

MAGYAR NEMZETI BANK

NEGYEDÉVES JELENTÉS

2006. július 14.

Negyedéves jelentés

2006. július 14.

Kiadja: Magyar Nemzeti Bank
Felelős kiadó: Missura Gábor
1850 Budapest, Szabadság tér 8–9.

www.mnb.hu

Tartalom

1. Monetáris politika	7
2. A pénzügyi közvetítőrendszer	8
3. Devizatartalékok	9
4. Emissziós tevékenység	10
5. Fizetési rendszerek	13
6. Az MNB statisztikai tevékenysége	15

**Beszámoló az MNB 2006
második negyedévi tevékenységéről**

1. Monetáris politika

Az elmúlt negyedév monetáris politikai szempontból igen eseménydús volt; mind a hazai, mind a nemzetközi folyamatok igen mozgalmasan alakultak. A Monetáris Tanács a 2005 szeptembere óta változatlan, 6%-os alapkamat 25 bázispontos emeléséről döntött 2006. június 19-i ülésén. A kismértékű kamatemelést az inflációs folyamatokhoz kapcsolódó friss információk, valamint a kormányzati intézkedésekből fakadó középtávú inflációs kockázatok indokolták. Az inflációs szempontból kedvezőtlen hazai folyamatok hatásait felerősítette a nemzetközi piacokon a hozamok emelkedése, ami a feltörekvő piacokon a kockázati étvágy folyamatos csökkenéséhez is hozzájárult. Mindezen folyamatok alapján a Tanács július elején további, fokozatos kamatemelést helyezett kilátásba.

2006. május 22-én publikálta az MNB a *Jelentés az infláció alakulásáról* című kiadványának aktuális számát, amely az új publikációs rendnek megfelelően az elmúlt félévre visszatekintve ad teljes körű makrogazdasági előrejelzést. A *jelentés* legfontosabb megállapítása szerint az infláció középtávon összhangban lehet az árstabilitással, 2008-ban a 3 százalékos inflációs cél közelébe süllyedhet. A *jelentés* a korábbi időszaknál gyengébb árfolyamot és a magas olajárat tartotta a legfontosabb inflatórikus tényezőnek, ezt azonban ellensúlyozta a piaci szolgáltatások körében 2006-ban megfigyelhető határozott dezinfláció, valamint az alacsony inflációs várakozások. A kedvező inflációs kilátások ellenére a *jelentés* hangsúlyozta, hogy a magyar gazdaság számottevő egyensúlyi kockázata miatt nem elhanyagolható annak a valószínűsége, hogy az alappályában vázolttól eltérő korrekcióra kerül majd sor.

A májusi *jelentés*ben bemutatott előrejelzéshez képest jelentős makrogazdasági változásokat okozott a június 10-én

bejelentett kormányzati intézkedéscsomag. Egyrészt a kiigazítás nyomán várhatóan jelentősen csökken 2007-től a költségvetés elmúlt évekre jellemző rendkívül magas hiánya, ami kedvező hatással lesz a külső egyensúlyra is. A kockázati megítélés javulásának, a fenntartható gazdasági növekedésnek alapfeltétele a külső és a belső egyensúlyhiány szignifikáns csökkenése.

Másrésze azonban a kormányzati intézkedések több oldalról is kifogásolhatók. Hosszú távon kevésbé tekinthető fenntarthatónak és hitelesnek, hogy – a nemzetközi összehasonlításban kiemelkedően magas állami jövedelemvonás és közterhek ellenére – a hiánycsökkentés jórészt adóemelésekre támaszkodik. További nehézséget okoz, hogy a kormányzati döntések jelentős áremelkedéseket okoznak, ami felveti annak kockázatát, hogy tartósan az árstabilitásnál magasabb infláció alakul ki Magyarországon. Előretekintve a monetáris politika legfőbb céljának tekinti, hogy – a kiigazítás 2007-re várható közvetlen inflációs hatásán túl – ne alakuljanak ki tovagyűrűző inflációs hatások, az infláció visszatérjen az árstabilitásnak megfelelő szintre.

