

EUROPEISKA CENTRALBANKEN

10 december 2003

PRESSMEDDELANDE

FÖRSTA PUBLICERING AV MFI:S RÄNTESTATISTIK FÖR EUROOMRÅDET¹

I dag ger Europeiska centralbanken (ECB) ut ny harmoniserad räntestatistik. Med början från referensmånaden januari 2003 samlas statistik över nya avtal och utestående belopp varje månad in från ett representativt urval av ca 1 800 kreditinstitut i hela euroområdet. Den nya statistiken täcker de räntor som monetära finansinstitut (MFI) i euroområdet tillämpar på alla viktiga kategorier av inlåning och utlåning i euro i förhållande till hushåll och icke-finansiella företag i euroområdet samt motsvarande inlånings- och utlåningsvolymerna. Statistiken ges ut för euroområdet som helhet och för varje medlemsstat (på den berörda nationella centralbankens webbplats).

Denna nya harmoniserade statistik innebär en viktig förbättring av de data som kan användas som underlag för analys av den monetära utvecklingen, transmissionen av ändrad penningpolitik ut i euroområdets ekonomi, och den finansiella stabiliteten. Utlåningsräntorna ger också information om det finansiella läget, medan marginalerna mellan utlånings- och inlåningsräntorna ger en inblick i bankernas situation. Inlånings- och utlåningsvolymerna kan vidare belysa den finansiella utvecklingen som ett komplement till den statistik över balansräkningar för monetära finansinstitut som regelbundet ges ut av ECB. Denna nya harmoniserade statistik gör det för första gången möjligt för bankvärlden och allmänheten att på ett meningsfullt sätt jämföra de monetära finansinstitutens räntor i hela euroområdet.

Den nya räntestatistiken ersätter den statistik över tio icke harmoniserade bankräntor för euroområdet som har publicerats av ECB sedan januari 1999. Täcknings- och definitionsmässigt skiljer sig den nya statistiken avsevärt från den tidigare publicerade räntestatistiken. Därför är en direkt jämförelse av de nya och de gamla räntorna inte möjlig.

MFI:s räntestatistik kommer tills vidare att publiceras den 30 arbetsdagen efter utgången av referensperioden. Nästa pressmeddelande planeras ges ut den 15 januari 2004. Statistiken publiceras också på ECB:s webbplats, i ECB:s månadsrapport och i ECB:s fickstatistik (Statistics Pocket Book).

¹ Närmare information om räntestatistiken finns på sidan "Euro area MFI interest rate statistics" under "Statistics" på ECB:s webbplats (<http://www.ecb.int>). Monetära finansinstitut (MFI) omfattar kreditinstitut och liknande finansinstitut. Den rapporterade populationen för räntestatistiken består nästan uteslutande av kreditinstitut.

Ränteutvecklingen för januari 2003–september 2003

Den nya statistiken pekar på att genomsnittsräntorna i euroområdet är olika för inlåning och utlåning och dessutom varierar efter löptid, kundtyp, syftet med lånen etc. I september 2003 låg till exempel räntan på inlåning över natten från icke-finansiella företag på 0,87 %, medan räntan på inlåning över natten från hushåll var 0,68 %. Genomsnittsräntan på inlåning med en uppsägningstid upp till 3 månader från hushåll uppgick till 1,93 %. Inlåningen med längre löptider, t.ex. inlåning med en överenskommen löptid över 2 år från icke-finansiella företag, hade en ränta på 3,64 %. Räntan på konsumentkrediter med rörlig ränta och en ursprunglig räntebindningstid upp till 1 år låg på 7,37 %, medan utlåningen till icke-finansiella företag över 1 miljon euro med rörlig ränta och en ursprunglig räntebindningstid upp till 1 år hade en ränta på 3,11 %. Räntan på bostadslån med en ursprunglig räntebindningstid över 1 år och upp till 5 år låg på 4,10 %.

Vad gäller utvecklingen under året bekräftar statistiken över **nya avtal** att inlåningsräntorna sjunkit mellan januari och september 2003. Räntenedgången var 0,20–0,35 procentenheter på inlåning över natten (från både hushåll och icke-finansiella företag) och på inlåning med en uppsägningstid upp till 3 månader från hushåll (se diagram 1). På inlåning med en överenskommen löptid över 2 år från hushåll och icke-finansiella företag sjönk räntorna med ca 0,75 respektive 0,60 procentenheter (se diagram 2).

