

Bankközi fizetési és elszámolási rendszerek forgalma 2005-ben

1. A bankközi forgalom alakulása és megoszlása a fizetési rendszerek között

A bankközi fizetési forgalom a VIBER, az MNB számlavezető rendszere, valamint a BKR közreműködésével zajlik. A rendszerek közvetlen tagjai hitelintézetek és egyéb intézmények (pl.: Magyar Államkincstár, Posta, stb.), melyek az MNB-nél számlát vezetnek. Közvetett csatlakozásra is van lehetőség, a hitelintézetek másik bankon vagy az MNB-n keresztül küldhetnek illetve fogadhatnak fizetési megbízásokat.

A VIBER-nek 2005. végén 37 tagja volt: egy közvetlen taggal nőtt a számuk, valamint egy hitelintézet fiókká vált, de a rendszer közvetlen tagja maradt, a közvetett tagok száma 196. 2005-ben 3 708 fiókban fogadtak VIBER ügyfél tételeket és 3 757 fiókban vállalták a küldést. A BKR tagok száma 2005. decemberben 57, év közben 2 bank csatlakozott a rendszerhez. A közvetett BKR tagok száma 177 volt az év végén. A vizsgált időszakra jellemző volt a nagyszámú fiók alapítás, az MNB-hez bejelentett új fiókok száma 97-tel nőtt.

2005-ben a bankközi elszámolásforgalomban teljesített fizetések értéke 650 409 milliárd forint volt, amely az előző évinél 26,3 %-kal magasabb. A forgalomnövekedés üteme kétszeresen meghaladja az előző év dinamikáját, de mérséklődött a korábbi évek növekedési üteméhez képest (1. ábra). A bankközi fizetések száma 2005-ben **187,5 millió db** volt, 8,4 %-kal nagyobb az előző évi tételszámnál. A forgalom értékénél mérsékeltebb, de folyamatos fejlődés jellemzi a teljesített fizetési megbízások számát.

1. ábra

2005-ben a bankközi fizetési forgalom a becsült GDP 29,8-szorosa volt, mely arányszám a korábbi évekhez viszonyítva jelentős növekedést mutat (2. ábra).

2. ábra

A fizetési forgalom értékének fokozatosan növekvő hányadát bonyolítja le az MNB (VIBER és az ügyfélszámlavezető rendszer együtt), ez az érték a kezdeti 48 %-ról 2005-re 91 % fölé emelkedett, ami abból adódik, hogy a VIBER-ben egyre több kiemelkedően nagy egyedi értékű fizetési megbízás teljesül (3. ábra).

3. ábra

Tételszámot tekintve természetesen az arány fordított: az MNB részesedése 0,4 % (a gyorsabb növekedési ütem nem változtat az arányon), mivel a BKR feladata a tömeges, kis egyedi értékű fizetések elszámolása (ami azonban nem jelent előírt értékhatárt a rendszerek közötti választásnál).

A nagy tételszámú, tömeges fizetési megbízások elszámolási rendszere a BKR, a havi tételszám meghaladja a 15 millió darabot. Ezek többségükben kis egyedi értékű tételek. A

növekedés évről évre jelentős, de az egymáshoz viszonyított arány számottevően nem változik (1. tábla).

	2001.	2002.	2003.	2004.	2005.
tételszám ezer db					
BKR	139 573	154 482	161 855	172 335	186 732
VIBER	240	337	430	555	676
MNB szlavezető	50	58	71	88	125
Osszesen	139 863	154 877	162 356	172 978	187 533
forgalom értéke milliárd Ft					
BKR	42 985	45 074	48 456	51 320	55 610
VIBER	139 757	258 931	396 633	449 798	568 652
MNB szlavezető	2 588	1 782	7 622	13 778	26 147
Osszesen	185 331	305 788	452 711	514 896	650 409

1. tábla

A rendszerek alapvető rendeltetésének megfelelően a BKR-ben a fizetési megbízások egyedi értéke nagyságrenddel kisebb, mint a VIBER-ben: 2005-ben az átlag 297,8 ezer Ft/tétel volt, a rendszer indulását követő jelentősebb átlag csökkenést követően 2002-től ez az érték állandósult. A VIBER átlagos tétel nagysága 840,9 millió Ft/tétel volt. A VIBER kezdeti éveiben 20-30 %-os növekedés volt jellemző. A 2003. évi kiemelkedő átlagos tétel nagyságot (melyet a forint elleni spekuláció, az év közepén a sávszélesítés következtében kialakuló rendkívüli forgalmi érték növekedés okozott) követően az átlag ismét enyhén nő (4. ábra).

