsgivare

FI arbetar långsiktigt och strategiskt med kompetensförsörjning. En viktig del är att arbeta för att utveckla, behålla och tillvarata kompetens inom myndigheten.

Hög personalomsättning har varit en utmaning under en följd av år. År 2023 var FI:s externa personalomsättning 15,7 procent, vilket var en minskning från föregående år. Vi analyserar löpande personalomsättningen och sätter in åtgärder där vi bedömer att det behövs. För att få en fördjupad bild har FI låtit en extern leverantör göra en mätning som resulterat i ett index för attraktiv arbetsgivare. Utifrån mätningen gjorde vi sedan en analys av åtgärder för att minska personalomsättningen. FI har en relativt stark ställning som arbetsgivare på det finansiella området, men möter större utmaningar inom delar av verksamheten som inte lika tydligt är kopplade till våra kärnuppdrag. Därför har vi prioriterat insatser för att synliggöra FI som arbetsgivare för exempelvis personer med it-kompetens.

Tabell 22. Extern rörlighet

Procent

	2023	2022	2021
Extern rörlighet	15,7	18,1	17,2

Källa: FI:s lönesystem Primula.

11.2.1 Kompetensutveckling

FI arbetar aktivt med att tillvarata och utveckla medarbetarnas kompetens.

Vi uppmuntrar till interna kunskapsseminarier där specialister berättar om sina områden. Vi har även tagit initiativ till nya former för samverkan genom ett internt utbytesprogram där medarbetare får möjlighet att prova på att arbeta inom en annan del av verksamheten. Det gör det möjligt för medarbetarna att bredda sin kompetens och att utvecklas, samtidigt som vi stärker FI:s arbete. Genom att medarbetare provar på att jobba inom andra områden och avdelningar främjar vi också samarbetet inom FI och bidrar till verksamhetsutveckling – vi lär av varandra och sprider goda arbetssätt.

I det strategiska arbetet med kompetensförsörjning identifierade vi tre kritiska kompetensområden för FI, som bedöms vara extra viktiga för att vi ska nå våra

strategiska mål. En god analytisk förmåga behövs för att möjliggöra en mer datadriven verksamhet. Vi behöver också skapa en kultur av förändringsbenägenhet för att möta de utmaningar vi står inför. Dessutom behöver vi utveckla beredskapskompetensen för att hantera kriser och situationer som kräver snabba och effektiva insatser. Denna förmåga är av särskild vikt då vi nu är sektorsansvarig myndighet inom sektorn finansiella tjänster. För att stärka de identifierade kompetensområdena har vi genomfört utbildningar och när vi rekryterar har vi haft särskilt fokus på att få in de kritiska kompetenserna.

FI strävar efter att skapa goda förutsättningar för chefer att kunna utöva ett bra ledarskap. Vi erbjuder regelbundet utvecklingsinsatser och utbildningar kopplade till chefsrollen. Under 2023 genomförde vi till exempel ledarutvecklingsprogram för nyanställda chefer samt utbildningar i lönesamtal och arbetsmiljö. Under året samlades även samtliga chefer för att påbörja förberedelserna inför en övergång till ett aktivitetsbaserat kontor och arbetssätt med anledning av Framtidskontoret och kommande flytt till nya lokaler.

Även arbetet med att utveckla FI:s kultur och medarbetarnas insikter om rollen som statstjänsteman fortsatte. Alla medarbetare på FI fick under året genomföra e-utbildningen ”Jag i staten”, som en del i den fortsatta satsningen på utbildning i den statliga värdegrunden. I vår interna kommunikation lyfte vi fram FI:s värdeord, som säger att vi ska vara beslutsamma, målinriktade, engagerade och hjälpsamma.

Arbetsmiljöarbete

I den årliga medarbetarundersökningen ställde vi bland annat frågor om återhämtning, fysisk arbetsmiljö och kränkande särbehandling. Resultatet för FI som helhet visar att medarbetarna uppskattar ledarskapet på FI och att vi har ett gott samarbetsklimat där vi hjälper och lär av varandra. Medarbetarna anser i stor utsträckning att det är tydligt vad som förväntas av dem i arbetet, men att rutiner och processer kan förtydligas och göras effektivare.

För att främja en god arbetsmiljö erbjuder FI medarbetarna olika friskvårdsinsatser som friskvårdsbidrag och friskvårdstimme. På arbetsplatsen erbjuds medarbetarna subventionerad massage och avslappningsklasser. Under året ordnade vi en aktivitetsutmaning som bestod av att göra pulshöjande aktiviteter och med ett socialt inslag där kollegor peppade varandra. Vi arrangerade även en hälsovecka med bland annat möjlighet att prova på aktiviteter som fäktning och klättring samt föreläsningar.

11.2.2 Sjukfrånvaro

Sjukfrånvaron bland FI:s medarbetare var 2,5 procent under 2023. Det är på samma nivå som föregående år, se tabellen nedan.

Tabell 23. Redovisning av sjukfrånvaro

Procent av den sammanlagda arbetstiden

	2023	2022	2021
Total sjukfrånvaro	2,5	2,5	2,7
Kvinnor	3,4	3,1	3,4
Män	1,4	1,7	1,9
Anställda ≤ 29 år	0,9	1,2	2,2
Anställda 30–49 år	1,6	1,9	2,3
Anställda ≥ 50 år	4,6	4,0	3,6
Andelen av total sjukfrånvaro ≥ 60 dagar	47,3	42,9	62,1

Källa: FI:s lönesystem Primula.

