
T á j é k o z t a t ó

Változások a fizetésimérleg-statisztikákban

Az új nemzetközi módszertan (BPM6) bevezetése

A fizetésimérleg-statisztikák elmúlt években megújított nemzetközi módszertani szabványainak (Balance of

Payments and International Investment Position Manual 6th Edition - BPM6) bevezetésére összehangolt módon 2014

júniusában kerül sor az Európai Unió tagországaiban, így Magyarországon is. Ennek megfelelően, a 2014. első ne-

gyedévi vonatkozási idejű 2014. június 24-ei adatközléstől kezdődően az új módszertani követelmények szerinti tar-

talommal és részletezettségben jelennek meg az MNB fizetési mérleggel kapcsolatos statisztikai publikációi.

Miért volt szükség a módszertan megújítására?

A módszertani kézikönyv előző kiadásának (BPM5) felülvizsgálatára párhuzamosan került sor az ENSZ égisze alatt

folyó nemzetiszámla-módszertan (System of National Accounts - SNA1993), illetve az OECD irányítása mellett történő

közvetlentőke-befektetésekre vonatkozó statisztikai módszertan (Benchmark definition on Foreign Direct Investment

– BD3) aktualizálásával. A különböző makrogazdasági statisztikák közötti harmonizáció további erősítése kiemelt

szempont volt a munkák során. A fizetési mérleg szerkezetét, a főbb elnevezéseket teljes mértékben harmonizálták a

nemzeti számlák szerkezetével és fogalmaival, az új fizetésimérleg-módszertan az SNA szektorbeosztását és termino-

lógiáját alkalmazza.

Az új módszertani kézikönyv nagyfokú folytonosságot mutat az előző változattal, az abban (BPM5) rögzített keret-

rendszer alapvetően alkalmasnak bizonyult az időközben felmerült új szempontok szerinti változások befogadására.

Így a fizetésimérleg-statisztikák átfogó szerkezete és az általános definíciók ezúttal változatlanok maradtak. (A BPM5

ebből a szempontból annak idején sokkal radikálisabb változásokat tartalmazott az előző kiadáshoz képest.)

A mostani változások jelentős része a fogalmi keretek pontosításához, az egyes kategóriák, elszámolási elvek tisztá-

zásához kapcsolódott. Ennek ellenére bizonyos területeken tartalmi változásokat is hozott a módszertani revízió, ami

alapvetően azzal függött össze, hogy a módszertani kézikönyv előző változatának 1993. évi kiadása óta a világgazda-

ságban jelentősen felgyorsultak a globalizációs folyamatok, amivel összefüggésben átalakultak a termelési, finanszí-

rozási és kooperációs struktúrák, vállalatközi kapcsolatok, jelentős változásokon ment keresztül a pénzügyi szektor,

felerősödtek a magánszemélyekhez kapcsolódó migrációs tendenciák, felértékelődött az infokommunikációs szekto-

rok szerepe, megnőtt az immateriális javak, szellemi tulajdonú termékek (immateriális javak) jelentősége, s.í.t.

A fontosabb változások (az anyag végén szereplő melléklet 1. táblázata áttekintést nyújt az itt felsorolt tételekről)

 Az új módszertan szerint a bérmunkát (mások tulajdonában lévő fizikai inputokon végzett feldolgozási szolgálta-

tások) a hozzáadott érték (bérmunkadíj) alapján szolgáltatásként kell elszámolni, s a bérmunkaanyag bruttó for-

galma kikerül az áruforgalomból. A javítás az új módszertan szerint szolgáltatásként, nem pedig áruként kerül el-

számolásra. A reexport (közvetítő kereskedelem) ugyanakkor az áruk közé kerül át a szolgáltatásokból. A 2014.