4. ábra

Postai pénzforgalmi közvetítő szolgáltatások

A Magyar Posta által végzett készpénz közvetítést nem tekintjük fizetési rendszernek, azonban a postai forgalom jelentős szerepet tölt be a lakossági fizetésekben. A postai fizetések száma 2005-ben csaknem 7%-kal nőtt, 316 millió db volt. A postai fizetések és a BKR tételszámok közötti arányszám az elmúlt 5 évben gyakorlatilag nem változott 1,7 körül alakult (5. ábra).

5. ábra

A postai forgalmon belül a készpénz átutalásé a vezető szerep, jelentős arányt képvisel a nyugellátási utalvány és kis volumenben, lassan teret hódít a bankkártyával történő postai fizetés is (6. ábra).

6. ábra

Értékben összehasonlítva a BKR által lebonyolított forgalom lényegesen nagyobb (több, mint 11-szeres) a postai forgalomnál (7. ábra).

7. ábra

A vezető szerep a készpénz átutalási megbízásé (2 767 milliárd Ft), a postai fizetések több, mint 56 %-át teszi ki, de jelentős nagyságrendet képvisel a nyugellátási utalvány is (1 464 milliárd Ft). A belföldi postautalvány abszolút értéke csökkenő tendenciát mutat. Viszonylag kevés (214 milliárd Ft), de dinamikusan növekvő a bankkártyával történő készpénz felvétel (8. ábra).

8. ábra

Az átlagos tétel nagyság a postai tranzakciónál 15,5 ezer Ft/tétel, az utóbbi három évben stagnál.

2. Az egyes rendszerek főbb jellemző pénzforgalmi adatai

2.1 Bankközi Klíring Rendszer

A BKR-ben 2005-ben 186,7 millió darab fizetési megbízást teljesítettek, melynek értéke 55,6 ezer milliárd Ft volt. Ez havi 4 634 milliárd Ft értéket és átlagosan 15,6 millió db tételt jelent (ez értékben és tételszámban is 8 %-os a növekedés az előző évhez képest). Az elmúlt időszakban a havi forgalom (értékben és tételszámban) enyhén emelkedő tendenciát mutatott, éven belül erős ingadozás jellemezte, rend szerint az év végén alakult ki a legnagyobb havi forgalom (9. ábra).

9. ábra

2005-ben a BKR-ben a fizetések értékének több, mint 90 %-át az egyszerű átutalások tették ki, számottevő még (7,4 %) a csoportos átutalások értéke. Tételszám szerint vizsgálva mintegy 60 %-ot tesznek csak ki az egyszerű átutalások, a dinamikusan fejlődő csoportos fizetések (átutalás és beszedés) részesedése 37 %. Szembetűnő még a postai utalványok bankközi elszámolásának gyors növekedése (2. tábla).

Fizetések típusa	2001	2002	2003	2004	2005
	forgalom milliárd Ft				
<i>egyszerű átutalások</i>	41 131	42 425	45 189	47 588	50 827
<i>bankközi átutalások</i>	29	28	2	1	1
<i>csoportos átutalások</i>	1 499	2 194	2 756	3 179	4 136
<i>csoportos beszédések</i>	88	107	128	157	175
<i>egyéb megbízások</i>	220	216	274	312	312
<i>visszaútalások (reject tételek)</i>	18	20	21	28	33
<i>postai kifizetési utalványok</i>	n.a.	84	87	53	126
Bankközi Klíring Rendszer	42 985	45 074	48 456	51 320	55 610
	tételszám ezer db				
<i>egyszerű átutalások</i>	92 522	95 782	98 942	103 498	109 882
<i>bankközi átutalások</i>	0	0	0	0	0
<i>csoportos átutalások</i>	26 392	34 536	36 766	40 586	44 240
<i>csoportos beszédések</i>	19 960	21 719	22 935	25 392	25 556
<i>egyéb megbízások</i>	548	341	411	540	614
<i>visszaútalások (reject tételek)</i>	151	156	132	163	183
<i>postai kifizetési utalványok</i>	n.a.	1 949	2 668	2 156	6 256
Bankközi Klíring Rendszer	139 573	154 482	161 855	172 335	186 732