Även den genomsnittliga utlåningsräntan sjönk i de flesta kategorier mellan januari och september 2003. Men utvecklingen för utlåningen till icke-finansiella företag och utlåningen till hushåll var inte lika (se diagram 3). Räntan på checkräkningskrediter och utlåning till icke-finansiella företag över 1 miljon euro med rörlig ränta och med en ursprunglig räntebindningstid upp till 1 år sjönk med ca 0,75 respektive 0,60 procentenheter. Räntan på checkräkningskrediter till hushåll sjönk däremot med endast 0,13 procentenheter. På konsumentkrediter med rörlig ränta och en ursprunglig räntebindningstid upp till 1 år ökade räntan rentav med ca 0,15 procentenheter.

I fråga om långfristiga räntor var nedgången dock mer uttalad för hushåll än för icke-finansiella företag (se diagram 4). Räntan på bostadslån med en ursprunglig räntebindningstid över 5 år och upp till 10 år sjönk med ca 0,60 procentenheter mellan januari och september 2003, medan räntan på utlåning till icke-finansiella företag över 1 miljon euro med en ursprunglig räntebindningstid över 5 år sjönk med ca 0,35 procentenheter under samma period. Dessa skillnader speglar kanske i viss mån de monetära finansinstituten's ändrade uppfattning om kreditrisken i olika typer av utlåning.

Utvecklingen för de monetära finansinstituten's kortfristiga räntor mellan januari och september 2003 kan jämföras med nedgången på 0,70 procentenheter i penningmarknadsräntan för 3 månader under samma period (se även diagram 1 och 3). Den nya statistiken bekräftar därmed det mönster som kunnat urskiljas i den tidigare statistiken, nämligen att räntorna på inlåning över natten och typiska sparkonton (dvs. inlåning från hushåll med en uppsägningstid upp till 3 månader) anpassar sig ytterst långsamt till förändringar i penningmarknadsräntorna. Det förefaller som om de kortfristiga utlåningsräntorna har varit mer trögrörliga för hushåll än för icke-finansiella företag.

De jämförbara långfristiga marknadsräntorna, t.ex. räntan på 5-åriga statsobligationer, fluktuerade under 2003; de sjönk till att börja med, steg igen efter juni och låg i september nära januarinivån (se även diagram 2 och 4). De monetära finansinstitutens räntor reagerar vanligen med en viss eftersläpning på förändringar i marknadsräntorna. Framför allt räntorna på långfristig inlåning från hushåll förefaller att ha reagerat rätt långsamt på den senaste uppgången i de långfristiga marknadsräntorna.

Ett nytt inslag i den nya statistiken är att en inblick också ges i den sammanlagda kreditkostnaden i två lånekategorier. Den sammanlagda kostnaden mätt som **effektiv ränta** täcker inte bara räntan utan också andra relaterade avgifter, till exempel kostnader för undersökningar, administration, utarbetande av handlingar, garantier och kreditförsäkring. Statistiken visar att avgifterna har varit högre för konsumentkrediter än för bostadslån (se diagram 5). I genomsnitt har skillnaden mellan den effektiva räntan och det vägda medelvärdet av räntorna mellan januari och september 2003 uppgått till 0,65 procentenheter för konsumentkrediter och 0,20 procentenheter för bostadslån.

Den nya statistiken innehåller också data över genomsnittsräntorna på **utestående belopp** för inlåning och utlåning i euro (se diagram 6). Denna statistik avser genomsnittsräntor på tidigare slutna avtal. Räntorna på utestående belopp fluktuerar därför mindre än räntorna på nya avtal.

Anmärkningar

- Närmare information om räntestatistiken finns på sidan "Euro area MFI interest rate statistics" under "Statistics" på ECB:s webbplats (<http://www.ecb.int>).
- Volymerna för de respektive räntekategorierna redovisas i tabell 2 och 4 i bilagan.

Europeiska centralbanken

Press- och informationsavdelningen

Kaiserstrasse 29, D-60311 Frankfurt am Main

Tfn: +49 69 1344 7455, Telefax: +49 69 1344 7404

Internet: <http://www.ecb.int>

Texten får återges om källan anges.

Diagram 1. MFI:s kortfristiga inlåningsräntor och jämförbar marknadsränta

(procent per år; ränta på nya avtal)

Källa: MFI:s räntestatistik utgiven av ECB.