A monetáris politika számára az elmúlt negyedévben további kihívást jelentett a globális pénzügyi folyamatok hatására megnövekedett kockázatiprémium-szinthez történő alkalmazkodás. A bejelentett kormányzati intézkedések ellenére a magyar gazdaság az egyik legsebezhetőbb a feltörekvő piacok közül, ezért a hazai eszközárak igen érzékenyen reagálnak a nemzetközi tőkepiaci folyamatokra. A kedvezőtlen nemzetközi folyamatok jelentősen hozzájárultak ahhoz, hogy a forint árfolyama június végén történelmi minimumszintre gyengült, és ezzel párhuzamosan a teljes hozamgörbe számottevő mértékben megemelkedett.

2. A pénzügyi közvetítőrendszer

A MNB 2006. április 10-én publikálta a *Jelentés a pénzügyi stabilitásról* című kiadványát. A jelentés legfontosabb megállapítása az volt, hogy a magyar gazdaság hosszú távon nem fenntartható pályán halad, ami komoly veszélyeket hordoz a pénzügyi rendszer stabilitására nézve. A problémák elsődleges forrásaként az ikerdeficitet, vagyis az államháztartás és a folyó fizetési mérleg magas hiányát azonosították a jegybank szakértői. Az államadósság gyors növekedése, valamint az ország ezzel összefüggésben dinamikusan növekvő külső tartozása azt jelzik hogy szükségessé vált a gazdaságpolitikai pályamódosítás. A jelentés rámutat, hogy egy hiteles költségvetési kiigazítás hosszabb távon megteremtheti az alapját egy kiegyensúlyozottabb gazdasági fejlődésnek. Enélkül azonban növekszik a kockázata az árfolyam gyengülésének és a kamatok emelkedésének, ami komoly veszélyeket jelent a pénzügyi stabilitásra nézve.

A pénzügyi közvetítőrendszer szempontjából a kockázatok elsődleges forrása a gazdasági szereplők devizában történő gyors ütemű eladósodása. A bankok ugyan nem vállalják fel közvetlenül az árfolyamkockázatot, de egy jelentősebb árfolyammozgás a fedezetlen devizaadóssággal rendelkezők törlesztési terhének számottevő emelkedéséhez vezethet, ami egyrészt rontja az ügyfelek hitelképességét – és ezen keresztül növeli a banki hitelveszteségeket –, másrészt a hitelkereslet visszaeséséhez és a bankokba vetett bizalom csökkenéséhez vezethet. Ezen folyamatok a pénzügyi közvetítés hatékonyságát és jövőbeli fejlődési lehetőségeit korlátozzák.

Az MNB aktívan részt vesz az EKB és más nemzetközi intézmények pénzügyi stabilitási célú munkájában. Az EKB *Financial Stability Review* és a *Banking Sector Stability Report* című kiadványainak elkészítésében, és az európai szintű stabilitási kérdések elemzésében kulcsszerepet be-

töltő Working Group on Macro-Prudential Analysis (WGMA) 2006. június 30-án Budapesten tartotta ülését. Az ülésen kiemelt témaként szerepelt a WGMA egyik al munkacsoportjának beszámolója a kelet-közép-európai régióban megfigyelhető dinamikus devizahitelezés okairól és kockázatairól. Az elemzés elkészítésében szakértői anyagokkal, és adatszolgáltatással az MNB is tevékenyen részt vett.

A jegybank *MNB-szemle* néven új kiadványt jelentetett meg 2006 júniusában, melynek célja elsősorban az, hogy közelebb hozza az olvasókhöz az MNB-ben folyó szakmai munkát, és közérthető formában juttassa el az érdeklődők széles köréhez a pénzügyi stabilitási, monetáris politikai és egyéb kutatások, elemzések legfontosabb eredményeit. Az új jegybanki kiadvány segítheti a gazdasági folyamatok, összefüggések iránt érdeklődő, de mélyebb szakmai ismeretekkel nem rendelkező olvasót az aktuális gazdasági kérdések jobb megértésében.