2. tábla

A BKR-ben a koncentrációs ráta (az öt legnagyobb fizetési forgalmat lebonyolító bank részesedése az összes forgalomból) 2005-ben 58,86 % értékben számolva, évről évre enyhén emelkedik. Tételszám alapján a ráta 61,78 %, szinte állandónak mondható. A legnagyobb értéket, illetve tételszámot kezdeményező 5 bank nem azonos. Összességében a BKR csak mérsékelten koncentráltnak mondható (3. tábla).

A BKR fizetési megbízások koncentrációja %							
mennyiség szerint				forgalom értéke szerint			
2002.	2003.	2004.	2005.	2002.	2003.	2004.	2005.
61,47	61,00	61,76	61,78	56,03	56,77	56,86	58,86

3. tábla

A 10 legnagyobb forgalmú bank adja a BKR forgalom 85 %-át (havi forgalmuk 245-1 300 milliárd forint között van), tételszámban ez a forgalom 90 %-át jelenti (havi 520-2 500 ezer darab tételszám bankonkénti teljesítésével). A 10 legnagyobb forgalmú bank részesedése 2004-hez képest nem nőtt.

Az előző évhez viszonyítva nagyobb részarányt, a havi forgalom (értékben számított) 59 %-át teszik ki a 10 millió Ft feletti egyedi értékű fizetési megbízások, ezen belül a forgalom 21 %-a esik az egymilliárd Ft-os egyedi értéket meghaladó értéksávba (10. ábra).

10. ábra

A havi forgalom tételszám szerinti megoszlását és az egyes érték-kategóriákban teljesített fizetések számának változását mutatja a 4. tábla, mely az eddigi tendencia bizonyos áttrendeződését tükrözi: az egymillió forint alatti tételek száma az összes tételszámnak változatlanul 94 %-a, az előző évhez mért növekedés gyorsult (3,7 % a korábbi 1,4 %-kal szemben), leggyorsabb az 5 milliárd forint feletti tételeknél (48,6 %, ezek jellemzően egy BKR taghoz¹ kötődnek).

¹ Magyar Államkincstár

Egyedi értékek	BKR forgalom volumene db			Változás %	
	2003. dec.	2004. dec.	2005. dec.	2004/2003	2005/2004
0-1 millió Ft	9 192 223	9 324 206	9 667 705	101,4	103,7
1-5 millió Ft	447 876	436 547	454 213	97,5	104,0
5-10 millió Ft	60 534	60 794	65 617	100,4	107,9
10-100 millió Ft	46 064	46 004	51 508	99,9	112,0
100-500 millió Ft	3 174	3 086	3 497	97,2	113,3
500-1000 millió Ft	355	352	331	99,2	94,0
1000-5000 millió Ft	210	214	243	101,9	113,6
5000 millió Ft felett	28	35	52	125,0	148,6
összesen	9 750 464	9 871 238	10 243 166	101,2	103,8

4. tábla

A BKR-ben 2005-ben 183 ezer db, összesen 32,9 milliárd forint értékű fizetési megbízást utasítottak vissza, amely értékben és tételszámban is több az előző évinél (16,6 %, illetve 12,6 % a növekedés), azonban a visszautasított tételek aránya csökkenő tendenciát mutat, az előző évi 0,094 %-hoz képest 2005-ben 0,065 % volt.

2005-ben a BKR napi átlagos tételszáma 732 ezer darab klíring üzenet volt. Az éves csúcsonapon (2005. március 9-én) a fizetések száma 3 088 ezer db volt, több mint az átlag négyszerese (többek között a nyugdíjfizetések miatt következett be). A napi átlagos forgalmi érték ez évben 218 milliárd forint volt, az értékben mért csúcsonapon (2005. december 21-én) a forgalom 769 milliárd forint, vagyis az átlag 3,5-szerese volt (egy bank sorban állt e napon).