Diagram 2. MFI:s långfristiga inlåningsräntor och jämförbar marknadsränta

(procent per år; ränta på nya avtal)

Källa: MFI:s räntestatistik utgiven av ECB.

Diagram 3. MFI:s kortfristiga utlåningsräntor och jämförbar marknadsränta

(procent per år; ränta på nya avtal)

Källa: MFI:s räntestatistik utgiven av ECB.

Diagram 4. MFI:s långfristiga utlåningsräntor och jämförbar marknadsränta

(procent per år; ränta på nya avtal)

Källa: MFI:s räntestatistik utgiven av ECB.

Diagram 5. Effektiv ränta* och överenskommen årlig ränta** på konsumentkrediter och bostadslån

(procent per år; ränta på nya avtal; sammanräknat alla kategorier av ursprunglig räntebindningstid)

Källa: MFI:s räntestatistik utgiven av ECB.

Anmärkning: * Effektiv ränta täcker konsumenternas sammanlagda kreditkostnad och innehåller både ränta och andra relaterade avgifter. Den gäller alla kategorier av ursprunglig räntebindningstid. ** Överenskommen årlig ränta täcker endast räntan. Den gäller genomsnittsräntan för alla kategorier av ursprunglig räntebindningstid, vägd med motsvarande nya avtalsvolym.

Diagram 6. MFI:s långfristiga utlåningsräntor på utestående belopp
(procent per år)

Källa: MFI:s räntestatistik utgiven av ECB.

Tabell 1**Monetära finansinstituts räntor på nya avtal för inlåning/utlåning i euro från/till hemmahörande i euroområdet***(procent per år; genomsnittsränta för perioden)*

		Jan. 2003	Feb. 2003	Mars 2003	Apr. 2003	Maj 2003	Juni 2003	Juli 2003	Aug. 2003	Sep. 2003
Inlåning										
Från hushåll										
Över natten ¹		0,88	0,90	0,86	0,83	0,84	0,76	0,68	0,68	0,68
Med överenskommen löptid:	<i>upp till 1 år</i>	2,57	2,44	2,34	2,25	2,23	2,00	1,91	1,91	1,87
	<i>över 1 år och upp till 2 år</i>	2,83	2,74	2,62	2,63	2,48	2,31	2,19	2,20	2,18
	<i>över 2 år</i>	3,27	2,98	2,85	2,89	2,72	2,69	2,43	2,60	2,51
Med uppsägningstid: ^{1,2}	<i>upp till 3 månader</i>	2,28	2,27	2,23	2,24	2,18	2,15	2,07	1,93	1,93
	<i>över 3 månader</i>	3,27	3,23	3,19	3,14	3,10	3,01	2,93	2,88	2,85
Från icke-finansiella företag										
Över natten ¹		1,18	1,20	1,15	1,12	1,08	1,00	0,88	0,89	0,87
Med överenskommen löptid:	<i>över 1 år</i>	2,71	2,63	2,50	2,43	2,43	2,10	2,02	2,02	2,00
	<i>över 1 år och upp till 2 år</i>	3,42	2,92	2,50	2,40	2,35	2,19	2,14	2,28	2,31
	<i>över 2 år</i>	4,22	3,72	3,41	3,28	2,95	3,03	2,71	3,55	3,64
Repor		2,69	2,68	2,57	2,48	2,46	2,14	2,03	1,97	2,00
Utlåning										
Till hushåll										
Checkräkningskrediter ¹		9,88	10,27	10,02	9,89	9,86	9,89	9,76	9,74	9,75
Konsumentkrediter:	<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	7,23	7,64	7,27	7,44	7,63	7,10	7,23	7,69	7,37
	<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	7,37	7,15	7,00	6,99	6,98	6,94	7,04	6,84	6,89
	<i>ursprunglig räntebindningstid över 5 år</i>	8,36	8,37	8,28	8,32	8,34	8,28	8,20	8,28	8,04
Bostadslån:	<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	4,44	4,27	4,13	4,07	3,93	3,80	3,68	3,64	3,63
	<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	4,77	4,59	4,41	4,32	4,29	4,16	3,92	3,96	4,10
	<i>ursprunglig räntebindningstid över 5 år och upp till 10 år</i>	5,38	5,19	5,04	5,00	4,94	4,76	4,64	4,69	4,81
	<i>ursprunglig räntebindningstid över 10 år</i>	5,27	5,10	5,05	5,03	4,91	4,78	4,68	4,69	4,75
Övrig utlåning:	<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	4,94	4,63	4,73	4,71	4,44	4,12	4,11	4,13	3,98
	<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	5,60	5,62	5,31	5,30	5,35	4,97	4,95	5,00	5,00
	<i>ursprunglig räntebindningstid över 5 år</i>	5,51	5,42	5,37	5,33	5,32	4,91	4,98	4,98	5,11
Till icke-finansiella företag										
Checkräkningskrediter ¹		6,20	6,14	6,05	5,85	5,81	5,68	5,56	5,47	5,46
Övrig utlåning upp till 1 miljon euro:	<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	4,88	4,74	4,54	4,57	4,47	4,20	4,15	4,17	4,08
	<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	5,26	5,07	5,03	4,89	4,86	4,60	4,59	4,65	4,79
	<i>ursprunglig räntebindningstid över 5 år</i>	5,06	5,10	5,11	5,04	4,96	4,89	4,73	4,77	4,76
Övrig utlåning över 1 miljon euro:	<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	3,70	3,62	3,56	3,49	3,40	3,14	3,07	3,18	3,11
	<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	3,80	4,02	3,86	3,69	3,57	3,39	3,14	3,41	3,32
	<i>ursprunglig räntebindningstid över 5 år</i>	4,63	4,55	4,46	4,58	4,36	4,18	4,00	4,36	4,28
Effektiv ränta ³ på konsumentkrediter		8,22	8,22	8,05	8,15	8,16	8,02	7,92	8,04	8,01
Effektiv ränta ³ på bostadslån		4,98	4,88	4,70	4,67	4,56	4,42	4,33	4,41	4,41