évi módszertani változások részeként a fizetési mérlegben is megjelenik a közvetetten mért pénzügyi szolgáltatás

(FISIM) díja. Ez a tétel a nemzeti számlákban a szolgáltatások részeként már eddig is megtalálható volt. A tartós

és nagy értékű áruk (pl. ékszerek) elszámolása a(z utazási) szolgáltatások közül átkerül az áruforgalomba, s a fize-

tési mérlegben is megjelenik az illegális kereskedelem elszámolása, ami az árukat és szolgáltatásokat egyaránt

érinti. A nemzeti számlákban már ezt a tételt is elszámolták korábban.

 A nemzeti számlákban használatos elsődleges jövedelmek és másodlagos jövedelmek kategóriákat veszi át a

fizetési mérleg is a korábbi jövedelmek, illetve folyó transzferek elnevezések helyett. Egyúttal bővül az elsődleges

jövedelemként elszámolandó tételek köre. A munkából származó és a befektetésekhez kapcsolódó jövedelmek

mellett megjelenik az egyéb elsődleges jövedelmek kategóriája, ahol a termékekhez és termeléshez kapcsolódó

adókat és támogatásokat (az EU-val kapcsolatos tranzakciók egy része, amelyek korábban a folyó transzfereken

 2/7

voltak kimutatva) számoljuk el. A befektetések jövedelmei közül a közvetlentőke-befektetések jövedelmeinél a

nem szokványos mértékű - korábbi évek eredményéből fizetett - kiugró osztalék (superdividend) nem jövede-

lemként, hanem tőkekivonásként jelenik meg a pénzügyi mérlegben. A portfolióbefektetések jövedelmein belül a

befektetési alapok - eddig is elszámolt - újrabefektetett jövedelmei explicit módon megjelenítésre kerülnek. Az

egyéb befektetések kamatjövedelmeiből a pénzügyi közvetítési szolgáltatások közvetett módon mért díja (FISIM)

átkerül a szolgáltatások közé. Újdonság a kategóriában a tartalékeszközök jövedelmeinek külön soron történő

bemutatása.

 Pontosításra került a termelt és nem termelt, nem pénzügyi eszközök közötti határvonal. A tőkemérlegben elszá-

molt nem termelt, nem pénzügyi eszközök közül átkerülnek a szolgáltatások közé (= termelt eszköznek minősül-

nek) a számítástechnikai szoftverekhez, audiovizuális termékekhez, illetve a kutatás-fejlesztés eredményéhez

kapcsolódó szellemi tulajdonjogokkal (szabadalom, védjegy, know-how) kapcsolatos tranzakciók. A tőketranszfe-

rek közül ugyancsak kikerül a ki- és betelepülők (migráció) vagyonváltozása miatti hatás. Ezt az új módszertan sze-

rint a külfölddel szembeni befektetési pozícióban egyéb állományváltozásként kell ezentúl elszámolni.

 Sor került a közvetlentőke-befektetések elszámolásának OECD módszertannal konzisztens újragondolására. A

módszertani változások egyik lényeges eleme a közvetlentőke-befektetési viszony keretrendszerének világo-

sabb, pontosított meghatározása, különös tekintettel az irányítás (>50%) és a befolyás (>10% kisebbségi) szere-

pének tisztázására a befektetési lánc meghatározásában, valamint a társvállalatokkal való viszony szabályozása. A

tulajdonosi részesedés helyett a szavazati erő (voting power) vált a közvetlentőke-befektetési viszony meghatá-

rozásának kritériumává. Az új módszertan nagyobb hangsúlyt fektet a vállalatcsoporton belüli kapcsolatok szerinti

adatok (anya-, leány-, társvállalat) elkülönített bemutatására. A fizetésimérleg-statisztika standard prezentációjá-

ba a követelés-tartozás szerinti megbontás került beillesztésre az eddig megszokott befektetés iránya szerinti

megbontás alternatív megjelenítése mellett. A befektetési irány szerinti megbontás esetében a társvállalatokkal

kapcsolatos követeléseket és tartozásokat az új módszertan szerint az alapján soroljuk be, hogy az adatszolgálta-

tónak rezidens vagy nem-rezidens a végső befektetője. (Korábban a közvetlentőke-befektető rezidens vagy nem

rezidens volta határozta meg a társvállalatok adatainak irány szerinti besorolását.) A jövedelmeknél is említett ki-

ugró osztalék az új módszertan szerint tőkekivonásként kerül elszámolásra.