2005-ben 23 alkalommal került sor délelőtti sorlebontásra összesen 77,2 milliárd forint értékben (ez kedvezőbb, mint 2004-ben a 26 alkalommal elszámolt 141,6 milliárd Ft). Míg 2004-ben a délelőtti feldolgozás oka túlnyomó többségben a késői küldés volt, 2005-ben 18 alkalommal összesen 31 milliárd forint fedezethiány fordult elő az éjszakai feldolgozásnál (14 bankot érintett), a késői küldés miatt 5 esetben 46 milliárd forint összegű fizetési megbízás feldolgozása húzódott át délelőttre (amikor a bank 02:00 óra után küldte a fizetéseket a BKR-be /4 bank/, amelyek kiegyenlítése késő délelőtt lehetséges).

2.2 Az MNB rendszereiben teljesített fizetések

Az MNB rendszereiben (a VIBER-ben és az ügyfélszámlavezető rendszerben) összesen 801 ezer db fizetési megbízás teljesült 594 799 milliárd forint értékben, túlnyomó többségben (a forgalmi érték 95,6 %-a, a tételszám 84,4 %-a) a valós idejű rendszerben (5. tábla).

Megnevezés	2004.év			2005.év		
	értéke Md Ft	mennyiség ezer db	átlag M Ft/db	értéke Md Ft	mennyiség ezer db	átlag M Ft/db
VIBER tételek	449 798	555,0	810,5	568 652	676,2	840,9
- bankközi átutalások	392 391	312,9	1 254,0	483 632	365,4	1 323,5
- DVP tételek	40 015	114,1	350,8	56 678	139,1	407,4
- ügyfél tételek	13 234	93,6	141,3	19 779	126,5	156,3
- FX tételek	5	15,0	0,3	17	5,4	3,2
- jegybanki betét elhelyezés	482	0,2	2 242,7	4 097	0,7	5 643,3
- jegybanki és egyéb tételek	3 672	19,1	192,6	4 448	39,0	114,0
Egyéb nem valós idejű tételek	13 778	88,1	156,4	26 147	124,7	209,7
- FX ügyletek	1 074	79,8	13,5	744	109,9	6,8
- MNB-vel kötött FX ügyletek	n.a.	n.a.	n.a.	127	0,2	824,2
- betét elhelyezés a jegybanknál	12 026	1,7	7 162,4	24 443	2,3	10 839,7
- bankközi átutalások	n.a.	n.a.	n.a.	237	2,0	117,9
- ügyfél tételek	n.a.	n.a.	n.a.	166	0,9	183,4
- egyéb tételek	679	6,6	102,5	430	9,5	45,5
MNB forgalom összesen	463 576	643	720,9	594 799	800,9	742,7

5. tábla

2.2.1. A VIBER

A valós idejű rendszerben az év folyamán lebonyolított fizetési műveletek értéke 568,7 billió (ezermilliárd) Ft, az éves tételszám 676,2 ezer db volt. A forgalom értéke 26,4 %-kal, míg a tételszám 21,8 %-kal nőtt az előző évhez képest. Az évenkénti forgalom növekedést mutatja a 11. ábra.

11. ábra

A VIBER-ben havonta 45-61 ezer db megbízás teljesül, az átlag 56,4 ezer db/hó volt. 2005-ben a TARGET tagországok RTGS rendszereiben a belföldi (domestic) forgalom tételszám szerinti havi átlaga 324,9 ezer db/hó, melynek csak 17,3 %-át érte el a VIBER forgalom volumene, hat tagország – köztük 3 euró övezeti tagország – belföldi (euró) forgalma volt csak kisebb tételszámú a VIBER-nél (12. ábra). (Lengyelország közvetett csatlakozó, az általa benyújtott tételek az olasz BI-REL-ben teljesülnek.)

12. ábra

A belföldi euró forgalom havi átlagos értéke 2005-ben 1800 milliárd euró/hó volt a TARGET tagrendszerekben, a VIBER-ben 189,6 milliárd euró/hó (13. ábra). A havi forgalom értéke szerinti „rangsorban” két euró övezeti és két “out” ország valós idejű rendszere bonyolítja le kisebb átlagos havi forgalmat a VIBER-nél (valamint a közvetetten csatlakozó lengyel rendszer), azonban az EU-s átlagnak csak a 10,5 %-át érjük el (az előző évi 9,1 %-nál magasabb a tárgyévi szint).