11.3 Resultatbedömning

Under året arbetade FI aktivt – utifrån strategin för kompetensförsörjning – med åtgärder för att främja en god kompetensförsörjning. Personalomsättningen minskade något. Genom att ha fokus på identifierade kritiska kompetenser vid rekryteringen kunde vi förbättra kompetensförsörjningen inom de områdena. Genom att möjliggöra nya former för kompetensutveckling har vi öppnat upp för fler interna utbyten, vilket samtidigt har främjat samarbete inom FI. I arbetet med vårt arbetsgivarvarumärke ser vi att vi fortfarande är attraktiva hos våra största yrkesgrupper, ekonomer och jurister. De extra satsningar som vi har riktat mot it-kompetens har stärkt vår attraktivitet hos delar av den målgruppen.

Finansiell redovisning

12.1 Resultaträkning

Belopp i tkr

		2023	2022
Verksamhetens intäkter			
Intäkter av anslag	not 1	828 044	709 060
Intäkter av avgifter och andra ersättningar	not 2	115 211	134 066
Intäkter av bidrag	not 3	8 598	7 452
Finansiella intäkter	not 4	4 474	1 449
Summa		956 327	852 026
Verksamhetens kostnader			
Kostnader för personal	not 5	-696 427	-603 920
Kostnader för lokaler	not 6	-51 661	-43 943
Övriga driftkostnader	not 7	-205 836	-155 418
Finansiella kostnader	not 8	-3 142	-837
Avskrivningar och nedskrivningar	not 9	-22 710	- 54 060
Summa		-979 777	-858 180
Verksamhetsutfall		-23 450	-6 154
Uppbördsverksamhet			
Intäkter av avgifter m.m. som inte disponeras	not 10	1 949 311	1 001 474
Medel som tillförts statens budget från uppbördsverksamheten		-1 949 311	-1 001 474
Saldo		0	0
Årets kapitalförändring	not 11	-23 450	-6 154

12.2 Balansräkning

Belopp i tkr

		2023-12-31	2022-12-31
Tillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utveckling	not 12	24 124	33 033
Rättigheter och andra immateriella tillgångar	not 13	6 468	9 104
Summa immateriella anläggningstillgångar		30 593	42 138
Materiella anläggningstillgångar			
Förbättringsutgifter på annans fastighet	not 14	1 402	2 250
Maskiner, inventarier, installationer m.m.	not 15	30 741	14 478
Summa materiella anläggningstillgångar		32 143	16 728
Kortfristiga fordringar			
Kundfordringar		739	496
Fordringar hos andra myndigheter	not 16	14 383	13 179
Övriga kortfristiga fordringar	not 17	21 428	62 693
Summa kortfristiga fordringar		36 550	76 368
Periodavgränsningsposter			
Förutbetalda kostnader	not 18	31 274	21 152
Upplupna bidragsintäkter	not 19	78	-
Övriga upplupna intäkter	not 19	45	3
Summa periodavgränsningsposter		31 396	21 155
Avräkning med statsverket			
Avräkning med statsverket	not 20	-29 580	-114 403
Kassa och bank			
Behållning räntekonto i Riksgäldskontoret	not 21	80 015	142 856
Summa tillgångar		181 116	184 842

12.3 Balansräkning fortsättning

Belopp i tkr

		2023-12-31	2022-12-31
Kapital och skulder			
Myndighetskapital	not 22		
Balanserad kapitalförändring		-5 088	1 066
Kapitalförändring enligt resultaträkningen		-23 450	-6 154
Summa myndighetskapital		-28 538	-5 088
Avsättningar			
Övriga avsättningar	not 23	10 616	9 317
Summa avsättningar		10 616	9 317
Skulder m.m.			
Lån i Riksgäldskontoret	not 24	62 671	57 494
Kortfristiga skulder till andra myndigheter	not 25	25 080	21 158
Leverantörsskulder	not 26	43 702	33 928
Övriga kortfristiga skulder	not 27	11 946	10 483
Summa skulder m.m.		143 398	123 062
Periodavgränsningsposter			
Upplupna kostnader	not 28	49 131	42 115
Oförbrukade bidrag	not 29	-	254
Övriga förutbetalda intäkter	not 30	6 509	15 182
Summa periodavgränsningsposter		55 640	57 551
Summa kapital och skulder		181 116	184 842

12.4 Anslagsredovisning

Redovisning mot anslag, belopp i tkr

		Ingående överföringsbelopp	Årets tilldelning enligt regleringsbrev	Omdisponerat anslagsbelopp	Indragning	Totalt disponibelt belopp	Utgifter	Utgående överföringsbelopp	Not
Anslag (ramanslag)									
Utgiftsområde 2									
Samhällsekonomi och finansförvaltning									
1:3 Finansinspektionens avgifter till EU:s tillsynsmyndigheter (ramanslag)									
ap.1	Finansinspektionens avgifter till EU:s tillsynsmyndigheter (ram)	4 453	23 050	-	-4 453	23 050	- 23 190	-140	Not 31
1:11 Finansinspektionen (ramanslag)									
ap.1	Finansinspektionen (ram)	50 570	786 847	-	-28 523	808 894	-803 729	5 164	
ap.3	Krigsförsäkringsnämnden (ram)	573	1 500	-	- 546	1 527	-1 147	380	
Summa		55 595	811 397	-	-33 521	833 471	-828 067	5 404	Not 1

12.5 Redovisning mot anslagsvillkor i regleringsbrevet

1:11 Finansinspektionen (ram) ap.1

Av regleringsbrevet framgår att FI förväntas avsätta 7 000 tkr för att genomföra finansiell folkbildning på konsumentområdet. FI redovisar utgifter på 9 389 tkr för finansiell folkbildning 2023.

1:11 Krigsförsäkringsnämnden (ram) ap.3

Medlen får användas för att bekosta Krigsförsäkringsnämndens (KFN) verksamhet. KFN är en egen myndighet och finansieras med en anslagspost som ligger under FI:s anslag.

