
M
O

N
E

Y
, B

A
N

K
IN

G
 A

N
D

 F
IN

A
N

C
IA

L
 M

A
R

K
E

T
 S

T
A

T
IS

T
IC

S
 I

N
 T

H
E

 A
C

C
E

S
S

IO
N

 C
O

U
N

T
R

IE
S

V

O
L

U
M

E
 I

I

 M
ay

 2
00

3

 E
U

R
O

P
E

A
N

 C
E

N
T

R
A

L
 B

A
N

K

B
C

E

E
C

B

E
Z

B

E
K

P

E
K

T

MONEY, BANKING AND
FINANCIAL MARKET
STATISTICS IN THE

ACCESSION COUNTRIES

METHODOLOGICAL MANUAL

 VOLUME II

May 2003

STATISTICS ON OTHER
FINANCIAL INTERMEDIARIES,

FINANCIAL MARKETS AND
INTEREST RATES IN THE
ACCESSION COUNTRIES

May 2003

© European Central Bank, 2003

Address Kaiserstrasse 29

D-60311 Frankfurt am Main

Germany

Postal address Postfach 16 03 19

D-60066 Frankfurt am Main

Germany

Telephone +49 69 1344 0

Internet http://www.ecb.int

Fax +49 69 1344 6000

Telex 411 144 ecb d

All rights reserved.

Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.

The views expressed in this paper are those of the authors and do not necessarily reflect those of the European Central Bank.

ISBN 92-9181-338-9 (print)

ISBN 92-9181-339-7 (online)

3ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

List of contributors 6

Introduction 8

Bulgaria 11

1 Other financial intermediaries statistics 13
2 Financial market statistics 18
3 Securities issues statistics 21
4 Financial derivatives statistics 27
5 Monetary financial institution interest rate statistics 29
6 Contacts at the National Bank of Bulgaria 35

Cyprus 37

1 Other financial intermediaries statistics 40
2 Financial market statistics 46
3 Securities issues statistics 58
4 Financial derivatives statistics 65
5 Monetary financial institution interest rate statistics 68
6 Contacts at the Central Bank of Cyprus 73

Czech Republic 75

1 Other financial intermediaries statistics 78
2 Financial market statistics 84
3 Securities issues statistics 91
4 Financial derivatives statistics 98
5 Monetary financial institution interest rate statistics 104
6 Contacts at the Czech National Bank 109

Estonia 111

1 Other financial intermediaries statistics 113
2 Financial markets statistics 116
3 Securities issues statistics 120
4 Financial derivatives statistics 122
5 Monetary financial institution interest rate statistics 124
6 Contact at the Bank of Estonia 127

Hungary 129

1 Other financial intermediaries statistics 132
2 Financial market statistics 135
3 Securities issues statistics 140
4 Financial derivatives statistics 145
5 Monetary financial institution interest rate statistics 147
6 Contacts at the National Bank of Hungary 151

Contents

4 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia 153

1 Other financial intermediaries statistics 155
2 Financial market statistics 160
3 Securities issues statistics 169
4 Financial derivatives statistics 176
5 Monetary financial institution interest rate statistics 181
6 Contacts at the Bank of Latvia 185

Lithuania 187

1 Other financial intermediaries statistics 189
2 Financial market statistics 191
3 Securities issues statistics 195
4 Financial derivatives statistics 199
5 Monetary financial institution interest rate statistics 201
6 Contacts at the Bank of Lithuania 203

Malta 205

1 Other financial intermediaries statistics 207
2 Financial market statistics 210
3 Securities issues statistics 212
4 Financial derivatives statistics 214
5 Monetary financial institution interest rate statistics 216
6 Contacts at the National Bank of Malta 218

Poland 219

1 Other financial intermediaries statistics 221
2 Financial markets statistics 226
3 Securities issues statistics 231
4 Financial derivatives statistics 236
5 Monetary financial institution interest rate statistics 241
6 Contact at the National Bank of Poland 245

Romania 247

1 Other financial intermediaries statistics 249
2 Financial market statistics 259
3 Securities issues statistics 261
4 Financial derivatives statistics 263
5 Monetary financial institution interest rate statistics 264
6 Contacts at the National Bank of Romania 267

Slovakia 269

1 Other financial intermediaries statistics 271
2 Financial market statistics 273
3 Securities issues statistics 277

5ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

4 Financial derivatives statistics 279
5 Monetary financial institution interest rate statistics 281
6 Contacts at the National Bank of Slovakia 283