13. ábra

2005-ben a VIBER-ben teljesített tételek átlagos értéke 840,9 millió Ft/tétel volt (3,4 millió euró/tétel), amely 3,8 %-kal az előző év átlaga felett van. A TARGET tag RTGS rendszerek belföldi euró forgalmában az átlagos tétel nagyság 8,5 millió euró/tétel. A VIBER-ben

jellemző 3,4 millió euró/tétel átlag az EU átlag 39,4 %-át jelenti, mellyel 6 uniós RTGS, valamint 2 „out” ország belföldi átlagos tétel nagyságát előztük meg.

A VIBER-ben az átlagos napi tétel szám 2 652 db volt 2005-ben (2004-ben 2 185 db). A napi átlagos forgalmi érték 2 230,0 milliárd Ft volt (2004-ben 1 770,9 milliárd Ft). Az év folyamán a legmagasabb tétel számot, 5 191 db-ot február 21-én mérték (a VIBER működése során mért eddigi csúcspan 2003 január 21-én 5 221 db volt), értékben pedig március 16-a volt a csúcspan 4 190 milliárd Ft forgalommal (2003 január 30-án 6 043 milliárd Ft volt az eddigi legmagasabb érték).

A VIBER-ben az átlagos napi forgalmi érték növekedése 2005-ben 26,0 % volt 2004-hez képest, ezen belül a legnagyobb súlyt kitevő bankközi pénzügyi ügyletekhez kapcsolódó fizetési megbízások növekedése volt abszolút értékben a legnagyobb (91 milliárd forint), amely az átlagnál kisebb (23,3 %-os) növekedést mutat. Értékben az előző év 8,5-szeresére nőtt a jegybankkal kötött 1 napos betét² elhelyezés összege, az ügyletek mintegy 30 %-át decemberben kötötték a bankok (leginkább december 20-át követő napokon). Pozitív fejlemény a bankok ügyfelei által kezdeményezett fizetések értékének 50 %-os növekedése, így közel 20 milliárd forint átutalási megbízást kezdeményeznek a bankok ügyfelei³ a VIBER-ben. Az értékpapír ügyletek 41 %-os forgalom növekedését főként az OTC ügyletek okozzák. Az ügylettípusok érték szerinti megoszlásának változása látható a 14. ábrán.

14. ábra

Mérsékeltőbb a növekedés a valós idejű rendszerben teljesített fizetési megbízások száma terén, mely 21,8 %-kal nőtt az előző évhez képest. Leggyorsabban (35,1 %-kal) a bankok ügyfelei által kezdeményezett tételek száma nőtt, de jelentős a jegybankkal kötött ügyletek

² A VIBER üzemidőben megkötött egy napos betét terhelése a VIBER-ben történik (kivéve, ha túl közeli a VIBER zárási ideje, akkor az ügyfélszámlavezető rendszerben történik a terhelés). A kéthetes jegybankkal kötött betét terhelése VIBER üzemidő előtt az ügyfélszámlavezető rendszerben történik (a számla reggeli fedezetlensége esetén a terhelés a VIBER-ben áll sorba).

³ az ügyféltételek értéke továbbra is elmarad a várakozásoktól (sok nagy egyedi értékű megbízás kerül a BKR-be, amely egy nappal hosszabb teljesítést jelent és nem feltétlenül olcsóbb a VIBER díjnál), melynek elsődleges oka a bankok által felszámított indokolatlanul magas díj.

számának emelkedése is (30,3 %). A tételek számok ügylettypusok szerinti változását mutatja a 15. ábra.

15. ábra

A VIBER-ben teljesített fizetések átlagos értéke 840,9 millió Ft/tétel, amely 3,8 %-kal magasabb, mint a 2004-es tétel nagyság. A legmagasabb egyedi értéket változatlanul a jegybanki betét ügyletek képviselik (6. tábla).