Källa: MFI:s räntestatistik utgiven av ECB.

1. För denna instrumentkategori är nya avtal lika med utestående belopp. Ränta vid slutet av perioden.

2. För denna instrumentkategori slås hushåll och icke-finansiella företag ihop och inräknas i hushållssektorn, eftersom de utestående beloppen för icke-finansiella företag är obetydliga jämfört med de utestående beloppen för hushållen i euroländerna sammantaget.

3. Effektiv ränta är den vägda genomsnittsräntan för alla löptider och utgör den sammanlagda kreditkostnaden. Den sammanlagda kreditkostnaden innehåller räntan och andra relaterade avgifter, till exempel kostnader för undersökningar, administration, förberedelse av dokument, garantier.

Tabell 2**Nya avtal för inlåning/utlåning i euro från/till hemmahörande i euroområdet***(miljoner euro)*

	Jan. 2003	Feb. 2003	Mars 2003	Apr. 2003	Maj 2003	Juni 2003	Juli 2003	Aug. 2003	Sep. 2003
Inlåning									
Från hushåll									
Över natten ^{1,2}	1 094 283	1 103 412	1 116 383	1 129 531	1 138 350	1 155 417	1 190 624	1 189 734	1 190 512
Med överenskommen löptid:	116 919	106 050	116 304	113 806	108 179	107 275	115 659	96 717	109 750
<i>upp till 1 år</i>	5 743	3 418	3 449	3 206	2 918	2 621	3 027	2 965	3 058
<i>över 1 år och upp till 2 år</i>	9 103	9 112	7 108	7 009	8 579	7 581	6 645	5 574	6 175
<i>över 2 år</i>	1 376 716	1 390 718	1 403 111	1 411 779	1 417 298	1 431 640	1 440 743	1 448 021	1 447 850
Med uppsägningstid: ^{1,2,3}	102 424	101 311	99 821	97 214	95 866	94 415	92 335	90 743	89 950
<i>upp till 3 månader</i>									
<i>över 3 månader</i>									
Från icke-finansiella företag									
Över natten ^{1,2}	525 999	523 042	532 837	539 385	546 586	563 706	555 551	551 916	572 955
Med överenskommen löptid:	154 794	136 969	147 908	145 776	150 471	177 426	196 102	175 843	177 340
<i>upp till 1 år</i>	881	507	731	500	356	581	1 480	427	451
<i>över 1 år och upp till 2 år</i>	2 150	1 503	3 594	2 290	1 716	2 882	2 020	5 330	1 537
<i>över 2 år</i>	182 394	167 199	179 894	184 455	155 714	150 566	160 118	111 157	151 899
Repor									
Utlåning									
Till hushåll									
Checkräkningskrediter ¹	179 214	177 440	178 287	176 069	173 452	177 708	174 335	173 189	175 056
Konsumentkrediter:									
<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	7 680	5 847	6 815	6 459	5 796	6 721	6 375	4 859	5 876
<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	9 536	10 640	11 614	10 994	10 761	10 490	12 892	9 172	11 825
<i>ursprunglig räntebindningstid över 5 år</i>	4 507	4 981	5 813	6 021	5 302	5 582	6 634	5 100	6 393
Bostadslån:									
<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	18 496	18 149	19 206	18 994	18 759	21 818	24 770	14 357	18 471