Slovenia 285

1 Other financial intermediaries statistics 287
2 Financial market statistics 290
3 Securities issues statistics 296
4 Financial derivatives statistics 303
5 Monetary financial institution interest rate statistics 305
6 Contacts at the Bank of Slovenia 307

6 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

Bulgarian National Bank: Mr. Andrey Zarev
Mrs. Katia Mincheva
Mr. Radi Ivanov
Mrs. Violeta Peicheva

Cyprus

Central Bank of Cyprus: Mrs. Eliana Psimolophitou
Mrs. Androulla Melifronidou
Ms. Christina Nicolaidou

Czech Republic

Czech National Bank: Mr. Zbynek Karnet
Ms. Iva Chrtkova
Mr. Josef Jilek
Ms. Magda Gregorova

Estonia

Bank of Estonia: Mrs. Liina Seestrandt

Hungary

National Bank of Hungary: Mr. László Lakatos
Mrs. Erzsébet Kozdrony
Mr. Erik Horgász
Mrs. Brigitta Sulyok

Latvia

Bank of Latvia: Mrs. Zigrida Austa
Mrs. Jelena Zubkova
Mrs. Gunta Andersone

Lithuania

Bank of Lithuania: Mrs. Jurgita Maslauskaite
Ms. Birute Grikinyte
Mrs. Ausra Buiviene

Statistics Lithuania: Ms. Daiva Bersenaite

Malta

Central Bank of Malta: Mr. Jesmond Pule'
Mr. Roderick Psaila

List of contributors

7ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

National Bank of Poland: Ms. Ewa Laskowska

Ministry of Finance: Mr. Maurycy Michalski

National Depository for Securities: Mr. Leszek Kolakowski

Polish Securities and Exchange Commission: Ms. Magdalena Jagodzińska
Mr. Krzysztof Szewczyk

Warsaw Stock Exchange: Ms. Monika Matlak

Romania

National Bank of Romania: Mr. Virgil Stefanescu

Slovakia

National Bank of Slovakia: Mrs. Jana Susková
Mr. Franti�ek Szulényi
Mrs. Daniela Mareková

Bratislava Stock Exchange: Mr. �tefan Molnár

Financial Market Authority: Mr. Richard Hulín

Slovenia

Bank of Slovenia: Mr. Tomo Narat
Mrs. Tanja Golob
Mrs. Ana Gori�ek
Mrs. Alenka Repovž

European Central Bank Mrs. Nicole De Windt

8 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Background

The main tasks of the European Central Bank
(ECB) relate to the collection and production
of euro area statistics. However, the ECB
also has responsibilities under Article 5 of
the Statute of the European System of
Central Banks and of the European Central
Bank towards Member States of the
European Union (EU) which are not yet
participating in the euro area. The accession
negotiations, which determine the conditions
under which each accession country will join
the EU were successfully completed at the
Copenhagen Summit in December 2002. The
already high level of co-operation with these
countries can be expected to intensify further.

The initiative to compile a methodological
manual for money and banking statistics in
the accession countries was originally
launched at the first seminar on money and
banking statistics held with the central banks
of the 12 accession countries1 at the ECB in
Frankfurt am Main on 15 and 16 December
1999. It was envisaged that the manual would
be published in two volumes.

Volume I was intended to provide information
on the legal and institutional background to
the compilation of those statistics in the
accession countries that are the responsibility
of the ECB�s Money and Banking Statistics
Division and, specifically, to outline the
current definitions used for the collection
and compilation of monetary statistics. It also
described the extent to which the accession
countries already meet the ECB�s statistical
requirements (or will do so in the near
future) and compile national monetary
statistics that are conceptually consistent
with euro area monetary statistics. This
volume was first published in April 2001 and
an update is scheduled for publication in the
first half of 2003.

The present Volume II, which is being
published for the first time, is entitled
�Statistics on other financial intermediaries,
financial markets and interest rates in the
accession countries� (hereinafter referred to

as the �Methodological Manual�). Statistics in
these areas are also required for the conduct
of monetary policy.

Aim

The aim of Volume II the �Methodological
Manual�, is to describe the statistical data
collection methods used in each accession
country and, thereby, to gain a better
understanding of the statistics, other than
monetary statistics, compiled in those countries
that fall under the responsibility of the ECB�s
Money and Banking Statistics Division. The
present edition contains information as at the
end of 2002.