Az MNB-szemle alapvetően három szakterület: a Közgazdasági elemzések és kutatás, a Pénzügyi elemzések és a Pénzügyi stabilitás munkatársai által írt tanulmányokból építkezik, de más szakterültek közérdeklődésre számot tartó anyagait is magában foglalja. A szemle első száma öt elemzést tartalmaz, amelyek különböző megközelítéseket alkalmazva ismertetik a bankrendszer, a pénzügyi piacok és a fiskális politika egyes aktuális kérdéseit. A szemle bemutatja a fiskális kiigazítások lehetséges makrogazdasági hatásait, a magyar deviza- és államkötvénypiacon alkalmazott kereskedési stratégiákat és a külföldiek szerepét, a kelet-közép-európai régióban megfigyelhető dinamikus hitelállomány-bővülés jellemzőit, a hazai kis- és középvállalati szektor (KKV) devizában történő eladósodásának kockázatait, valamint az Európai Unió régi és új tagállamainak bankrendszeireiben megfigyelhető hatékonyságbeli különbségeket és azok következményeit.

3. Devizatartalékok

2006 második negyedévében a hivatalos devizatartalékok nagysága a március végi 17 828 millió euróról 1206 millió euróval csökkent, így június végén a tartalékállomány nagysága 16 622 millió euro.

A változás háttérében álló tényezők közül a jelentősebbek az alábbiak:

Az év második negyedévében az Államadósság Kezelő Központ Rt. és az MNB adósságkezelési tevékenységéhez kapcsolódó deviza befolyások és -kifizetések összesen közel 1 milliárd euróval csökkentették az MNB devizatartalékainak állományát. Az MNB előre bejelentett euroeladásai (piacravezetés) 250 millió eurónyi, a minisztériumok devizakifizetései kb. 120 millió eurónyi csökkenést eredményeztek. Az Európai Bizottságtól kapott transzferek 170 millió euro nagyságú növekedést okoztak.

1. ábra

A devizatartalékok nagyságának alakulása

4. Emissziós tevékenység

A Magyar Nemzeti Bank kiemelt figyelmet fordít arra, hogy a hamisítás ellen korszerűen védett, a hétköznapi fizetési helyzetekben egyszerűen azonosítható bankjegyekkel biztosítsa a készpénzforgalom igényeit. A jegybank e törekvése keretében 2006. április 10-től új biztonsági elemekkel ellátott 1000 forintos bankjegyeket hozott forgalomba. Az új 1000 forintos bankjegyen két új biztonsági elem szerepel: a bankjegy előoldalán vörösréz színű, hologram hatású fémcsík és gyöngyház színű irizáló nyomat jelenik meg. Az új biztonsági elemek a lakosság számára könnyen felismerhetők, ellenőrizhetők, ugyanakkor számítástechnikai eszközökkel nem reprodukálhatók.

Az 1000 forintos bankjegy 1998-ban és 2000-ben kibocsátott típusai továbbra is forgalomban maradnak. A jegybank a bankjegy-kibocsátási költségek csökkentése érdekében a régi típusú bankjegyeket mindaddig forgalmazza, amíg azok a jegybanki készletekben rendelkezésre állnak.

Az MNB 1998-tól az általa vezetett bankszámlákra vonatkozó *Üzleti feltételek* mellékletében szabályozta a pénztárainál történő készpénzforgalmazás rendjét. Az ebben megfogalmazott szabályok kizárólag a számlatulajdonosok bankszámlára történő készpénzbefizetésére, illetve a bankszámláról történő készpénzfelvételére vonatkoztak, az egyéb, készpénzben lebonyolított tranzakciók tekintetében nem foglalmaztak meg követelményeket. Tekintettel arra, hogy az MNB egyéb készpénzes műveleteket is lebonyolít (pl. címletváltás, bevont-, selejt- és csonka bankjegyek cseréje stb.), szükséges volt valamennyi ügyfélre és készpénzben végzett műveletre vonatkozóan kialakítani a tevékenység végzésének egységes, általános szabályait, melyeket a 2006. június 1-jén hatályba lépett új *Üzleti feltételek* tartalmaznak. Az *Üzleti feltételek* jelenlegi követelményei tovább erősítik az MNB készpénzforgalmazásának nagykereskedelmi jellegét.