Redovisning mot inkomsttitel, belopp i tkr

Inkomsttitel	not 10	Beräknat belopp enligt regleringsbrev	Inkomster
2548 Avgifter för Finansinspektionens verksamhet		813 000	737 709
2711 Restavgifter och dröjsmålsavgifter		125	85
2712 Bötesmedel		600 000	1 211 517
Summa		1 413 125	1 949 311

12.6 Tilläggsupplysningar och noter

Årsredovisningen är upprättad enligt förordningen (2000:605) om årsredovisning och budgetunderlag samt Ekonomistyrningsverkets föreskrifter och allmänna råd till förordningen.

Belopp redovisas i tusentals kronor (tkr). Avrundning sker till närmaste tusental. Avrundade belopp i tabeller och uppställningar har inte justerats för att få summorna att stämma. Det kan medföra att de enskilda posterna under en rubrik inte bildar exakt den summa som presenteras. Ett belopp som har avrundats till noll markeras med 0. Är värdet innan avrundning noll markeras det med ett streck (-).

FI tar ut årliga avgifter av de företag och personer som står under myndighetens tillsyn. Intäkter av avgifter och andra liknande ersättningar redovisas mot inkomsttitel det budgetår som intäkterna hänför sig till. Avgifterna tillförs staten och redovisas därför inte i verksamhetens intäkter i resultaträkningen.

FI disponerar över sådana avgifter som tas ut för prövning av ansökningar och anmälningar. Resultatet av de senare avgifterna redovisas i resultaträkningen (ingår i årets kapitalförändring) och balanseras till kommande år.

FI får ett förvaltningsanslag för verksamheterna tillsyn, regelgivning, finansiell folkbildning, finansmarknadsstatistik samt beredskaps- och sektorsansvar inom civilt försvar. I detta anslag finns även en post för Krigsförsäkringsnämndens kostnader. För den löpande verksamheten görs en avräkning mot anslagen, med redovisade kostnader, efter avdrag av intäkter i den anslagsfinansierade verksamheten. Lånefinansierade investeringar räknas normalt av från anslaget i takt med amorteringar som baseras på planenliga avskrivningar.

Den verksamhet som avser samhällsskydd och beredskap finansieras genom bidrag från MSB.

12.7 Brytdag

FI har tillämpat den 5 januari 2024 som brytdag enligt regelverket för statliga myndigheter. Begreppet brytdag syftar på den dag som den löpande bokföringen för räkenskapsåret i fråga ska vara avslutad. Efter brytdagen sker bokföringen på räkenskapsåret, men då i form av periodiseringar eller rättningar.

12.8 Periodavgränsningsposter

Som periodiseringspost bokförs förutbetalda kostnader, upplupna intäkter, upplupna kostnader och förutbetalda intäkter vars belopp överstiger 50 tkr. För avgiftsintäkter för tillståndsprövning tillämpas en beloppsgräns på 500 tkr.

12.9 Värdering av fordringar

Uppbördsfordringar värderas kollektivt utifrån hur lång tid som har gått sedan fakturan förföll till betalning. Övriga fordringar tas upp till det belopp som efter individuell prövning beräknas bli betalt.

12.10 Värdering av anläggningstillgångar

Tillgångar avsedda för stadigvarande bruk med ett anskaffningsvärde på minst 25 tkr, och en beräknad ekonomisk livslängd på minst tre år, redovisas som anläggningstillgångar. För egenutvecklade dataprogram ska anskaffningsvärdet vara minst 500 tkr. När det gäller köpta dataprogram och licenser samt förbättringsutgifter på någon annans fastighet är beloppsgränsen 200 tkr.

På anskaffningsvärdet görs en linjär avskrivning. Avskrivningen görs månadsvis. Följande avskrivningstider tillämpas:

- egenutvecklade datasystem, 3–5 år
- köpta dataprogram och licenser, 3–5 år
- förbättringsutgifter på annans fastighet, 6 år
- kontorsmaskiner, 5 år
- datorer och kringutrustning, 4–6 år
- övriga inventarier, 7 år.

12.11 Noter

Not 1. Intäkter av anslag

Skillnaden mellan intäkter av anslag i resultaträkningen och utgifter i anslagsredovisningen på 22 tkr beror på semesterlöneskuld, som var intjänad till och med 2008 och som har redovisats mot anslag enligt punkten 2 i övergångsbestämmelserna till anslagsförordningen (2011:223).

Not 2. Intäkter av avgifter och andra ersättningar

Belopp i tkr

	2023	2022
Avgiftsförordningen (1992:191)		
Avgiftsintäkter enligt 4 §	1 195	1 330
Avgiftsintäkter enligt 15 §	-	9
Förordning (2001:911) om avgifter för prövning av ärenden hos Finansinspektionen		
Ansökningsavgifter	111 780	130 285
Fakturerade kungörelser	-	7
Övriga intäkter		
Intäkter av övriga ersättningar	2 236	2 435
Summa	115 211	134 066

Intäkter av avgifter och andra ersättningar minskade med 18 855 tkr jämfört med föregående år. Det berodde på att en minskning av antalet ansökningar inom verksamheten tillståndsprovning. Intäkter från FI:s internationella samarbete med de gemensamma systemen för transaktionsrapportering (TRS) och intäkter från samarbetet med Riksgäldskontoret ingår i posten Intäkter av övriga ersättningar.

Not 3. Intäkter av bidrag

Belopp i tkr

	2023	2022
Bidrag från Myndigheten för samhällsskydd och beredskap (MSB)	8 373	7 387
Bidrag från övriga myndigheter	226	65
Summa	8 598	7 452

Bidraget från MSB används för arbetet med att säkerställa samhällets krisberedskap inom den finansiella sektorn. Bidragen från övriga myndigheter består av inbetalningar från Försäkringskassan och Kammarkollegiet för omställnings- och kompetensstöd.