Data requirements concerning financial
institutions outside the monetary financial
institution (MFI) sector, including collective
investment institutions other than money
market funds, are of utmost importance to
complement monetary statistics. Data on MFI
interest rates are needed to monitor the
transmission of monetary policy, to better
understand the structure of financial markets
and to assess financial conditions in different
sectors of the euro area economy. Securities
issues and non-monetary financial institutions
are an alternative to bank finance for
borrowers and a substitute for certain claims
on banks, some of which may be included in
M3, for lenders. Finally, data on financial
markets and financial derivatives provide
additional tools to study the changing of the
financial world.

Structure

The present Volume II consists of 12 country
chapters. Each country chapter comprises
five sections:

1 Cyprus, the Czech Republic, Estonia, Hungary, Latvia, Lithuania,
Malta, Poland, Slovakia, Slovenia, Bulgaria and Romania.

Introduction

9ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Section 1 - Other financial
intermediaries statistics

Section 1 concerns statistics relating to the
balance sheets of financial institutions
belonging to the sub-sector �other financial
intermediaries� (OFIs), which excludes
insurance corporations and pension funds -
S123 of the European System of Accounts
1995 (ESA 95). The section provides an
overview of the financial institutions
belonging to the OFI sector operating in the
accession countries and of the statistics
collected for each type of OFI, together with
the corresponding collection procedures and
data processing and compilation methods.
Publication outlets and users of OFI statistics
are also described.

Section 2 - Financial markets statistics

Section 2 concerns financial markets
statistics. The term �financial markets� refers
to money markets, capital markets, foreign
exchange markets and commodity markets.
In this section, a distinction is made between
debt markets and asset markets. The section
provides an overview of the legal and
institutional background of financial markets
statistics (highlighting their importance and
the legal basis for their collection), collection
procedures, data processing and compilation
methods, publication outlets and users of
financial markets statistics.

Section 3 - Securities issues statistics

Section 3 concerns securities issues statistics.
These are statistics pertaining to the primary
issuance, redemption or amounts outstanding
of equities, bonds and other debt securities
as well as other rights related to any of
these financial instruments. The section
presents an overview of the legal and
institutional background, collection procedures,
data processing and compilation methods,
publication outlets and users of securities
issues statistics.

Section 4 - Financial derivatives statistics

Section 4 concerns financial derivatives statistics.
The term �financial derivatives statistics�, as
used in this section, refers to data related to
the following financial derivatives: options,
forward contracts, futures, structured notes
and swaps. The section provides an outline
of the legal and institutional background
(distinguishing the various basic concepts),
collection procedures, data processing and
compilation methods, publication outlets and
users of financial derivatives statistics.

Section 5 - Monetary financial institution
interest rate statistics

Section 5 concerns MFI interest rate statistics
- i.e. statistics on interest rates applied by
MFIs on deposits and loans vis-à-vis
households and non-financial corporations,
excluding central banks and money market
funds. The term �MFI interest rates� refers
to retail interest rates. The section provides
an overview of the legal and institutional
background, collection procedures, data
processing and compilation methods,
publication outlets and users of MFI interest
rate statistics.

At the end of each country chapter, details
are included of contacts at the central bank
of the respective accession country to whom
readers may address any queries they might
have.

Status of the Manual

In the accession countries, the Methodological
Manual is available to the general public from
the central bank of the country concerned.
Other interested parties may request copies
from the ECB, at the following address:

European Central Bank
Press Division
Kaiserstrasse 29,
D - 60311 Frankfurt am Main

10 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Fax: + 49 69 13 44 7404

The Methodological Manual is also available
on the ECB�s website (http://www.ecb.int).

The Methodological Manual is available in English
only. Translations into the national language
of each accession country have been left to
the discretion of the respective central bank.

Bulgaria

12 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

List of abbreviations

ABS annual bookkeeping statement

BGN Bulgarian lev

BIR basic interest rate

BNSC Bulgarian National Securities Commission

BULSTAT Unified Register for Economic/Business Entity Identification

DEM Deutsche Mark

ECB European Central Bank

ESA 95 European System of Accounts 1995

EUR euro

IMF International Monetary Fund

MFI monetary financial institution

n/a not available

NACE Statistical Classification of Economic Activities in the European Communities

NAS National Accounting Standard

NCEA National Classification of Economic Activities

NSI National Statistical Institute

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

P&L profit and loss

POS public offering of securities - as in �the Law on POS�

SOFIX share price index of the Bulgarian Stock Exchange - Sofia

USD US dollar

13ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

1.1 Legal and institutional background

1.1.1 Introduction

There is currently no primary legislation or
any other regulatory act that provides an
official and mandatory classification of the
institutional sectors and sub-sectors or
applied methods for the institutional
structuring of economic and other agents.
Nonetheless, in the course of their
operations, both the National Statistical
Institute (NSI) and the Bulgarian National
Bank structure the statistical entities in
accordance with the requirements of the
European System of Accounts 1995 (ESA 95).