Átlagos tétel nagyság (millió Ft/tétel)						
Év	Bankközi	Ügyfél tételek	Depo	Értékpapír	Egyéb MNB tételek	Osszesen
2001.	744,29	389,20	8 317,76	336,65	147,95	582,81
2002.	1 100,53	220,47	9 673,85	301,17	124,82	767,66
2003.	1 272,48	160,45	20 550,49	344,02	135,91	922,40
2004.	1 253,96	141,33	2 242,70	350,75	107,84	810,52
2005.	1 323,50	156,31	5 641,87	407,43	100,54	840,93

6. tábla

A VIBER-ben – a BKR-hez hasonlóan – a fizetési megbízások koncentrációja emelkedő tendenciát mutat. Míg a BKR-ben a tételek szám szerint nagyobb a koncentráció, addig a VIBER-ben a forgalom értéke szerint magasabb. 2005-ben az öt legnagyobb tételek számot benyújtó bank az összes VIBER forgalom 52,6 %-át adja (a BKR-ben ez az arány 61,8 %), a forgalom értéke szerinti koncentráció 63,9 %, mely a BKR-nél (58,9 %) nagyobb koncentrációt jelent, az előző évhez képest a koncentráció nő. Ez látható a következő táblázatban.

A VIBER fizetési megbízások koncentrációja %							
mennyiség szerint				forgalom értéke szerint			
2002.	2003.	2004.	2005.	2002.	2003.	2004.	2005.
47,90	50,92	52,42	52,57	58,72	57,78	61,72	63,88

7. tábla

A fizetési megbízásokat egyedi érték szerint vizsgálva megállapíthatjuk, hogy az alacsony (10 millió forint alatti) sávba eső fizetések aránya fokozatosan nő (elérte a 35,2 %-ot), míg a 10 millió és 5 milliárd forint közötti tételek aránya 3,8 %, az előző évekhez képest csökkent.

Kismértékű növekedés a legnagyobb értéksávban (5 milliárd Ft feletti tételek) következett be (16. ábra).

16. ábra

A bankok ügyfelei által kezdeményezett fizetések száma a 2005-ben 126,5 ezer db volt, az előző évi mennyiséget 35 %-kal haladja meg. Éven belül némi havonkénti ingadozással emelkedő tendenciát mutat. A forgalom értékében mért növekedése 49,5 %. A havonkénti forgalom és tételszám változása látható a 17. ábraon.

17. ábra

A VIBER-ben és a BKR-ben összesen 600,6 ezer db nagy egyedi értékű (10 millió Ft egyedi értéket meghaladó), illetve sürgős ügyfél átutalás teljesült 2005-ben, melynek 21 %-a (126,5 ezer db) került a valós idejű rendszerbe (mely arány 2004-ben csak 16,6 % volt). A 10 millió forint egyedi értéket meghaladó fizetési megbízások forgalmi értékének 41,3 %-a teljesül a valós idejű rendszerben (2004-ben ez az arány 34,4 % volt), ami javulást mutat értékben és tételszámban is (18. ábra).

18. ábra

Továbbra is jellemző az a tendencia, hogy a fizetési megbízások kiegyenlítése az üzemidőn belül egyenletesen oszlik el, tételszám szerint nagyobb hányad esik az üzleti nap első felére (2005-ben a tételek 60,7 %-át számolták el déli 12 óráig az előző évi 57,5 %-kal szemben), ami értékben számítva is igaz, bár az arány némileg kevesebb (a tételek értékének 50,8 %-át teljesítették 12 óráig, míg 2004-ben 51,4 %-át). 2004-hez képest lényegesen csökkent az egyes VIBER tagok kérésére elrendelt üzemidő meghosszabbítások száma (három bank és a KELER vette igénybe), mely a 2004-ben bevezetett az üzemidő-hosszabbítás szabályainak szigorítására vezethető vissza (19. ábra).

19. ábra

A kimutatások⁴ szerint a sorban állások gyakorisága nőtt 36,5 %-kal, 2005-ben 3 599 esetben kaptak a bankok sorban állásról üzenetet (2004-ben 2 637 esetben keletkezett sor). A sorban

⁴ Azok a tételek szerepelnek az összesítésben, amelyekről a rendszer "fedezet hiány miatt sorban áll" üzenetet küldött. (A rendszer üzenettel értesíti a számlatulajdonos VIBER tagot, ha sora keletkezik elégtelen fedezet

álló fizetési megbízások összege 71,9 ezer milliárd Ft volt, az előző évhez képest megduplázódott. A fedezet megteremtése az üzleti nap végéig két bank esetében két alkalommal nem történt meg, összesen 10 db fizetési megbízás 65,9 milliárd forint értékben visszautasításra került.