 A portfólióbefektetéseknél a befektetési alapokra elszámolt újrabefektetett jövedelmek is elkülönítetten jelen-

nek meg ezentúl. Ez a tétel eddig a tőkével összevontan jelent meg a publikációban. A nem értékpapírban meg-

testesülő 10% alatti, nem vállalatcsoport tagjai közötti részesedések átkerülnek az egyéb befektetések közé. A

vállalatcsoport tagjai (testvérvállalatok) közötti 10% alatti szavazati jogot megtestesítő értékpapír és nem érték-

papírban megtestesülő befektetéseket pedig a közvetlentőke-befektetések között fogjuk elszámolni. A részvé-

nyek állományi és forgalmi adatai tőzsdei és nem-tőzsdei bontásban is közlésre kerülnek. A hitelviszonyt megtes-

tesítő adósságpapírokat a papír eredeti lejárata szerint kell egy évnél nem hosszabb és éven túli lejáratúra bonta-

ni. Eddig az előzőeket kötvényként, az utóbbiakat pedig pénzpiaci eszközként tartalmazta a publikációnk.

 A nemzeti számlákkal összhangban a fizetési mérlegben is megváltozott a pénzügyi derivatívák instrumentum

elnevezése, kiegészülve a munkavállalói részvényopciókkal. A fizetési mérleg szempontjából azonban ennek a

változásnak a gyakorlati jelentősége elhanyagolható.

 Az egyéb befektetések funkcionális kategóriáján belül is létrejött egy külön bontás a nem értékpapírban megtes-

tesülő 10% alatti tulajdonosi viszony elszámolására. Ide kerülnek a nemzetközi szervezetekben lévő 10% alatti

részesedések, melyek korábban az egyéb befektetéseken belül, de az éven túli egyéb követelések között szere-

peltek, valamint a portfólióbefektetésekből a feltételnek megfelelő részesedések. Az eredeti lejárat szerint éven

túli adósságot annak hátralévő lejárata szerint (egy évnél nem hosszabb, éven túli) is megbontjuk. A korábbi

módszertanhoz képest változás az is, hogy az SDR allokációból származó, tartalékeszközként kimutatott követe-

léssel szemben adósságként SDR-kötelezettséget is ki kell mutatni az egyéb befektetéseken belül.

 A tartalékeszközök elszámolását érintő változás, hogy az SDR teremtését (allocation), illetve bevonását

(cancellation) a fizetési mérlegben tranzakcióként el kell számolni. (A BPM5 szerint ez csak egyéb állományválto-

zásként jelent meg a külfölddel szembeni befektetésipozíció-statisztikában.) Pontosításra került a monetáris

 3/7

arany fogalma, az új módszertan a tartalékeszközökön belüli monetáris aranyat rúdaranyra (gold bullion, beleért-

ve allokált aranyszámlát) és nem-allokált aranyszámlára bontja.

 A fizetési mérleg standard prezentációjában a nemzeti számlákkal való harmonizációval összefüggésben megvál-

tozik a pénzügyi mérlegben eddig alkalmazott előjel-konvenció. A forgalmi szárak (bevétel/kiadás) helyett a köve-

telések és tartozások előjelhelyes változása kerül bemutatásra, egyenlegként pedig a követelések tartozásokkal

csökkentett értéke (nettó követelés). Így az alulról és felülről számított finanszírozási képesség előjele megegyezik

egymással, s nem ellentettjei egymásnak. Ez az aggregált prezentációs szinten bevezetett változás nem érinti a

kettős könyvelés elvének való, eddig megszokott megfelelést az elemi szintű tranzakciók elszámolása során.