The institutional sector �financial corporations�
includes �all entities involved primarily in
financial intermediation and auxiliary financial
activities closely related to financial
intermediation�. It also encompasses all non-
profit institutions engaged in services
supporting the financial intermediaries.
Financial intermediation implies economic
activities in the course of which an
institutional entity undertakes obligations for
the purpose of acquiring financial assets by
participating in financial market operations.
Obligations can be assumed by attracting
deposits and other similar investments or by
issuing debt securities. Financial intermediaries
restructure the funds attracted by making
loans or by purchasing equity securities or
debt securities. They also assume the
respective economic risks within the scope
of their activities. The main criteria for
including any particular entity in the �financial
corporations� institutional sector are its
branch classification (letter J - �financial
intermediation�) under the National
Classification of Economic Activities (NCEA
- 2001), which is fully harmonised with the
Statistical classification of economic activities

in the European Communities (NACE), and
its principal source of funding (�own for-
profit activity� or �charges for market services�
from Nomenclature 10 of the Unified Register
for Economic/Business Entity Identification
(BULSTAT)).

At present, the NSI compiles and publishes
data on the entire financial sector without
breaking it down into its (predefined) sub-
sectors. These data are presented in the
annual sectoral non-financial national
accounts. The Monetary Survey drawn up by
the Bulgarian National Bank on a monthly
basis, and the analytical accounts related to
it, provide data in compliance with the
requirements and standards of money and
banking statistics for the sector encompassing
the monetary financial institutions (MFIs),
which includes the �central bank� and �other
monetary financial institutions� sub-sectors
(S121 and S122) in accordance with the ESA
95.

The �financial corporations� institutional
sector in Bulgaria includes the following types
of entity: the Bulgarian National Bank,
licensed commercial banks (which, as has
already been mentioned, are included in sub-
sectors S121 and S122), leasing companies,
finance houses, investment funds and
pawnshops (covered by sub-sector S123),
bureaux de change, management companies,
stock exchanges, institutional insurance
brokers, Non-profit institutions providing
services to commercial banks and insurers
(S124), insurance corporations, pension
companies and voluntary pension funds
(S125).

1 Other financial intermediaries statistics

14 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

The Law on the Bulgarian National Bank
(Articles 1 (1) and 2) and the Law on Banks
(Article 1 (1), (2) and (4), and Articles 3 and
11) provide for the scope of sectors S121
and S122. Sub-section 2.2.2 of Volume I of
Money and banking statistics in the accession
countries: methodological manual, published
in April 2001, states that the banking sector
encompasses the central bank (the Bulgarian
National Bank) and the commercial banks.
Sub-section 2.2.2.1 of the same publication
states that the banking sector includes the
monetary authorities and all commercial
banks licensed by the Bulgarian National Bank
(including branches of foreign banks). The
classifications and definitions of the
institutional sectors of the national economy
in monetary statistics are presented in
tabular form in Table 2 in the same sub-
section. Leasing companies and finance
houses are also defined by Article 1 (5) of
the Law on Banks in relation to Article 54
(1) of the Law on Public Offering of Securities
(Law on POS). Investment funds are defined
by Articles 164 and 165 of the Law on POS,
in conjunction with Articles 192 and 193
(regarding open-end investment funds) and
Articles 198 and 199 (regarding closed-end
investment funds) of the same law. According
to the criteria on the scope of MFIs, the
investment companies currently in place are
classified in sub-sector S123. In future,
depending of their asset mix, if open-end
investment funds meet the ECB�s

requirements on MFIs they will be reclassified
in sub-sector S122. Pursuant to Article 2 (5)
of the Law on Banks, pawnshops �make cash
loans on pawn� under a procedure
determined by the Bulgarian Council of
Ministers. At present, there is no published
document of the Council of Ministers
establishing such a procedure. The activities
of bureaux de change are regulated by
Articles 3 (1) and (2) of the Foreign Exchange
Law and Regulation No. 16 of the Ministry of
Finance. Management companies and the
stock exchange are governed by the Law on
POS, insurance brokers are governed by the
Law on insurance, while the activities of the
Non-profit institutions providing services to
commercial banks and Bulgarian insurers are
governed by general legislation (the Trade
Act). The activities of insurance corporations
and autonomous pension funds are governed
by the Law on Insurance and the
Supplementary Voluntary Pension Insurance
Act. A schematic presentation of the
correlation between the institutional sectors
as per the money and banking statistics
compiled by the Bulgarian National Bank and
those pursuant to the ESA 95 and the ECB
sector classification is given in Table 3 in
Sub-section 2.2.2.2 of Volume 1 of the
Methodological Manual.