<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	6 724	6 203	7 110	8 240	8 192	8 309	10 334	7 570	8 494
<i>ursprunglig räntebindningstid över 5 år och upp till 10 år</i>	8 571	6 914	8 648	10 267	8 218	8 423	11 005	9 354	10 498
<i>ursprunglig räntebindningstid över 10 år</i>	7 531	7 900	8 004	8 611	8 131	8 817	11 274	8 612	9 255
Övrig utlåning:									
<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	24 621	18 835	22 393	17 162	17 959	19 750	19 910	14 195	18 951
<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	2 950	2 815	3 344	3 287	2 893	3 085	3 534	2 435	2 927
<i>ursprunglig räntebindningstid över 5 år</i>	3 669	3 716	4 157	3 810	3 554	4 016	3 758	2 967	3 840
Till icke-finansiella företag									
Checkräkningskrediter ¹	491 447	485 534	479 153	479 230	478 702	484 497	474 640	467 507	469 876
Övrig utlåning upp till 1 miljon euro:									
<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	58 583	56 924	63 016	60 060	59 185	58 643	65 217	42 144	58 591
<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	7 131	6 408	7 933	8 305	6 604	6 317	7 837	5 551	5 312
<i>ursprunglig räntebindningstid över 5 år</i>	5 544	5 017	5 294	4 376	4 045	4 001	4 621	3 758	4 075
Övrig utlåning över 1 miljon euro:									
<i>rörlig ränta och ursprunglig räntebindningstid upp till 1 år</i>	133 066	118 878	127 189	125 762	112 748	150 378	134 437	102 016	119 051
<i>ursprunglig räntebindningstid över 1 år och upp till 5 år</i>	15 623	16 145	16 886	14 576	15 537	14 990	15 461	9 309	10 763
<i>ursprunglig räntebindningstid över 5 år</i>	9 384	9 323	10 223	10 251	12 477	11 684	13 122	8 166	11 719
Effektiv ränta ⁴ på konsumentkrediter	20 931	20 637	23 309	23 433	21 821	22 742	25 833	19 086	24 009
Effektiv ränta ⁴ på bostadslån	41 206	39 081	42 882	46 032	43 222	47 282	57 314	39 852	46 664

Källa: MFI:s räntestatistik utgiven av ECB.

1. För denna instrumentkategori är nya avtal lika med utestående belopp.

2. Volymerna är hämtade ur den icke säsongrensade statistiken över balansräkningar för monetära finansinstitut.

3. För denna instrumentkategori slås hushåll och icke-finansiella företag ihop och inräknas i hushållssektorn, eftersom de utestående beloppen för icke-finansiella företag är obetydliga jämfört med de utestående beloppen för hushållen i euroländerna sammantaget.

4. Effektiv ränta är den vägda genomsnittsräntan för alla löptider och utgör den sammanlagda kreditkostnaden. Den sammanlagda kreditkostnaden innehåller räntan och andra relaterade avgifter, till exempel kostnader för undersökningar, administration, förberedelse av dokument, garantier.

Tabell 3

Ränta på utestående belopp för inlåning/utlåning i euro från/till hemmahörande i euroområdet

(procent per år exkl. avgifter; vid slutet av perioden)