 A speciális célú vállalatokat (SCV) önálló intézményi egységként ismeri el a módszertan abban az országban, ahol

be vannak jegyezve. Mivel a módszertani felülvizsgálat során nem sikerült megegyezni az SCV-k nemzetközileg el-

fogadott definíciójában, ezért minden országnak lehetősége van ezeket a saját nemzeti definíciója szerint megkü-

lönböztetni, s ezekről kiegészítő statisztikákat közzétenni.

 Pontosításra került a rezidens fogalom. A meghatározásban a gazdasági érdek központjára (center of economic

interest) való hivatkozást felváltotta a gazdasági érdek elsődleges központja (predominant center of economic in-

terest) történő utalás. Ezzel lehetővé válik a „többlaki” háztartások és vállalatok ellentmondásmentesebb besoro-

lása.

A változások hatása a főbb aggregátumokra (az adatokat lásd az anyag végén szereplő melléklet táblázataiban)

A fizetésimérleg-statisztika összeállítása már több mint egy évtizede a Központi Statisztikai Hivatallal szoros együtt-

működésben történik. Több fizetésimérleg-instrumentum esetében a KSH által gyűjtött adatok átvétele történik,

ezek: áruforgalom (2003-tól), üzleti szolgáltatások és utazás (2004-től), egyéb szolgáltatások (2005-től), munkaválla-

lói jövedelem, valamint az EU- és lakossági transzferek (2008-tól).

A publikált adatokban több hatás is megjelenik egyszerre. Egyrészt a módszertani változások hatása, másrészt pedig

az adatrevíziók hatása. Ez utóbbi azonban ezúttal, éppen a módszertani változások miatti idősor felülvizsgálattal

összefüggésben, kiegészül az adatforrások, alkalmazott becslések felülvizsgálatával is.

A módszertani változásokkal kapcsolatosan az alábbi megállapítások tehetők:

 A külfölddel szembeni finanszírozási képesség szintjén (folyó fizetési mérleg + tőkemérleg egyenlege) az egyes

kategóriák közötti átsorolások nem okoztak változást, az újonnan bekerülő illegális kereskedelem elszámolásá-

nak azonban van egyenleg hatása.

 A reálgazdasági tranzakciók (áru és szolgáltatások együttes) kiviteli és behozatali szintje a bérmunka-elszámolás

megváltozása miatt jelentősen csökken, de az egyenleget ez önmagában nem érintette. Az áru és a szolgáltatá-

sok közötti egyéb átsorolások (javítás, reexport, nagy értékű áruk) önmagukban sem a kiviteli, sem a behozatali

szintet, sem pedig az egyenleget nem érintik. A pénzügyi közvetítési szolgáltatások közvetett módon mért díja

(FISIM), a (tőkemérlegből átkerült) szellemi tulajdonjogok adásvétele, az illegális kereskedelem elszámolása a

forgalmi szinteket és az egyenleget is befolyásolják.

 Az elsődleges és másodlagos jövedelmek együttes egyenlegét, valamint bevételi és kiadási szintjeit a két kategó-

ria között átsorolásra kerülő termék- és termelési adók, támogatások nem érintik, de a kikerülő FISIM a kamat

forgalmi szinteket csökkenti, s az egyenlegre is hat.

 A tőkemérleg kiadási és bevételi szintjeit a szolgáltatásokba átkerülő nem termelt, nem pénzügyi eszközökhöz

kapcsolódó tranzakciók csökkentik, s egyenleghatásuk is van.

 A pénzügyi mérlegben a közvetlentőke-befektetéseknél az új módszertan miatt összességében nincs egyenleg-

hatás, de a befektetési irány szerinti bontásban a testvérvállalatok közötti adósságtípusú instrumentumok ese-

tében az irány meghatározásánál a végső befektető figyelembe vétele miatt történtek átsorolások, s a részese-

dések egyenlegére hatással van a kiugró osztalék tőkekivonásként történő elszámolása.

 4/7

 Az SDR allokációból származó követeléssel szembeni kötelezettségként elszámolásra került adósság növeli a

külfölddel szembeni bruttó adósság szintjét, s az eddig publikálthoz képest megemeli a nettó adósságét is.