Forgalomban lévő készpénz

A forgalomban lévő készpénzállomány értékének növekedési üteme 2006 II. negyedév elején csökkent, júniusban azonban ismét nőtt. 2006. június végén a forgalomban lé-

vő készpénz értéke 1848 milliárd forint volt, 18%-kal több, mint egy évvel korábban. A növekedési ütem emelkedését részben a lakossági jövedelmek és a fogyasztási hajlandóság növekedése magyarázta.

2. ábra

A forgalomban lévő készpénzállomány értékének növekedési üteme* az előző év azonos időszakához képest

*Évezredváltás hatásával korrigálva.

Forgalomban lévő bankjegyek

2006 II. negyedév végén a forgalomban lévő bankjegyállomány értéke 1817 milliárd forint volt, 19%-kal több, mint egy évvel ezelőtt. A II. negyedév végére a forgalomban lévő bankjegyek darabszáma ennél jóval kisebb mértékben, 10%-kal nőtt, abból következően, hogy a bankjegyek értékének gyarapodása elsősorban a nagy bankjegycímletek számának emelkedésében jelenik meg. A 20 000 forintos címlet darabszámának növekedése jelentős, 2006. június végén 41%-kal több volt belőle forgalomban, mint egy évvel korábban. Ez a bankjegycímlet kevésbé vesz részt a mindennapi tranzakciókban, nagyobb a szerepe a készpénz-megtakarításokban. A 10 000 forintos címlet darabszámának 7%-os növekedési üteme is meghaladja a többi bankjegycímletét.

3. ábra

Nagy címletű bankjegyek mennyiségének növekedési üteme az előző év azonos időszakához képest

A közepes és kis címletek növekedési üteme 2006 II. negyedév elején megnőtt 2005 II. negyedévével szemben,

4. ábra

Közepes és kis címletű bankjegyek mennyiségének növekedési üteme az előző év azonos időszakához képest

1. táblázat

Forgalomban lévő bankjegy- és érmeállomány 2006. június 30-án
(ezer darab)

Bankjegyek	20000	10000	5000	2000	1000	500	200	Összesen
	38 894	81 558	23 682	18 048	47 469	25 085	44 131	278 868
Érmék	100	50	20	10	5	2	1	Összesen
	140 250	91 093	176 530	211 282	287 988	800 177	941 423	2 648 742

amikor csökkenés volt tapasztalható. Ennek magyarázata, hogy a húsvéti ünnepek 2005-ben az I. negyedévre estek, 2006-ban a II. negyedévre. A közepes és kis címleteknek elsősorban tranzakciós szerepük van, ezért a számuk nagyrészt a kereskedelmi forgalom függvénye.

Forgalomban lévő érmék

2006 II. negyedév végén 2649 millió darab érme volt forgalomban, 10%-kal, 236 millió darabbal több, mint az előző év hasonló időszakában. Valamennyi érmecímlet mennyisége jelentősen nőtt, gyarapodásuk összességében 15%-kal meghaladta az egy évvel korábbi időszakban mért növekedést. Az eltérés ebben az esetben is a húsvéti ünnepek eltérő időpontja miatt jelentős.

Készpénzforgalom

2006 II. negyedévében a Magyar Nemzeti Bank pénztárai 858 milliárd forint értékű készpénzforgalmat bonyolítottak le, amely 9%-kal kevesebb az előző év hasonló időszakában lebonyolított pénztári forgalom értékénél. A csökkenés a jegybanki pénztárakba történő befizetéseknél és az onnan történő kifizetéseknél azonos mértékben jelentkezett.