Not 4. Finansiella intäkter

Belopp i tkr

	2023	2022
Ränteintäkter på räntekontot i Riksgäldskontoret	3 595	1 317
Övriga finansiella intäkter	879	131
Summa	4 474	1 449

Den högre räntenivån 2023 gav högre ränteintäkter för de medel som FI har på räntekontot i Riksgälden. Övriga finansiella intäkter består av valutakursvinster.

Not 5. Kostnader för personal

Belopp i tkr

	2023	2022
Lönekostnader, exklusive arbetsgivaravgifter, pensionspremier m.m.	-413 246	-359 614
– varav styrelsearvode	-627	-663
Arbetsgivaravgifter och pensionspremier	-267 864	-235 004
Övriga kostnader för personal	-15 317	-9 302
Summa	-696 427	-603 920

Kostnader för personal ökade med 92 507 tkr jämfört med 2022. Ökningen av personalkostnaderna beror huvudsakligen på en ökning av antalet årsarbetskrafter, från 522 till 578. Andelen seniora medarbetare som har högre lön ökade också.

Not 6. Kostnader för lokaler

Belopp i tkr

	2023	2022
Kostnader för lokaler	-51 661	-43 943
Summa	-51 661	-43 943

Kostnader för lokaler ökade med 7 718 tkr jämfört med 2022. Hyrestiden för befintlig lokal är förlängd, vilket medförde en högre hyreskostnad. FI ingick ett nytt hyresavtal under 2023 och planerar att flytta till det nya kontoret under kvartal fyra 2024.

Not 7. Övriga driftkostnader

Belopp i tkr

	2023	2022
Datatjänster	-129 701	-89 891
Korttidsinvesteringar (it)	-4 324	-8 197
Medlemsavgifter	-24 956	-22 216
Resor	-3 897	-1 668
Övriga tjänster	-28 123	-25 963
Övriga varor och tjänster	-14 836	-7 484
Summa	-205 836	-155 418

Övriga driftskostnader ökade med 50 418 tkr jämfört med föregående år. Skillnaden berodde främst på en ökad användning av konsulttjänster för insatser som gällde it-säkerhet och förflyttningar av data från äldre till nya system. FI ökade även antalet konsulter för att frigöra resurser vid arbete med att införa nya säkerhetshöjande åtgärder på it-drift. Under året gjordes större inköp av it-utrustning än året innan. Högre priser, efter pandemin, på framför allt flygbiljetter och hotell medförde ökade resekostnader.

Not 8. Finansiella kostnader

Belopp i tkr

	2023	2022
Räntekostnader på lån på Riksgäldskontoret	-342	0
Räntekostnader på lån på Riksgäldskontoret	-1 940	-616
Övriga finansiella kostnader	-860	-221
Summa	-3 142	-837

De finansiella kostnaderna ökade med 2 305 tkr under 2023, dels på grund av högre räntesatser för lån hos Riksgäldskontoret, dels på grund av valutakursförluster.

Not 9. Avskrivningar och nedskrivningar

Posten Avskrivningar och nedskrivningar minskade med 31 350 tkr jämfört med 2022. Det beror på att FI under 2022 genomförde nedskrivningar av utvecklade it-system och klientdatorer som inte längre uppfyllde krav för att redovisas som anläggningstillgångar. Även en del av anläggningstillgångar blev färdigavskrivna under året.

Not 10. Avgifter med mera som inte disponeras

Belopp i tkr

	2023	2022
Offentligrättsliga avgifter med bestämt ekonomiskt mål		
<i>Inkomsttitel 2548, Avgifter till Finansinspektionen</i>		
Fakturerade årliga avgifter	737 970	722 225
Befarade förluster, årliga avgifter	-678	-438
Konstaterade förluster, årliga avgifter	-29	-
Ränteintäkter, årliga avgifter	446	73
Summa avgifter som redovisas mot inkomsttitel 2548	737 709	721 859
Kostnader för den verksamhet som redovisats mot inkomsttitel 2548 ska motsvara	808 876	702 048
Andra offentligrättsliga avgifter		
<i>Inkomsttitel 2711, Restavgifter och dröjsmålsavgifter</i>		
Avgifter vid försenad inrapportering	45	50
Konstaterad förlust, försenad inrapportering	-	-
Befarade förluster, försenad inrapportering	40	-
Ränteintäkter, försenad inrapportering	-	-
Summa avgifter som redovisas mot inkomsttitel 2711	85	50
<i>Inkomsttitel 2712, Bötesmedel</i>		
Bötesmedel i samband med sanktioner	1 213 630	279 334
Konstaterad förlust, sanktioner	-	-
Befarade förluster, sanktioner	-2 113	231
Summa avgifter som redovisas mot inkomsttitel 2712	1 211 517	279 565
Summa intäkter av avgifter m.m.	1 949 311	1 001 474

På inkomsttitel 2548 redovisas de medel som FI tar ut enligt förordningen (2007:1135) om årliga avgifter för finansiering av Finansinspektionens verksamhet. På några års sikt ska dessa avgifter motsvara de kostnader som FI redovisar mot anslagsposterna Finansinspektionen (ram), Krigsförsäkringsnämnden (ram) och Finansinspektionens avgifter till EU:s tillsynsmyndigheter (ram). Kostnader för arbete med beredskaps- och sektorsansvar inom civilt försvar undantas.

På inkomsttitel 2711 redovisas rest- och dröjsmålsavgifter när inrapportering inte görs i tid. På inkomsttitel 2712 redovisas bötesmedel i enlighet med de sanktionsmöjligheter som FI har enligt regelverken. Bötesmedlen i samband med sanktioner ökade med 934 296 tkr

jämfört med 2022. Ökningen beror på ett fåtal större sanktionsavgifter under 2023. Intäkterna är av sådan karaktär att de varierar mellan åren och enstaka böter kan ha stor påverkan på utfallet.