Az adatok közzétételével kapcsolatos kérdések, változások

2014. júniusban csak 2013-ig visszamenőleg publikáljuk az új módszertan szerinti adatokat. Az MNB honlapon a régi

módszertan szerinti adatok változatlanul elérhetők a 2014. március végi revíziós állapotnak megfelelően befagyaszt-

va. Az új módszertan szerinti, visszamenőleges, hosszú idősoros adatokat a 2013 éves adatok közzétételekor, 2014.

szeptember 23-án tesszük közzé. Így átmeneti ideig csak 2013 mint „Janus-év” segíti a felhasználók eligazodását a

módszertani változás hatásainak kiszűrésében. Azért került sor erre a döntésre, mert a nemzetközi módszertani vál-

tozás (és az időben ezzel összekapcsolt, előzőekben már említett adatforrás, illetve becslés felülvizsgálat) hatása

közvetett módon a nemzetiszámla-statisztikán keresztül is megmutatkozik a fizetésimérleg-statisztikákban. A nemze-

ti számlák esetében viszont az éves publikációhoz, 2014. szeptemberhez kapcsolódik a módszertani váltás (ESA2010)

végrehajtása. Nem tartottuk volna szerencsésnek, ha a fizetésimérleg-statisztikák esetében a júniusi és a szeptembe-

ri publikáció is – a módszertani átállásra hivatkozva – a teljes hosszú idősorok revíziójával járt volna. Ezt elkerülendő

választottuk átmeneti „második legjobb” megoldásként a „Janus-év” opciót. A június 24-ei sajtóközlemény tartal-

mazni fog egy keretes írást a módszertani váltásról, s az emiatti elmozdulás mértékéről.

2014. szeptemberben az új módszertan hatásait bemutatva meg fog jelenni a 2012-es Fizetésimérleg-statisztikai

kiadvány frissített változata.

Az új módszertanra való átálláshoz kapcsolódva (először 2014. július 14-én) az MNB a honlapján közzéteszi a havi

fizetési mérleg adatokat is. A havi adatközlés publikációs körének kiterjesztésével a cél az, hogy a tárgyidőszakot

követő lehető legrövidebb időn belül tájékoztatást nyújtsunk a felhasználók számára a külfölddel kapcsolatos reál-

gazdasági és finanszírozási folyamatok alakulásáról. A havi adatok ugyanakkor több becslést tartalmaznak, (utazás,

egyéb szolgáltatások, bizonyos másodlagos jövedelmek adatai) amelyek egy részét a negyedéves KSH adatgyűjtések-

ből lecseréljük tényadatokra a negyedéves adatközléskor. A havi adatok csak a vonatkozó negyedéves adatok közlé-

séig lesznek elérhetők a honlapon, belőlük idősort nem tesz közzé az MNB, az adat-felülvizsgálatok során azokat nem

módosítjuk.

Az átálláshoz kapcsolódva rövidülnek a publikációs követési időszakok is. A negyedéves adatok publikálásával egy-

idejűleg - a tárgynegyedévet követő 85. napon - kerül sor a tárgyidőszakot megelőző időszakok revideálására. Mivel a

fizetésimérleg-statisztikához az MNB a KSH adatgyűjtéseiből átvesz adatokat, a revíziós politika függ a különböző

adatforrások revíziós ciklusától. Márciusban és szeptemberben hosszabb a revíziós időszak (3 év), júniusban és dec-

emberben azonban csak a „nyitott év” (amelyre még nem jelent meg éves adat) adataira vonatkozik. A fizetésimér-

leg-statisztika revíziós politikájára nézve mindez azt jelenti, hogy egy normál revíziós ciklust tekintve a fizetési mérleg

adatai gyakorlatilag a tárgyévet követő 11. negyedév elteltével tekinthetők véglegesnek.