Emlékérme-kibocsátás

A Magyar Nemzeti Bank 2006. április 20-án a „Magyar várak” sorozatban, „Munkácsi vár” elnevezéssel, 5000 forint névértékű ezüst emlékermét bocsátott ki. Az emlékérme előlapján Zrínyi Ilona korabeli arcképe látható ovális, díszített keretben, a hátlapon pedig a Munkácsi vár ábrázolása. Az érmét Szöllőssy Enikő tervezte. Az emlékerméből 8000 darab verhető, ebből 4000 darab különleges – ún. proof – technológiával.

A Magyar Nemzeti Bank 2006. június 22-én a „Világörökségi helyszínek Magyarországon” sorozat folytatásaként „Fertő kultúrtáj” elnevezéssel, 5000 forint névértékű ezüst emlékermét bocsátott ki. Az emlékérme előlapján repülő nagykovács ábrázolása látható. Az emlékérme hátlapján

középen íves vonal található, amely fölött a Fertő tó ábrázolása látható, az előtérben part menti nádassal, a háttérben a Schneeberg hegy vonulatával. Az íves vonal alatt a „FERTŐ KULTÚRTÁJ” felirat olvasható, a felirat alatt pedig a fertői Esterházy-kastély ábrázolása található. Az érmét Szabó Virág szobrászművész tervezte. Az emlékérméből 10 000 darab verhető, ebből 5000 darab különleges – ún. proof – technológiával.

A készpénzhamisítás megelőzését, visszaszorítását szolgáló tevékenység

Az országban előforduló hamisgyanús forint-, illetve külföldi bankjegyek és érmék szakértői vizsgálatát az MNB Nemzeti Készpénzszakértői Központja végzi.

A Nemzeti Készpénzszakértői Központ uniós kötelezettségeinek eleget téve a második negyedévben is aktív résztvevője volt az euro készpénz hamisításának megelőzését, felderítését, visszaszorítását célzó európai intézményrendszernek. A kibocsátó felelőssége okán folyamatosan monitorozza a forinthamisítás mennyiségi és minőségi jellemzőit annak érdekében, hogy a készpénzforgalom minden időben korszerű, megfelelően védett bankjegyekkel legyen biztosított.

Az MNB szakértői 2006 második negyedévében 2746 esetből származó 2975 darab forgalomból lefoglalt forintbankjegy-hamisítványt vizsgáltak, ami enyhe emelkedést tükröz.

A leggyakrabban hamisított címlet továbbra is az 1000 forintos, amely az összes hamisítvány 74%-a.

Nyomdai úton a forintbankjegyeket továbbra sem hamisítják, az összes vizsgált hamisítványt valamely irodai sokszorosító eszközzel (színes fénymásolóval, nyomtatóval) állították elő. A hatóságok eredményes felderítő tevékenységének köszönhetően 13 esetben már a forgalomba hozatalt megelőzően sikerült a hamisítványokat lefoglalni.

5. ábra

A forinthamisítások eset- és darabszáma

A valutahamisítási esetek száma és a lefoglalt mennyiség – bár az USD-hamisítványok száma kismértékben emelkedett – továbbra is kedvező. Az euro hamisítása továbbra sem jelentős, 2006 második negyedévében mindössze 104 darab forgalomból kiszűrt eurohamisítványt vizsgáltak a Nemzeti Készpénzszakértői Központ szakértői.

6. ábra

A hamis valuták megoszlása (2006. II. negyedév)

5. Fizetési rendszerek

A VIBER-forgalom alakulása

A VIBER rendszerben 2006 második negyedében 200,7 ezer db fizetési megbízás került kiegyenlítésre, amelynek összértéke 207,8 billió (ezermilliárd) Ft volt. Az előző negyedévhez viszonyítva 8,8%-kal nőtt az elszámolt tranzakciók száma, míg az érték növekedése 18,4% volt. A tétel-szám (2005 II. negyedében 166,6 ezer db) szerinti emelkedés az előző év azonos időszakához mérve jelentős volt: 24,8%, a forgalom értéke (141,7 billió Ft) pedig 41,6%-kal volt magasabb. A tárgynegyedévben a havi átlagos forgalmi érték 66,9 billió Ft volt, az eddigi havi csúcsg forgalom 2006. június hónapban volt (72,8 billió Ft). A tárgynegyedévi havi átlagos tétel-szám 69,3 ezer db, amely 5,6 ezer db-bal több az előző negyedév havi átlagnál. A forgalom értéke a bank-to-bank, valamint az értékpapírügyletek esetében jóval átlag felett nőtt, jelentősen növekedett az ügyfél-tételek értéke is, ugyanakkor számottevően csökkent a jegybanksi betételhelyezés. A tétel-számok növekedése leginkább az ügyfelek által kezdeményezett megbízásoknál, valamint a bank-to-bank tételeknél volt a legjellemzőbb.