Not 11. Årets kapitalförändring

Belopp i tkr

	2023	2022
Resultat avgiftsfinansierad verksamhet	-23 450	-6 154
Summa	-23 450	-6 154

Årets kapitalförändring består av resultatet för verksamheten tillståndsprovning.

Not 12. Balanserade utgifter för utveckling

Belopp i tkr

	2023-12-31	2022-12-31
Ingående ackumulerade anskaffningsvärden	186 166	197 807
Årets anskaffningar	1 824	13 669
Årets utrangeringar	-4 057	-25 310
Utgående ackumulerade anskaffningsvärden	183 932	186 166
Ingående ackumulerade avskrivningar	-153 132	-139 943
Årets avskrivningar	-10 688	-16 812
Året nedskrivning	-	-21 687
Årets utrangeringar	4 012	25 310
Utgående ackumulerade avskrivningar	-159 808	-153 132
Bokfört värde	24 124	33 033

Balanserade utgifter för utveckling består till största delen av utgifter för it-system som FI utvecklar för rapportering, analys och insamling av finansiell data.

Det bokförda värdet minskade med 8 909 tkr jämfört med föregående år. Minskningen beror på mindre utveckling av nya system i jämförelse med föregående år och att en del av systemen är färdigavskrivna.

Not 13. Rättigheter och andra immateriella tillgångar

Belopp i tkr

	2023-12-31	2022-12-31
Ingående ackumulerade anskaffningsvärden	25 993	21 839
Årets anskaffningar	567	4 154
Årets utrangeringar	-214	-
Utgående ackumulerade anskaffningsvärden	26 346	25 993
Ingående ackumulerade avskrivningar	-16 889	-13 527
Årets avskrivningar	-3 126	-3 362
Årets utrangeringar	137	-
Utgående ackumulerade avskrivningar	-19 878	-16 889
Bokfört värde	6 468	9 104

Not 14. Förbättringsutgifter på annans fastighet

Belopp i tkr

	2023-12-31	2022-12-31
Ingående ackumulerade anskaffningsvärden	14 526	14 419
Årets anskaffningar	-	107
Årets utrangeringar	-88	-
Utgående ackumulerade anskaffningsvärden	14 438	14 526
Ingående ackumulerade avskrivningar	-12 276	-11 400
Årets avskrivningar	-848	-876
Årets utrangeringar	88	-
Utgående ackumulerade avskrivningar	-13 036	-12 276
Bokfört värde	1 402	2 250

Not 15. Maskiner, inventarier, installationer m.m.

Belopp i tkr

	2023-12-31	2022-12-31
Ingående ackumulerade anskaffningsvärden	54 912	71 436
Årets anskaffningar	24 851	4 276
Årets utrangeringar	-11 038	-20 800
Utgående ackumulerade anskaffningsvärden	68 725	54 912
Ingående ackumulerade avskrivningar	-40 434	-49 438
Årets avskrivningar	-7 513	-9 805
Årets nedskrivningar	-535	-1 519
Årets utrangeringar	10 498	20 328
Utgående ackumulerade avskrivningar	-37 983	-40 434
Bokfört värde	30 741	14 478

Under 2023 byttes servrar och brandväggar i FI:s it-miljö ut, vilket förklarar ett ökat anskaffningsvärde jämfört med föregående år. Totalt ökade det bokförda värdet för maskiner, inventarier, installationer med mera med 16 263 tkr.

Not 16. Fordringar hos andra myndigheter

Belopp i tkr

	2023-12-31	2022-12-31
Fordran avseende ingående moms	14 232	12 697
Övriga fordringar hos andra myndigheter	151	481
Summa	14 383	13 179

Not 17. Övriga kortfristiga fordringar

Belopp i tkr

	2023-12-31	2022-12-31
Uppbördsfordringar	21 428	62 693
Övriga fordringar	-	-
Summa	21 428	62 693

Övriga kortfristiga fordringar minskade med 41 265 tkr. Minskningen berodde på att fler fakturor för årliga avgifter 2023 betalades under 2023, jämfört med de årliga avgifterna för 2022, som i större utsträckning betalades efter årsskiftet i början av 2023.

Not 18. Förutbetalda kostnader

Belopp i tkr

	2023-12-31	2022-12-31
Förutbetalda hyreskostnader	12 668	12 632
Övriga förutbetalda kostnader	18 606	8 520
Summa	31 274	21 152

Posten Övriga förutbetalda kostnader består till största delen av underhållsavtal för licenser och it-system.

Not 19. Övriga upplupna intäkter

Belopp i tkr

	2023-12-31	2022-12-31
Upplupna bidragsintäkter	78	-
Övriga upplupna intäkter	45	3
Summa	123	3

Övriga upplupna intäkter ökade med 120 tkr jämfört med 2022. Ökningen berodde dels på en periodiserad upplupen bidragsintäkt för 2:4-medel från MSB, dels av upplupna periodiserade intäkter avseende Bokföringsnämnden och Riksgäldskontoret.