Éves fizetésimérleg-adatot először a tárgyévet követő kilencedik hónapban közöl az MNB, amely már tartalmazza a

vállalati kérdőívek alapján elkészült részletes, ágazati és országbontást is tartalmazó előzetes közvetlentőke - statisz-

tikákat, valamint az éves kérdőívekből származó eredményadatok alapján előzetes adatot az újrabefektetett jöve-

delmekre vonatkozóan.

Az éves adatok először a tárgyévet követő 15. hónapban kerülnek revideálásra, a végleges fizetésimérleg-adatok

pedig a tárgyévet követő 33. hónapban kerülnek közzétételre.

Budapest, 2014. június 24.

MNB Statisztikai igazgatóság

 5/7

Melléklet

1. táblázat

A módszertani változás egyes tényezőinek hatása a fizetési mérleg tételeire

I. Folyó fizetési mérleg (1+2+3+4) 1. Folyó fizetési mérleg

Áruk és Szolgáltatások 1.A. Áruk és szolgáltatások

01. Áruk

- mások tulajdonában lévő fizikai inputokon végzett

feldolgozási szolgáltatások 1.A.a. Áruk

 +közvetítő kereskedelem

 + tartós és nagy értékű áruk

-javítás

+Illegális kereskedelem

02. Szolgáltatások

+ mások tulajdonában lévő fizikai inputokon végzett

feldolgozási szolgáltatások 1.A.b. Szolgáltatások

- közvetítő kereskedelem

+ javítás

+ szellemi tulajdonjogok adásvétele

+ pénzügyi közvetítési szolgáltatások közvetett módon

mért díja (FISIM)

Idegenforgalom - tartós és nagy értékű áruk Utazás

+ Illegális kereskedelem

03. Jövedelmek

- pénzügyi közvetítési szolgáltatások közvetett módon

mért díja (FISIM) 1.B. Elsődleges jövedelmek

- kiugró osztalék (superdividend)

+ termék- és termelési adók, támogatások

04. Viszonzatlan folyó átutalások - termék- és termelési adók, támogatások 1.C. Másodlagos jövedelmek

II. Tőkemérleg (5+6) 2. Tőkemérleg

05. Viszonzatlan tőke átutalások - ki-és betelepülők vagyonváltozása miatti hatás

06. Nem-termelt, nem pénzügyi javak forgalma - szellemi tulajdonjogok adásvétele 2.1. Nem-termelt, nem-pénzügyi javak forgalma