Az elmúlt négy és fél évre értékben és tétel-számban mutatkozó negyedévenkénti fejlődést szemlélteti a következő ábra:

7. ábra

A VIBER-ben lebonyolított fizetések értéke és száma negyedévenként

A vizsgált időszakban a számított átlagos napi tétel-szám 3352 db, ami az előző negyedévre jellemző értékhez ké-

pest (2986 db) 12,3%-kal több. A forgalom napi átlagos értéke 3237 milliárd forint volt, jelentősen (22,2%) meghaladva az előző negyedév 2648 milliárd Ft/nap értékét.

2006 második negyedében június 30-án számolták el a legtöbb megbízást a VIBER-ben: 5686 db tétel¹ a rendszer működése során, a negyedév napi csúcsg forgalma június 21-én volt 5097 milliárd forinttal, melynél csak a 2003. januári (forint elleni spekulációs) csúcsg nap volt magasabb.

A vizsgált időszakban 405,06 milliárd forint napközbeni átlagos hitelkeret képeztek a bankok, melyek összege 21,6%-kal magasabb az előző negyedévinél. A 2005. év azonos időszakához (367,0 milliárd Ft) képest mérsékelt (10,4%-os) növekedés következett be. A számlapénzállomány 4,9%-os növekedésével együtt összességében a likviditás átlagos értéke 924,3 milliárd forint, miközben a teljes, VIBER-en kívüli tranzakciókat is magában foglaló átlagos napi pénzforgalom 3633 milliárd Ft (ez 20,1%-kal magasabb az előző negyedévnél, a megelőző év hasonló időszakához képest pedig 40,5%-kal nőtt).

A teljes átlagos napi forgalom az átlagos napi likviditás 3,93-szorosát tette ki. (Az arány az egyes hónapok átlagát számolva 4,11–4,03–3,70), ez az érték kis ingadozásokkal hosszabb távon növekedést mutat. A bankrendszer átlagos napi likviditásának és pénzforgalmának havi alakulását mutatja a következő grafikon.

8. ábra

A bankok napi átlagos likviditásának (számlapénz+limit) és pénzforgalmának összevetése

¹ Ezen a napon 1600 db rendkívüli ügyféltétel benyújtására került sor.

A tárgyidőszakban a bankok által igénybe vett kumulált nap végi hitel összege (255,5 milliárd Ft) több mint négyszeresére nőtt az előző negyedévi (59,4 milliárd Ft) igénybevételhez képest. Az előző év azonos időszakát tekintve (370,6 milliárd Ft) a csökkenés 31%-os. A VIBER-ben a sorban álló tételek száma 20,6%-kal nőtt, ugyanakkor a sorban álló megbízások összege 19%-kal csökkent. Négy banknál fordult elő nap végi fedezetlenség. A negyedév során 25 db tételt törölt a rendszer 212,7 milliárd forint összegben. Több napon fordult elő technikai hiba miatti hosszabbítás, illetve későbbi keretküldés.

Új MNB-szolgáltatás az ÁKK részére: Member Administered-Closed User Group (MA-CUG)

Az elmúlt években a SWIFT felhasználóival kapcsolatos politikájában lezajlott változások és a SWIFTNet migráció kapcsán beindított új fejlesztésű szolgáltatások – köztük a MA-CUG – megnyitották annak lehetőségét, hogy az Államadósság Kezelő Központ csatlakozhasson a SWIFT-hálózatához, ami által pénzügyi üzenet forgalmát elektronikus kommunikációs csatornába terelheti át.