The provisions of the laws and other
regulatory documents referred to above
provide grounds for the established

Table
Type and number of financial institutions at the end of 2001 by institutional sector

S121 Central bank 1
S122 Licensed and operational commercial banks 35
S123 Leasing companies 33

Finance houses 63
Investment funds 3
Pawnshops n/a

S124 Bureaux de change n/a
Management companies 1
Stock exchanges 1
Insurance brokers 110
Non-profit institutions providing services to financial intermediaries 2

S125 Insurance and reinsurance corporations 32
Pension companies 9
Pension funds 27

15ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

institutional structure of the financial
institutions discussed above. This institutional
structure may undergo changes depending
on the criteria and methods of structuring
economic agents to be officially adopted in
the future.

Other financial intermediaries (OFIs) provide
the following information for statistical
purposes:

� Leasing companies provide to the NSI
their annual bookkeeping statements
(ABSs) in compliance with the general
National Accounting Standard (NAS 1).
The ABS includes a balance sheet, a profit
and loss (P&L) account, a cash flow
statement, an equity statement and the
annexes to some of these.

� Finance houses submit two types of ABS
to the NSI and the Bulgarian National
Bank. Those that have been licensed as
investment intermediaries under the Law
on POS, file ABSs in accordance with
NAS 15 - filing of bookkeeping
statements of investment funds. NAS 15
includes a balance sheet, a P&L account,
a cash flow statement and an equity
statement. Finance houses that are not
investment intermediaries submit an ABS
as per NAS 1. For the specific needs of
supervision, all finance houses file a
balance sheet and a P&L account with
the Bulgarian National Bank�s Bank
Supervision Department on a quarterly
basis.

� Investment funds submit ABSs in
accordance with NAS 15 to the NSI and
to the Bulgarian National Securities
Commission (BNSC). They file a balance
sheet and a P&L account with the BNSC
on a quarterly basis.

1.1.2 Definitions

The statutory definition of a leasing company
and a finance house is provided in Article 1
(5) of the Law on Banks, which states that a

non-bank financial institution shall be a legal
entity whose main economic activity is the
conduct of one or more of the following
transactions: financial leasing, equity
acquisition and management, transactions in
foreign instruments of payment, capital
structure consultations, industrial strategy,
transformation of companies and acquisition
of enterprises, operations regarded as
investment intermediaries� main activity or
factoring.

The statutory definition of an investment
fund is provided in Article 164 (1) of the
Law on POS. An investment fund is a joint-
stock company whose economic activity is
the investment of funds raised through the
public offering of shares and which operates
on the basis of risk hedging. The same law
defines two types of investment fund. Article
193 (1) obliges open-end investment funds
to continuously offer their shares to
investors at an issue value based on the net
value of the assets, and to buy them back at
the request of the shareholder at a price
based on the net value of the assets. An
investment fund�s articles of association must
contain the main goals and limitations of the
investment activities, the proportions of the
different types of securities, the conditions
and procedure for calculating the net value
of the assets, the issue value, the redemption
price and the size of the dividend, if any. A
closed-end investment fund has no
obligations under Article 193 (1). It issues
only dematerialised voting shares and cannot
issue bonds or other debt securities (Article
198 (2) of the Law on POS). A closed-end
fund cannot buy back its shares, except in
accordance with the general provisions and
the procedure laid down by the Commercial
Code (Article 199 of the Law on POS).

The Law on POS provides no definition of,
and imposes no requirements on investors,
who may be either legal or natural persons.
Articles 195 and 201 of the same law impose
strict requirements with regard to the
institutional and instrumental structure of the
financial assets of the investment funds. These
requirements define open-end and closed-

16 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

end investment funds as entities investing
primarily in debt securities (bond funds).

Pursuant to Articles 194 (2) and (3) and
Article 198 (2) of the Law on POS,
investment funds issue only dematerialised
voting shares. They cannot issue bonds or
other debt securities.

1.1.3 The role of OFI statistics

The current Law on the Bulgarian National
Bank provides the legal framework for the
practical implementation of the currency
board system. Its provisions greatly restrict
the scope for discretionary monetary policy.