2.2. Tőketranszferek

III. Pénzügyi mérleg (7+8+9+10) a követelés tranzakciók előjelének megváltozása 3. Pénzügyi mérleg

07. Közvetlen tökebefektetések 3.1. Közvetlentőke-befektetések

7.1. Külföldön 3.1.k Követelések

 7.1.1. Részvény, egyéb tulajdonosi részesedés és

újrabefektetett jövedelem

3.1.1.k Részesedések

7.1.1.1. Részvény és egyéb részesedések 3.1.1.1.k. Részvény és egyéb részesedés

7.1.1.2. Jövedelmek újrabefektetése 3.1.1.2.k. Jövedelmek újrabefektetése

 7.1.2. Egyéb tőkemozgás +/- a végső befektető rezidensi státusza 3.2.k Adósság típusú instrumentumok

7.2. Magyarországon 3.1.t Tartozások

 7.2.1. Részvény, egyéb tulajdonosi részesedés és

újrabefektetett jövedelem

3.1.1.t Részesedések

7.2.1.1. Részvény és egyéb részesedések 3.1.1.1.t. Részvény és egyéb részesedés

7.2.1.2. Jövedelmek újrabefektetése 3.1.1.2.t. Jövedelmek újrabefektetése

 7.2.2. Egyéb tőkemozgás +/- a végső befektető rezidensi státusza 3.2.t Adósság típusú instrumentumok

08. Portfólió befektetések - 10% alatti üzletrészek 3.2. Portfólióbefektetések

Követelések 3.2.k Követelések

Tartozások 3.2.t Tartozások

09. Pénzügyi derivatívák + munkavállalói részvényopciók 3.3. Pénzügyi derivatívák és munkavállalói részvényopciók

Követelések 3.3.k Követelések

Tartozások 3.3.t Tartozások

10. Egyéb befektetések +10% alatti üzletrészek, 3.4. Egyéb befektetések
Követelések 3.4.k Követelések

Tartozások

+ SDR allokációból származó követeléssel szembeni

kötelezettség 3.4.t Tartozások

 VI. A nemzetközi tartalékok változása + SDR allokációból származó követelés 3.5. Tartalékeszközök

 +/- kiugró osztalék (superdividend) tőkekivonásként

való elszámolása

 +/- kiugró osztalék (superdividend) tőkekivonásként

való elszámolása

BPM5 szerinti szerkezet módszertani váltás tényezői +/- BPM6 szerinti szerkezet

 6/7

2. táblázat

A fizetési mérlegben bekövetkezett változások, 2013 (millió euro)

(BPM5 = a 2014. március végi publikációban közölt adatok)

1. Folyó fizetési mérleg 2 941 3 005 64 67 -3

1.A. Áruk és szolgáltatások 7 811 7 787 -25 112 -137

1.A.a. Áruk 4 313 3 788 -525 -261 -264

1.A.b. Szolgáltatások 3 498 3 999 500 373 127

1.A.b.4. Utazás 2 383 2 566 183 183 0

1.A.b.e. Egyéb szolgáltatások 1 115 1 432 317 190 127

1.B. Elsődleges jövedelmek -5 933 -4 422 1 511 1 407 103

1.B.1. Munkavállalói jövedelmek, egyenleg 801 801 0 0

1.B.2. Befektetések jövedelmei, egyenleg -6 734 -6 676 58 -45 103

1.B.2.1. Közvetlentőke-befektetések jövedelmei, egyenleg -4 157 -4 053 105 105

1.B.2.2. Portfólióbefektetések jövedelmei, egyenleg -1 749 -2 393 -645 -643 -2

1.B.2.3. Egyéb befektetések jövedelmei, egyenleg -828 -878 -50 -50 0

1.B.2.4. Tartalékeszközök jövedelmei, egyenleg 0 648 648 648 0

1.B.3. Egyéb elsődleges jövedelmek, egyenleg 0 1 453 1 453 1 453 0

1.C. Másodlagos jövedelmek 1 062 -360 -1 422 -1 453 31

2. Tőkemérleg 3 392 3 628 236 106 130

2.1. Nem-termelt, nem-pénzügyi eszközök forgalma -50 49 99 106 -7

2.2. Tőketranszferek 3 442 3 579 137 137

3. Pénzügyi mérleg (nettó követelés) 7 266 7 299 33 33

3.1. Közvetlentőke-befektetések (nettó követelés) -615 -379 237 237

Követelések 3 793 3 904 111 111

Részesedések 1 341 1 405 64 64

Adósság típusú instrumetnumok 2 452 2 499 47 47

Tartozások 4 408 4 283 -126 -126

Részesedések 3 914 3 819 -94 -94

Adósság típusú instrumetnumok 495 463 -31 -31

3.2. Portfólióbefektetés (nettó követelés) -3 140 -3 142 -2 -2

Követelések -420 -420 0 0

Tartozások 2 720 2 722 2 2

3.3. Pénzügyi derivatívák és munkavállalói részvényopciók (nettó követelés) -576 -579 -2 -2

Követelések -3 893 -3 893 0 0

Tartozások -3 317 -3 314 2 2

3.4. Egyéb befektetések (nettó követelés) 10 388 10 188 -200 -200

Követelések -67 -89 -22 -22

Tartozások -10 456 -10 278 178 178

3.5. Tartalékeszközök 1 210 1 210 0 0

4. Tévedések és kihagyások egyenlege 934 667 -267 -267

 Közvetlentőke-befektetések irány szerinti megbontásban
3.1. Közvetlentőke-befektetések -615 -379 237 0 237