	Jan. 2003	Feb. 2003	Mars 2003	Apr. 2003	Maj 2003	Juni 2003	Juli 2003	Aug. 2003	Sep. 2003
Inlåning									
Från hushåll									
Med överenskommen löptid:									
<i>upp till 2 år</i>	2,63	2,55	2,44	2,38	2,33	2,17	2,07	2,03	2,00
<i>över 2 år</i>	3,60	3,68	3,54	3,54	3,47	3,47	3,43	3,42	3,44
Från icke-finansiella företag									
Med överenskommen löptid:									
<i>upp till 2 år</i>	2,81	2,73	2,60	2,52	2,50	2,25	2,23	2,19	2,23
<i>över 2 år</i>	4,64	4,73	4,66	4,62	4,50	4,45	4,40	4,26	4,33
Repor	2,77	2,69	2,52	2,44	2,42	2,19	2,08	2,05	2,04
Utlåning									
Till hushåll									
Bostadslån:									
<i>löptid upp till 1 år</i>	5,51	5,49	5,47	5,41	5,34	5,32	5,22	5,12	5,06
<i>löptid över 1 år och upp till 5 år</i>	5,41	5,43	5,36	5,26	5,22	5,13	5,07	4,99	4,95
<i>löptid över 5 år</i>	5,58	5,62	5,55	5,49	5,44	5,40	5,31	5,25	5,24
Konsumentkrediter och övrig utlåning:									
<i>löptid upp till 1 år</i>	8,59	8,69	8,64	8,53	8,52	8,47	8,36	8,31	8,33
<i>löptid över 1 år och upp till 5 år</i>	7,51	7,53	7,42	7,45	7,34	7,37	7,27	7,23	7,26
<i>löptid över 5 år</i>	6,24	6,23	6,17	6,10	6,09	6,03	5,96	6,06	6,00
Till icke-finansiella företag:									
<i>löptid upp till 1 år</i>	5,25	5,18	5,00	4,89	4,83	4,72	4,60	4,53	4,55
<i>löptid över 1 år och upp till 5 år</i>	4,83	4,82	4,68	4,61	4,56	4,46	4,32	4,21	4,19
<i>löptid över 5 år</i>	5,20	5,26	5,12	5,03	4,94	4,90	4,81	4,75	4,75

Källa: MFI:s räntestatistik utgiven av ECB.

Tabell 4**Utestående belopp för inlåning/utlåning i euro från/till hemmahörande i euroområdet¹***(miljoner euro)*

		Jan. 2003	Feb. 2003	Mars 2003	Apr. 2003	Maj 2003	Juni 2003	Juli 2003	Aug. 2003	Sep. 2003
Inlåning										
Från hushåll										
	Med överenskommen löptid:									
	<i>upp till 2 år</i>	567 956	558 729	552 540	549 028	545 990	536 197	534 351	531 622	528 241
	<i>över 2 år</i>	582 560	587 149	586 008	585 420	585 108	584 738	585 345	585 675	585 817
Från icke-finansiella företag										
	Med överenskommen löptid:									
	<i>upp till 2 år</i>	239 021	239 974	243 825	242 276	251 154	247 102	251 571	257 135	251 782
	<i>över 2 år</i>	54 027	53 682	53 957	53 736	52 554	54 131	55 071	57 502	58 088
	Repor	110 707	108 142	102 651	101 806	102 458	91 532	90 871	90 009	85 790
Utlåning²										
Till hushåll										
	Bostadslån:									
	<i>löptid upp till 1 år</i>	16 200	16 279	15 845	15 571	15 833	16 360	16 021	16 197	16 395
	<i>löptid över 1 år och upp till 5 år</i>	65 862	66 193	67 530	67 983	68 322	67 937	68 720	69 061	69 601
	<i>löptid över 5 år</i>	2 074 439	2 086 247	2 103 157	2 114 158	2 129 444	2 145 179	2 166 630	2 179 993	2 188 673
	Konsumentkrediter och övrig utlåning:									
	<i>löptid upp till 1 år</i>	248 134	247 242	245 670	245 146	242 658	249 874	243 851	239 692	245 065
	<i>löptid över 1 år och upp till 5 år</i>	264 823	265 911	267 466	268 744	269 946	268 197	269 772	268 537	269 777
	<i>löptid över 5 år</i>	600 323	602 871	598 399	600 608	602 739	606 204	612 046	614 159	614 653
	Till icke-finansiella företag:									
	<i>löptid upp till 1 år</i>	941 008	937 750	930 255	932 442	926 811	941 428	929 271	919 905	915 488
	<i>löptid över 1 år och upp till 5 år</i>	475 616	480 197	482 706	485 663	483 949	482 424	488 596	493 769	497 178
	<i>löptid över 5 år</i>	1 396 724	1 402 026	1 412 993	1 421 270	1 431 622	1 436 382	1 442 665	1 449 126	1 451 585

Källa: MFI:s räntestatistik utgiven av ECB.

1. Volymerna är hämtade ur den icke säsongrensade statistiken över balansräkningar för monetära finansinstitut

2. Baserat på ECB:s skattingar för vissa länder.