Not 20. Avräkning med statsverket

Belopp i tkr

	2023-12-31	2022-12-31
Uppbörd		
Ingående balans	-62 693	-32 562
Redovisat mot inkomsttitel	-1 949 311	-1 001 474
Uppbördsmedel som betalats till icke räntebärande flöde	1 990 576	971 343
<i>Skulder avseende uppbörd</i>	<i>-21 428</i>	<i>-62 693</i>
Anslag i icke räntebärande flöde		
Ingående balans	-	-
Redovisat mot anslag	23 190	20 697
Medel hänförliga till transfereringar m.m. som betalats till icke räntebärande flöde	-23 190	-20 697
<i>Fordringar avseende anslag i icke räntebärande flöde</i>	<i>0</i>	<i>0</i>
Anslag i räntebärande flöde		
Ingående balans	-51 142	-4 255
Redovisat mot anslag	804 877	688 365
Anslagsmedel som tillförts räntekonto	-788 347	-735 787

	2023-12-31	2022-12-31
Återbetalning av anslagsmedel	29 069	535
<i>Fordringar avseende anslag i räntebärande flöde</i>	-5 544	-51 142
Fordran avseende semesterlöneskuld som inte har redovisats mot anslag		
Ingående balans	118	121
Redovisat mot anslag under året enligt undantagsregeln	-22	-3
<i>Fordran avseende semesterlöneskuld som inte har redovisats mot anslag</i>	96	118
Övriga fordringar/skulder på statens centralkonto		
Ingående balans	-686	-1 773
Inbetalningar i icke räntebärande flöde	2 006 529	988 641
Utbetalningar i icke räntebärande flöde	-41 162	-36 908
Betalningar hänförliga till anslag och inkomsttitlar	-1 967 386	-950 646
<i>Övriga fordringar på statens centralkonto</i>	-2 704	-686
Summa	-29 580	-114 403

Not 21. Behållning räntekonto i Riksgäldskontoret

Belopp i tkr

	2023-12-31	2022-12-31
Behållning räntekonto i Riksgäldskontoret	80 015	142 856
<i>Beviljad kreditram</i>	25 000	25 000

Not 22. Myndighetskapital

Belopp i tkr

	Balanserad kapitalförändring, avgiftsfinansierad verksamhet	Årets kapitalförändring enligt resultaträkningen	Summa
Utgående balans 2022	1 066	-6 154	-5 088
Ingående balans 2023	1 066	-6 154	-5 088
Föregående års kapitalförändring	-6 154	6 154	0
Årets kapitalförändring	0	-23 450	-23 450
UB 2023	-5 088	-23 450	-28 538

Myndighetskapitalet består av resultatet inom verksamheten tillståndsprövning. Över tid ska verksamheten nå full kostnadstäckning. Alla avgifter höjdes den 1 juli 2023 och vissa ärendeslag fick en högre avgiftsklass. Intäkterna blev lägre än 2022 på grund av färre ärenden än beräknat. Kostnaderna var höga i förhållande till intäkterna, främst på grund av högre kostnader för metodutveckling, jämfört med tidigare år. Sammantaget resulterade detta i årets kapitalförändring.

Not 23. Övriga avsättningar

Belopp i tkr

	2023-12-31	2022-12-31
Ingående avsättning	9 317	8 555
Årets förändring	1 299	762
Utgående avsättning	10 616	9 317

Not 24. Lån i Riksgäldskontoret

Belopp i tkr

	2023-12-31	2022-12-31
Ingående skuld	57 494	92 068
Lån upptagna under året	28 545	19 939
Årets amorteringar	-23 368	-54 514
Utgående skuld	62 671	57 494
<i>Beviljad låneram</i>	<i>130 000</i>	<i>130 000</i>

FI:s anläggningstillgångar finansieras med lån i Riksgäldskontoret. Lån upptagna under året togs upp enligt prognosen. Dessa lån ökade med 5 177 tkr sedan året innan.

Not 25. Kortfristiga skulder till andra myndigheter

Belopp i tkr

	2023-12-31	2022-12-31
Leverantörsskulder till andra myndigheter	11 435	9 231
Skuld för arbetsgivaravgifter	12 089	10 192
Skuld för utgående moms	1 556	1 735
Summa	25 080	21 158

Not 26. Leverantörsskulder

Belopp i tkr

	2023-12-31	2022-12-31
Leverantörsskulder	43 702	33 928
Summa	43 702	33 928

Leverantörsskulder ökade med 9 774 tkr jämfört med föregående år, vilket beror på att ökade inköp medför högre leverantörsskulder.

Not 27. Övriga kortfristiga skulder

Belopp i tkr

	2023-12-31	2022-12-31
Personalens källskatt	11 866	10 441
Utredningskonton	36	34
Skuld till egen personal	45	7
Summa	11 946	10 483

Not 28. Upplupna kostnader

Belopp i tkr

	2023-12-31	2022-12-31
Semesterlöneskuld inkl. sociala avgifter	43 359	39 612
Övriga upplupna kostnader	5 772	2 502
Summa	49 131	42 115

Semesterlöneskulden ökade med 3 747 tkr jämfört med föregående år. Det berodde främst på att FI:s anställda hade fler sparade semesterdagar jämfört med föregående år. Övriga upplupna kostnader bestod av periodiserade upplupna kostnader för ej inkomna fakturor för tjänster utförda under 2023.

Not 29. Oförbrukade bidrag

Belopp i tkr

	2023-12-31	2022-12-31
Bidrag från Myndigheten för samhällsskydd och beredskap (MSB)		
Inom 3 månader	-	254
Mer än 3 månader till 1 år	-	-
Mer än 1 år till 3 år	-	-
Mer än 3 år	-	-
Summa	-	254

Bidrag från MSB används för arbetet med att säkerställa samhällets krisberedskap inom den finansiella sektorn. Under 2023 förbrukades alla medel till skillnad från föregående år.

Not 30. Övriga förutbetalda intäkter

Belopp i tkr

	2023-12-31	2022-12-31
Ansökningsavgifter, periodiserade	6 509	15 182
Summa	6 509	15 182

FI periodiserar inbetalningar av ansökningsavgifter för tillståndsprövning som är större än 500 tkr. De periodiserade ansökningsavgifterna minskade med 8 673 tkr jämfört med föregående år. Det berodde på att merparten ärenden inkomna under tidigare år avslutades under året och därmed har intäktsförts.