A 20. ábra a sorban álló összegek és a sorban állások számának változását mutatja évenkénti bontásban az elmúlt hat évben.

20. ábra

2005-ben a VIBER-ben 719 db fizetési megbízás került visszautasításra, mely csökkenést jelent az előző évhez képest (2004-ben 820 db), értékben viszont megduplázódott: 805,5 milliárd forint a 2004. évi 470,2 milliárd forinttal szemben.

A visszautasítások értékben számított 41,1%-a helytelen BIC kód használata miatt következett be, 38,2%-ban érvénytelen értéknapot jelölt meg a benyújtó, további 13%-ban kétszeres benyújtás történt. A befogadási idő, illetve a kiegyenlítési időszak lezárása után érkezett be a visszautasított fizetések értékének összesen 4,3%-a, amely éves szinten 136 db tételnek felel meg (a visszautasított tételek darabszám szerinti 18,9%-a).

A VIBER rendelkezésre állásának szintje az elmúlt évben 99,77% volt, ami megfelel az előző évi szintnek (21. ábra). Az év során a későbbi nyitások száma 5, a napközbeni leállások száma 4 volt (2004-ben 4 és 5), a teljes kiesett üzemidő 4,4 óra volt. A leghosszabb üzemzavar decemberben alakult ki, a két órát is meghaladta a rendszerhiba. Ezen túlmenően részleges hiba is előfordult (fennakadás a pénztári tételek fedezet ellenőrzésénél, BKR tételek későbbi elszámolása). Többször előforduló probléma volt a késői keretközlés, illetve egy alkalommal technikai hiba miatt a VIBER zárás 20:18-kor történt (ezek nem jelennek meg a számított rendelkezésre állási mutatóban). A rendelkezésre állás mutató értéke megfelel a TARGET-tel szemben támasztott követelménynek is. A készenléti tartalékrendszer igénybevételére nem került sor.

miatt, pontosabban a fizetési sor elején álló megbízás 90 másodpercig nem mozdul. Legközelebb akkor kap ilyen értesítést, ha a sorban elől álló tétel változik - pl. elszámolásra kerül, vagy hátrébb kerül a prioritási sorban - és van további sorban álló tétel, ami 90 másodpercen át nem teljesül. vagyis további tételek is állhattak sorban, de azokról nem áll rendelkezésünkre információ). A tényleges sorban állás nagyobb is lehetett.

21. ábra

2.2.2. Az MNB ügyfélszámlavezető rendszere

Az MNB ügyfélszámlavezető rendszerében 2005-ben 127,4 ezer db tételt könyveltek 26,1 ezer milliárd forint értékben, amely a 2004. évi forgalomhoz képest a volumenben 57,1 %-os növekedést jelent, értékben 1,9-szeres a növekmény.

Míg 2005-ben a műveletek tételszám szerinti 88,2 %-át az MNB-vel kötött deviza ügyletek forint oldali terhelése tette ki (109,9 ezer db tétel, 37,7 %-kal több a 2004. évinél), a betételhelyezés aránya kicsi (1,8 %) volt, addig értékben számítva fordított a kép: a jegybanki betételhelyezés adta a forgalom 93,5 %-át (24,4 ezer milliárd forint, mely a 2004. évi betételhelyezés kétszerese), a kis egyedi értékű FX ügyletek csak 2,9 %-ot tettek ki (744 milliárd forint az előző évi 1 074 milliárd forinttal szemben). Az egyéb tételek aránya tételszám szerint 7,6 %, melybe jutalék és kamatfizetések, azonnali inkasszók tartoznak, a nem VIBER tagok fizetési forgalma (bankközi és ügyfél tételek) a forgalom alig több, mint 2 %-át adták.

2.3 Értékpapír elszámolási forgalom

A KELER végzi a Budapesti Értéktőzsdén és Árutőzsdén kötött ügyletek, valamint az OTC ügyletek értékpapír oldali teljesítését, és kezdeményezi az MNB-nél számlát vezető hitelintézetek ügyleteinek pénzüldali teljesítését a VIBER-ben. A három piac forgalmának értéke 2005-ben 61,9 ezer milliárd forint volt, ami a 2004. évi forgalmat 38,7 %-kal meghaladta. A forgalom túlnyomó részét az OTC ügyletek (47,8 ezer milliárd Ft) tették ki (22. ábra).