A megoldás a SWIFT új szolgáltatásán, az ún. MA-CUG-on (Member Administered-Closed User Group) alapszik (amelyet egyébként a SWIFT elsősorban a bankok és vállalati ügyfelek részére dolgozott ki). Az MNB mint SWIFT-tag (member) hozott létre egy zárt felhasználói csoportot, amelynek – jelenleg egyedüli – tagja az ÁKK. Ebben a struktúrában az ÁKK megszüntethette ügyleteire vonatko-

zó megbízásainak az MNB-hez papíron történő benyújtását. Helyette az Elmaswift mint IT-szolgáltató közreműködésével a SWIFT-hálózaton keresztül kapcsolódik a jegybankhoz, és rajta keresztül a MA-CUG-ra megállapított – bármely ügylettípusra vonatkozó – SWIFT-szabvány szerinti üzeneteit forgalmazhatja.

Az MNB és az ÁKK között létrejött megállapodás alapján – amely megállapodás szerves részét képezi a korábban kötött devizaszámla-szerződésnek –, a kötelező tesztelést követően, az eredetileg kitűzött határidőben, 2006. június 6-án megindult az üzenetforgalom.

Bankközi együttműködés

A Fizetési Rendszer Tanács egyhangúlag támogatta és újabb két esztendőre javasolta meghosszabbítani Lázár Ágnes asszony (MKB) megbízását a European Payments Council döntéshozó testületében, amit az EPC Plenary 2006. június 21-i ülésén elfogadott. A magyar bankközösség képviselője változatlan személyi feltételekkel megerősítésre került az EPC különböző munkacsoportjaiban is 2008 nyaráig, ami biztosítja, hogy a SEPA (Single Euro Payment Area, azaz az egységes euro-pénzforgalmi terület) létrehozása érdekében kialakított ún. Útiterv (Roadmap) gyakorlati megvalósításának kritikus, 2006–2008-as időszakában a hazai pénzügyi intézmények közvetlen információk birtokában, megfelelő döntési pozícióban legyenek a SEPA fizetési módok hazai bevezetését illetően.

6. Az MNB statisztikai tevékenysége

A Magyar Nemzeti Bank statisztikai tevékenysége – a statisztikai adatgyűjtés és adatfeldolgozás, a nemzetközi adatszolgáltatási kötelezettségek teljesítése – 2006 II. negyedévében a szokásos rendben folyt.

A statisztikai tevékenységhez kapcsolódó publikálás rendjében a következő változások történtek:

A *pénzügyiszámlák-statisztika* területén a felhasználói igények minél teljesebb körű kielégítése érdekében az MNB a háztartások pénzügyi számlái után az államháztartás szektorára vonatkozóan is megkezdte májusban az előzetes, a vonatkozási időt követő másfél hónapra történő adatközlést. Az MNB a többi pénzügyiszámla-statisztikai publikációhoz hasonlóan szöveges tájékoztatót is közöl az idősorok mellett.

A *fizetésimérleg-statisztikában* lényeges változást jelent, hogy jogszabályi változások eredményeképpen 2005. december 31-én a korábban létrehozott speciális célú off-shore státusú vállalatok megszűntek. 2006 elejétől a nemzetközi statisztikai módszertani előírásoknak megfelelően az MNB összeállítja a speciális célú vállalatok (SCV) adatait teljeskörűen tartalmazó fizetési mérleget és állományi statisztikákat is, hogy az így számított adatok révén lehetővé váljon a statisztikák nemzetközi összehasonlítása és a tükröstatisztikai elemzések elkészítése. Az MNB közgazdaságilag a speciális célú vállalatok (SCV) tranzakciói és állományai nélküli statisztikákat tartja értelmezhetőnek, ezért a felhasználók felé ezt kommunikálja. A speciális célú vállalatok körének meghatározásában az MNB együttműködik a KSH-val.

Negyedéves jelentés

2006. július 14.

Nyomda: D-Plus

H-1033 Budapest, Szentendrei út 89-93.