Because the OFIs currently in existence in
the country are in a process of establishment
and development, their share in the total
volume of financial operations is relatively
modest compared with that of the
commercial banks. The former are not
obliged to maintain and do not maintain
required minimum reserves. The limited
significance and role of OFIs with respect to
the identification and implementation of
possible (under the currency board system)
discretionary activities in the area of
monetary policy partly explains the absence
of a well-defined and properly funded
statistical information system specific to this
institutional sub-sector. The lack of
well-structured data, and of metadata
methodologically harmonised with the ESA
95 requirements, also presents a challenge
with respect to the deepening and
enrichment of the financial analysis,
regardless of the body responsible for
developing such analysis, and irrespective of
whether that body is part of the competent
administrative or monetary authorities.

1.1.4 Powers to collect OFI statistics

Pursuant to Articles 3, 4 and 15 of the Law
on Statistics, the NSI collects and processes
accounting data on all OFIs for statistical
purposes. For the purpose of supervising the

activities of the relevant financial institutions
and by virtue of the secondary legislation
adopted by them, the Bulgarian National Bank
and the BNSC collect annual and quarterly
accounting data from the finance houses and
investment funds respectively.

1.2 Collection procedures

1.2.1 Reporting agents

The type and number of existing and licensed
(or registered) OFIs are presented in Sub-
section 1.1.1. They are all obliged to provide
the information requested by the NSI, the
Bulgarian National Bank and the BNSC. Data
on the total asset values for the three
categories of OFI have not been compiled to
date.

1.2.2 Reporting schemes

The information submitted regularly by each
type of OFI is described in Sub-section 1.1.1.
The main characteristics of the balance sheet
data as per the applicable National
Accounting Standard are outlined here.

Leasing corporations and finance houses
which are not investment intermediaries
provide accounting data as per NAS 1. The
long-term financial assets on the balance
sheet as per NAS 1 are divided into �long-
term investments� (sub-divided into three
groups of equity securities according to the
degree of control exerted and other (debt)
securities) and �long-term receivables� (from
�related parties�, from commercial loans and
other long-term receivables). Section 1 (6)
of the Supplementary Provisions in the
Accounting Act defines the concept of
�related parties� as parties where one party
is in a position to control the other or to
exercise considerable influence over it in
taking financial and operational decisions in
compliance with the applicable accounting
standards. These are primarily affiliated
enterprises and subsidiaries.

17ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

Current financial assets are grouped into
�receivables� (from related enterprises, from
commercial and bank loans and other current
receivables), �investments� and �funds�.
Long-term and short-term payables are
grouped in a manner analogous to that of
receivables, with one additional category,
namely payables to the �central government�
and �social security� institutional sub-sectors.

Finance houses that are not investment
intermediaries and investment funds submit
accounting data as per NAS 15. The balance
sheet as per NAS 15 groups current financial
assets into funds, short-term investments and
receivables from them, and other current
assets. Long-term financial assets are divided
into investment portfolio securities, long-
term receivables and other long-term assets.
Long-term and short-term liabilities are
presented only in general terms. There is no
geographic or sectoral breakdown of the
data.

The accounting data on the population falling
into sub-sector S123 collected and processed
by the different institutions of the
administrative authority and/or the Bulgarian
National Bank are compiled in compliance
with the Accounting Act and the relevant
National Accounting Standards. At present,
there is no specific statistical methodological
or compilation framework for information
on the activities of this group of business
entities.

All data are provided in hard copy and on
electronic media.

1.2.3 Time range, frequency and
timeliness of reporting

The time range of the accounting data
submitted on an annual basis is two years -
the accounting year �t� and the preceding
year. Pursuant to the Accounting Act, the
reporting, institutionally autonomous
population is obliged to provide the following
for the year �t�:

� annual bookkeeping statements by the
end of March in the year �t + 1� (if they
have no subsidiaries); or

� annual consolidated bookkeeping
statements by the end of June in the year
�t + 1� (if they have subsidiaries).

The balance sheet tables, P&L accounts and
cash flow statements that are submitted also
contain data for the year �t - 1�. The equity
statements and the annexes to the various
statements contain data only for the year �t�.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

As already stated in Sub-sections 1.1.1 and
1.1.3 there is no relatively autonomous
statistical information system for the
observation and analysis of the OFI sub-
sector in place in Bulgaria. For this reason
the development, formulation and introduction
of specific procedures with respect to
possible breaks in statistical series of data
have yet to be carried out.

1.3.2 Revisions

The specific rules related to the revision of
data, including the form and frequency of
their publication, as well as the required
explanatory notes will be developed as a part
of the future establishment of OFI statistics.