Külföldön (nettó követelés) 1 701 1 569 -132 -255 123

Részesedések 1 341 1 405 64 0 64

Részvény és egyéb részesedések 731 633 -98 -112 14

Jövedelmek újrabefektetése 610 772 162 112 50

Adósság típusú instrumetnumok 360 164 -196 -255 59

Magyarországon (nettó tartozás) 2 316 1 947 -369 -255 -114

Részesedések 3 914 3 819 -95 0 -95

Részvény és egyéb részesedések 2 702 1 942 -760 -682 -78

Jövedelmek újrabefektetése 1 212 1 877 665 682 -17

Adósság típusú instrumetnumok -1 597 -1 872 -275 -255 -20

Eltérés

ebből:

Módszertani

váltás
Revízió

2013 BPM5 BPM6

 7/7

3. táblázat

A reálgazdasági tranzakciók mérlegében bekövetkezett változások, 2013 (millió euro)

(BPM5 = a 2014. március végi publikációban közölt adatok)

4. táblázat

Az állományokban bekövetkezett változások, 2013 (millió euro)*
(BPM5 = a 2014. március végi publikációban közölt adatok)

* A közvetlentőke-befektetés részesedések követelés során revízióként megjelenő 1,6 milliárd eurós tétel a rezidens háztartások külföldi részese-

déseinek addicionálisan becsült állományát tartalmazza.

Bevétel Kiadás Egyenleg Bevétel Kiadás Revízió

1.A. Áruk és szolgáltatások 7 811 7 787 -25 -4 296 -4 409 112 -148 -11 -137

1.A.a. Áruk 4 313 3 788 -525 -5 076 -4 815 -261 0 264 -264

1.A.b. Szolgáltatások 3 498 3 999 500 780 406 373 -148 -275 127

1.A.b.4. Utazás 2 383 2 566 183 139 -45 183 0 0 0

1.A.b.e. Egyéb szolgáltatások 1 115 1 432 317 641 451 190 -148 -275 127

adatrevízió hatása
2013 BPM5 BPM6 Eltérés

módszertani váltás hatása

3.1. Közvetlentőke-befektetések (nettó követelés) -51 865 -50 264 1 601 0 1 601

Követelések 45 850 47 503 1 653 0 1 653

Részesedések 26 475 28 065 1 591 0 1 591

Adósság típusú instrumetnumok 19 375 19 438 63 0 63

Tartozások 97 715 97 767 52 0 52

Részesedések 67 868 67 775 -93 0 -93

Adósság típusú instrumetnumok 29 847 29 992 145 0 145

3.2. Portfólió befektetés (nettó követelés) -44 166 -44 137 28 29 -1

Követelések 5 721 5 720 0 0 0

Tartozások 49 886 49 858 -28 -29 1

3.3. Pénzügyi derivatívák és munkavállalói részvényopciók (nettó követelés)-1 032 -1 038 -6 -6

Követelések 2 678 2 679 1 1

Tartozások 3 710 3 718 7 7

3.4. Egyéb befektetések (nettó követelés) -27 927 -28 982 -1 055 -1 138 83

Követelések 17 017 17 289 273 0 273

Tartozások 44 944 46 271 1 327 1 138 190

3.5. Tartalékeszközök 33 782 33 782 0 0 0

 Közvetlentőke-befektetések irány szerinti megbontásban
3.1. Közvetlentőke-befektetések -51 865 -50 264 1 601 0 1 601

Külföldön (nettó követelés) 28 774 28 868 95 -1 567 1 662

Részesedések 26 475 28 064 1 589 1 589

Adósság típusú instrumetnumok 2 299 805 -1 494 -1 567 73

Magyarországon (nettó tartozás) 80 639 79 132 -1 507 -1 567 61

Részesedések 67 868 67 773 -95 -95

Adósság típusú instrumetnumok 12 771 11 359 -1 412 -1 567 155

2013 BPM5 BPM6 Eltérés

ebből:

Módszertani

váltás
Revízió