Not 31. Finansinspektionens avgifter till EU:s tillsynsmyndigheter

Anslaget 1:3 ap 1 Finansinspektionens avgifter till EU:s tillsynsmyndigheter (ram) används för att betala medlemsavgifter till Europeiska bankmyndigheten (EBA), Europeiska försäkrings- och tjänstepensionsmyndigheten (Eiopa) samt Europeiska värdepappers- och marknadsmyndigheten (Esma).

På grund av ökade avgifter och stigande valutakurser som har påverkat kostnaderna för medlemsavgifter (som betalas i euro) har FI behövt utnyttja anslagskrediten enligt ändring i regleringsbrevet FI2023/02527.

12.12 Sammanställning över väsentliga uppgifter

Belopp i tkr

	2023	2022	2021	2020	2019
Låneram i Riksgäldskontoret					
Beviljad	130 000	130 000	130 000	120 000	120 000
Utnyttjad	62 671	57 494	92 068	107 415	107 110
Kredit på räntekontot					
Beviljad	25 000	25 000	25 000	25 000	25 000
Utnyttjad	-	-	-	-	-
Räntekontot					
Intäkter	3 595	1 317	-	9	-
Kostnader	342	-	-	4	345
Avgiftsintäkter som disponeras					
Beräknat enl. regleringsbrev	140 500	125 375	114 900	101 600	101 000
Utfall	115 211	134 066	128 447	104 110	110 984
Avgiftsintäkter som inte disponeras					
Beräknat enl. regleringsbrev	1 413 125	1 206 250	773 805	718 000	697 132
Utfall	1 949 311	1 001 874	753 817	5 744 302	672 524
Anslagskredit					
Anslag 2:1:11 ap.1, beviljad	23 605	21 983	19 609	31 117	30 133
Anslag 2:1:11 ap.1, utnyttjad	-	-	-	5 165	-
Anslag 2:1:11 ap.3, beviljad	45	30	27	45	46
Anslag 2:1:11 ap.3, utnyttjad	-	-	-	45	-
Anslag 2.1:3, beviljad	922	1 257	1 012	1 755	1 755
Anslag 2.1:3, utnyttjad	140	-	-	-	-
Anslagssparande					
Anslag 2:1:3	-140	4 452	1 844	1 929	2 689
Anslag 2:1:11	5 544	51 142	4 256	0	9 714

12.13 Sammanställning över väsentliga uppgifter fortsättning

	2023	2022	2021	2020	2019
Personal					
Årsarbetskrafter	578	522	501	526	508
Kvinnor	314	279	262	273	269
Män	264	243	239	253	239
Medelantalet anställda	578	512	515	554	537
Kvinnor	313	272	269	292	287
Män	265	240	246	262	250
Driftskostnad					
Driftskostnad (RR)	953 925	803 282	753 060	744 826	719 669
Driftskostnad per årsarbetskraft (tkr)	1 650	1 539	1 503	1 416	1 417
Kapitalförändring					
Ej beviljat överskrid- ande av anslag utöver beviljad anslagskredit	-	-	-	-24	-
Årets kapitalförändring	-23 450	-6 154	8 670	-16 763	-10 783
Balanserad kapitalförändring	-5 088	1 066	-7 604	9 183	19 966

12.14 Styrelsens ersättningar under 2023 och övriga uppdrag

Styrelseledamöter	Arvoden och övriga ersättningar, belopp i kr
Sven-Erik Österberg, ordförande	130 008
Maria Bredberg Pettersson, vice ordförande	97 500
Peter Englund till och med 2023-05-01	23 836
Astri Muren till och med 2023-03-31	17 877
Stefan Nyström till och med 2023-12-14	71 508
Mats Walberg till och med 2023-03-31	17 877
Charlotte Zackari	71 508
Camilla Asp från och med 2023-04-13	51 245
Cecilia Renfors från och med 2023-06-15	41 713
Anna Seim från och med 2023-06-15	41 713
Daniel Barr, generaldirektör från och med 2023-03-20	1 362 420
Susanna Grufman, vikarierande generaldirektör FI till och med 2023-03-17	328 375

Nedan redovisas övriga uppdrag som FI:s styrelseledamöter har som styrelse- eller rådsledamot i andra statliga myndigheter samt uppdrag som styrelseledamot i aktiebolag.

Styrelseledamöter	Uppdrag
Sven-Erik Österberg, ordförande	Ledamot i VI Invest Aktiebolag
Maria Bredberg Pettersson, vice ordförande	Ingår som generaldirektör i Fortifikationsverkets styrelse Ledamot i Arbetsgivarverkets styrelse
Peter Englund	Ledamot i Riksgäldskontorets vetenskapliga råd
Astri Muren	Inga övriga uppdrag
Stefan Nyström	Ledamot i SMHI:s insynsråd Ledamot i Erik Andersson AB Ledamot i Ekonologen AB
Mats Walberg	Inga övriga uppdrag
Charlotte Zackari	Inga övriga uppdrag
Camilla Asp	Ledamot i Försvarshögskolans styrelse Ledamot i Energimyndighetens insynsråd
Cecilia Renfors	Ordförande i Nämnden för brottsskadeersättning Ersättare i Nämnden vid Valmyndigheten
Anna Seim	Ledamot i Finanspolitiska rådet Ledamot i Riksgäldskontorets vetenskapliga råd Ledamot i Konjunkturinstitutets makroekonomiska råd
Daniel Barr, generaldirektör	Inga övriga uppdrag
Susanna Grufman, vikarierande generaldirektör	Inga övriga uppdrag

Intern styrning och kontroll

För att bedöma om den interna styrningen och kontrollen har varit betryggande tar FI hänsyn till två saker: dels till om processen för att säkerställa att intern styrning och kontroll fungerar, dels till om det under året, eller vid årets utgång, fanns väsentliga brister i verksamhetens interna styrning och kontroll.