1.4 Publications

There are currently no statistical publications
in Bulgaria characterising the overall
economic behaviour of the institutional
entities classified as OFIs. The annual NSI
publication �Major Macro-Economic Indicators�
provides sectoral non-financial accounts only
by institutional sector. Sectoral financial
national accounts have not been developed.

18 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

In the monthly monetary statistics OFIs are
included in the sector for non-bank financial
institutions. For a more detailed presentation
of the monetary statistics data publications,
see Volume 1, Sub-section 2.11.

1.5 Users

In the performance of their specific
supervisory functions and for their own
internal purposes, the Bulgarian National

Bank, the Ministry of Finance and the BNSC
collect and analyse accounting information
only for certain groups of the financial
intermediaries in sub-sectors S123 and S 125
(these are finance houses, pension companies
and voluntary pension funds, and investment
companies). The data on all of these, together
with the data on the other types of financial
intermediary and auxiliary financial institutions,
are aggregated at the NSI under the �financial
corporations� institutional sector and included
in the sectoral non-financial accounts.

2 Financial market statistics

2.1 Legal and institutional background

2.1.1 Definitions

Financial markets are categorised in three
groups: money market, foreign exchange
market and capital market. A debt/asset
market division provides the following
segments:

Debt markets:

(i) Money market: deposits, repurchases of
securities, outright trades in short-term
debt securities with an original maturity
of less than one year. The core of this
market is the interbank market.

(ii) Capital market (excluding equities):
outright trades in long-term debt
securities with an original maturity
of one year or longer. As well as ordinary
government, municipal and corporate
issues, this now includes asset-backed
securities (starting with mortgage-backed
securities issued by banks). Compensation
instruments were admitted for trading
on the stock exchange in September
2002.

Asset markets:

(i) Equity market: corporate share trading
turnover and stock exchange price indices.

(ii) Foreign exchange market: turnover and
rates in trading of foreign exchange
against the local currency.

2.1.2 The role of financial market
statistics

Current indicators from the individual
financial markets facilitate the identification
of the factors affecting the fluctuation of
liquidity in the banking system under the
currency board system and the monitoring
both of actual and potential availability and
of the redistribution of funds. Stored as
statistical data series, they assist in the
delineation of seasonal trends. A comparison
of data from the various segments contributes
to the evaluation of the maturity of the
financial markets as a system.

2.1.3 Powers to collect financial market
statistics

According to the Law on the Bulgarian
National Bank, the main task of the Bulgarian
National Bank is to contribute to the
maintenance of the stability of the national
currency through implementation of the
monetary and credit policy as provided by
that law, and to assist in the establishment
and functioning of efficient payment
mechanisms. The Bulgarian National Bank

19ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

regulates and supervises the activities of
other banks in the country for the purpose
of ensuring the stability of the banking
system. In the performance of its functions,
it may demand any documents or information
from banks and may also carry out the
requisite examinations.

2.2 Collection procedures

2.2.1 Reporting agents

� Money market statistics: Two categories
of market participants report directly to
the Bulgarian National Bank: (i) all
commercial banks; and (ii) those non-
bank financial institutions that have been
authorised by the Ministry of Finance and
by the Bulgarian National Bank to be
primary dealers in government securities.

� Capital (other than equity) market
statistics: For government securities, the
same two categories report to the
Bulgarian National Bank as for the money
market: (i) all commercial banks; and (ii)
those non-bank financial institutions that
have been authorised by the Ministry of
Finance and by the Bulgarian National
Bank to be primary dealers in government
securities. For other securities, the Central
Depository, a joint-stock company,
reports directly to the Bulgarian National
Bank, and the Bulgarian National Bank
also collects data from the website and
the Reuters pages of the Bulgarian Stock
Exchange - Sofia, from the Reuters news
service and from specialised financial
market data providers on the internet.

� Equity market statistics: The Central
Depository reports directly to the Bulgarian
National Bank, and the Bulgarian National
Bank also collects data from the website
and the Reuters pages of the Bulgarian
Stock Exchange - Sofia, from the Reuters
news service and from specialised financial
market data providers on the internet.
The official SOFIX share price index of
the Bulgarian Stock Exchange - Sofia is

taken from the latter�s website and from
the Reuters news service, and the BSE
Sofia Lazard share price index is received
directly from the Bulgarian partner in
the computation of the index.