22. ábra

2005-ben az értékpapír ügyletek száma 1,36 millió db volt (36,4 %-kal több a 2004. évi tételszámnál), a ezen belül a BÉT ügyletkötések száma volt a legnagyobb (1,12 millió db), a 2000. évet követő zuhanás után 2003-tól kezdve ismét növekszik a számuk. Volumenben a bruttó elszámolású ügyletek száma jóval kisebb (130, illetve 72 ezer db), de egyenletesen emelkedő tendenciát mutat (23. ábra).

23. ábra

A bankok pénz-számláját az MNB vezeti, melyek számára az értékpapír ügyletek forint lábának elszámolása a VIBER-ben történik DVP (Delivery Versus Payment) elven. E forgalom alakulását mutatja a 24. ábra.

24. ábra

3. Likviditáskezelés a fizetési rendszerekben

A bankok által képzett napközbeni hitelkeret (a bankszámla egyenleg kiegészítése értékpapírok fedezete mellett) átlagos napi állománya 2005-ben 371,9 milliárd forint volt, ami 9,8 %-kal kevesebb a 2004. évi értéknél. Általában 27-28 bank képez hitelkeretet, melynek mintegy 85 %-a 10 banknál koncentrálódik. A limit képzésben és változtatásban legaktívabb bankok többnyire a legnagyobb VIBER forgalmat lebonyolító bankok (ugyanakkor a legnagyobb BKR forgalmat kitevő MÁK nem képezhet hitelkeretet).

Az előző évhez képest a bankok összesített napi átlagos bankszámla állománya 10,7 %-kal nőtt és 2005-ben elérte a 475 milliárd forintot. A pénzforgalom lebonyolítására szolgáló – e két forrásból származó – likviditás használatával napi átlagban 2 551 milliárd forint értékű VIBER és BKR együttes forgalom elszámolása történt meg, a napi átlagforgalom 25,9 %-kal meghaladja az előző évi napi forgalmat. A bankok korábbi évekre jellemző „bővebb” likviditása változik: az évről évre növekvő napi pénzforgalmat (BKR, VIBER és MNB számlavezető rendszer együttes forgalma) sokkal kisebb ütemben növekvő likviditással finanszírozzák. 2005-ben a hitelkeret abszolút összegben is csökkent az előző évhez képest.

A bankok napi átlagos likviditásának és fizetési forgalmának egymás mellé rendelt értékeit mutatja a 25. ábra.

25. ábra

Az átlagos napi forgalom a napi likviditásnak átlagosan 3,02-szeresét tette ki a 2005. év folyamán. Ez a VIBER tagokra jellemző átlag, mely tagonként jelentősen szóródik: december hónapban pl. 0,006 és 459,71⁵ között változott. Nemzetközi összehasonlításban a VIBER likviditása kiemelkedően magasnak mondható. A 26. ábra azt mutatja, hogy a bankok napi likviditása hányszor „fordul” meg a forgalom lebonyolítása érdekében.

26. ábra

A nap végén is fennálló tartozás (tartozik számla egyenleg) egy napos hitellé válik, melyből 2005-ben az MNB kumuláltan 1 197 milliárd Ft-ot folyósított, amely mindössze 41 %-a a 2004-ben folyósított napvégi hitelnek. Ezen hitelek napi átlagos állománya 4,7 milliárd forint volt.

A 27. ábra mutatja a bankok által havonta felvett egynapos hitelek havi kumulált értékét.

⁵ Ezen mutatóval rendelkező banknál sorban állás jelentkezett (ami természetes velejárója a likviditás menedzselésnek), azonban napvégi fedezetlenség nem keletkezett.

27. ábra

A napvégi hitel kevesebb, mint felére csökkenésével egyidejűleg a jegybanknál elhelyezett betétek összege (28,3 billió forint) a 2004-ben elhelyezett betétek 2,3-szorosa lett.

A 28. ábra a jegybanki betét elhelyezést mutatja havi bontásban, kiegészítve a havi napvégi hitelek összegével.

28. ábra