Förordningen (2007:603) om intern styrning och kontroll, samt Ekonomistyrningsverkets föreskrifter och allmänna råd, anger att intern styrning och kontroll ska omfatta riskanalys, åtgärder och uppföljning av intern styrning och kontroll samt dokumentation av dessa tre delar. Dessa obligatoriska moment är införda och etablerade på FI.

Styrelsen får varje år ett särskilt underlag som beskriver FI:s övergripande styrning och en uppföljning av arbetet med intern styrning och kontroll. Underlaget visar att de identifierade riskerna har följts upp med åtgärder i FI:s verksamhetsplan.

Risker

Inför 2023 gjordes en ny bedömning av FI:s väsentliga risker. Riskerna från föregående år kvarstod och fanns även kvar vid årets slut. Vi har arbetat med alla kontrollåtgärder som planerats för 2023, och bedömningen är att de generellt sett gett viss effekt. I några fall gör omständigheter som FI inte har kontroll över att de riskreducerande åtgärderna enbart har klarat av att hålla riskvärdet oförändrat. I andra fall har vi ännu inte kunnat se effekterna av genomförda insatser. I några fall har identifierade brister gjort att riskvärdet inte kunnat sänkas, och att vi lagt till en ny risk vid årets slut avseende att FI riskerar att inte nå målen för uppdraget som beredskapsmyndighet. Införandet av ett systematiskt kontinuitetsarbete har försenats och arbetet kommer att fortsätta med hög prioritet under 2024. Förseeningen förklaras till stor del av att vi har fokuserat på att hitta organisatoriska former för arbetet som beredskapsmyndighet och bygga upp arbetet med sektorsansvar för Finansiella tjänster.

FI:s högst bedömda risker i slutet av 2023 var cybersäkerhet och att vi riskerar att sakna data för analys. Riskerna inom it-säkerhet och informationssäkerhet var också fortsatt höga. FI arbetade med alla planerade kontrollåtgärder för cyber-, it- och informationssäkerhetsrisker under året. Åtgärderna var verkningsfulla och omfattade förstärkning av motstånd mot cyberattacker, förstärkt säkerhet inom it-infrastruktur och inom vissa applikationer. Arbetet med att utveckla roller och ansvar för att stärka och upprätthålla en god informationssäkerhet fortsatte under året. Vi gjorde också en informationskartläggning, men arbetet med att införa verktyg för informationsklassning och tillhörande riskanalys är försenat.

En hög risk för kompetensbrist fanns också kvar. Riskerna hanterades under året med omprioriteringar i verksamheten, rekryteringar och kompetensutvecklingsinsatser.

Åtgärder för att stärka intern styrning och kontroll

Under 2023 gjorde FI en rad andra insatser för att stärka den interna styrningen och kontrollen, bland annat följande:

- Styrelsen beslutade om FI:s övergripande strategiska inriktning för 2024–2028.
- FI reviderade arbetsordningen samt organisations- och beslutsordningen. I samband med det tydliggjordes chefernas ansvarsområde och beslutsmandat.
- Vi införde ett nytt verksamhetsområde, Betalningar, som inledde sitt arbete den 1 mars 2023. Organisationsanpassningen gjordes delvis mot bakgrund av FI:s nya uppdrag som sektorsansvarig myndighet för den civila försvarsberedskapen för finanssektorn.
- Den 1 oktober genomfördes förändringar i FI:s organisation. Vi införde enheter i organisationen vilket i praktiken innebär att tidigare biträdande avdelningschefer blev enhetschefer. Staberna Hr och Kommunikation blev avdelningar under verksamhetsområdet Styrning och verksamhetsstöd. Målet med förändringen är en tydligare men också effektivare organisation där styrning och kontroll stärks.
- FI införde en ny tjänst som riskchef den 1 oktober. Riskchefen ansvarar för att arbeta förebyggande, rådgivande och granskande så att FI har en god och effektiv riskhantering samt intern styrning och kontroll.
- FI utökade och förtydligade den andra ansvarslinjen inom intern styrning och kontroll. Den andra ansvarslinjen agerar självständigt i relation till verksamheten i första ansvarslinjen samt stödjer, granskar och följer upp verksamheten som drivs inom första ansvarslinjen. I den andra ansvarslinjen ingår riskchefen, chefen för regelefterlevnad, säkerhetsskyddschefen och dataskyddsbudet.
- FI har under året anställt fler styrekonomer (controllrar) och nu finns det sådana placerade vid varje verksamhetsområde och stab. Syftet är att öka möjligheterna till uppföljning och styrning av verksamheten och ekonomi och därmed även den interna styrning och kontrollen.
- FI genomförde utbildningar inom förvaltningsrätt, offentlighet och sekretess samt andra delar kopplade till statstjänstemannarollen.
- Arbetet i FI:s etikråd fortsatte under året.

Funktionen för regelefterlevnad

Funktionen för regelefterlevnad utförde sju granskningar och tio rådgivningsuppdrag. Där ingick till exempel granskningar av miljöledning, behörigheter i tekniska system och en sanktion.

Beslut om årsredovisningen

14.1 Vårt ställningstagande

Vi bedömer att den interna styrningen och kontrollen vid myndigheten har varit betryggande under den period som årsredovisningen avser.

Vi intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av kostnader, intäkter och myndighetens ekonomiska ställning.

Årsredovisningen har fastställts genom styrelsens beslut den 20 februari 2024.

Sven-Erik Österberg
styrelseordförande

Maria Bredberg Pettersson
vice ordförande

Camilla Asp
styrelseledamot

Cecilia Renfors
styrelseledamot

Anna Seim
styrelseledamot

Charlotte Zackari
styrelseledamot

Daniel Barr
generaldirektör