� Foreign exchange market statistics: Two
categories of market participants report
directly to the Bulgarian National Bank:
(i) all commercial banks; and (ii) those
non-bank financial institutions that have
been licensed by the Bulgarian National
Bank to operate with foreign exchange.

2.2.2 Reporting schemes

The data reported to and collected, monitored
and analysed by the Bank Policy Directorate
of the Bulgarian National Bank include: for
deposits - amount, interest rate and maturity;
for repurchase operations - face value, actual
value, repurchase value and annual yield; for
outright sales of debt securities - face value,
price and market value; for equities - turnover
of the various segments of the organised
market and of off-stock-exchange transactions
as well as share price indices; for foreign
exchange - amount and exchange rate of the
transactions.

The media of data collection are electronic
and paper-based.

Reporting formats and instructions have been
conveyed to reporting entities.

2.2.3 Time range, frequency and
timeliness of reporting

Data collected are mostly of a daily character.
Some data concerning transactions between
the reporting population and other entities
are received as monthly figures, notably
information on deposits from and credits to
non-financial entities and on portfolios of
primary dealers in government securities.

As a general rule, daily data are received
after the close of the market on the same

20 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

business day or early on the following
business day. Periods of several business days
after the end of the month are allowed for
monthly data.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

The daily data provided by reporting agents
are for actual amounts and prices of individual
transactions (the share price indices are
values at the close of day). Interest rates in
the monthly reports are weighted averages
and portfolio reports are based on balance
sheet data at the end of the month.

2.3.2 Breaks in series

In July 1999, the national currency (the lev)
was re-denominated, each new lev (BGN)
being equivalent to one thousand old levs
(BGL). Accordingly, a recalculation of historic
data was carried out in order to obtain
uniform data series for the year.

2.3.3 Revisions

Revisions are made daily before publication.

2.4 Publications

2.4.1 First release of data

Daily data on the interbank deposit market,
on repurchase agreements and outright sales
of government securities, on corporate
securities and on foreign exchange operations:

� Source: Bulgarian National Bank.

� Type of data: figures on turnover and
rates.

� Format of publication: tables.

� Frequency of publication: first publication
on the following business day; main
publication together with the monthly
data (daily data on corporate securities
appear only in the monthly publications,
together with the day-by-day breakdown
and monthly totals of trading in
government securities).

� Medium of publication: daily publication
in electronic format (Bulgarian National
Bank�s website and Bulgarian National
Bank pages on the Reuters screen); daily
data are also published monthly in
electronic format (Bulgarian National
Bank�s website) and in hard copy in the
Bulgarian National Bank�s Monthly
Bulletin and the Bulgarian National Bank�s
monthly edition of the publication
entitled Government Securities Market.

Monthly data (averages and/or aggregates)
on the interbank deposit market, on
repurchase agreements and outright sales of
government securities, on corporate
securities and on foreign exchange operations:

� Source: Bulgarian National Bank.

� Type of data: figures on turnover and rates.

� Format of publication: tables.

� Frequency of publication: monthly.

� Medium of publication: in electronic format
(Bulgarian National Bank�s website) and
in hard copy in the Bulgarian National
Bank�s Monthly Bulletin and the Bulgarian
National Bank�s monthly edition of the
publication entitled Government Securities
Market. Breakdowns by sector and
segment, analogous to those in the
Bulgarian National Bank�s annual and
semi-annual reports, appear in internally
circulated bulletins of the Bank Policy
Directorate.

Annual and semi-annual data (averages and/
or aggregates as well as breakdowns by sector
and segment) on the interbank deposit market,

21ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

on repurchase agreements and outright sales
of government securities, on corporate
securities (debt, equity and Bulgarian depositary
receipts) - domestic on and off-stock-
exchange transactions in domestically deposited
securities and Euromarket issues, and on
foreign exchange operations:

� Source: Bulgarian National Bank.

� Type of data: figures on turnover and rates.

� Format of publication: tables and text.

� Frequency of publication: annually and
semi-annually.

� Medium of publication: in electronic format
(Bulgarian National Bank�s website) and
in hard copy in the Bulgarian National
Bank�s annual and semi-annual reports.

2.4.2 Other statistical publications

The statistical publications for financial market
statistics of the reporting agencies include
the following:

Central Depository:

� Type of data: figures on stock-exchange
and off-stock-exchange transactions:
number of transactions and number of
securities traded. The figures cover
securities registered at the Central
Depository.

� Format of publication: tables.

� Frequency of publication: weekly and
annually.

� Medium of publication: in electronic format
(Central Depository�s website) and in
hard copy in the Central Depository�s
Weekly Bulletin (for weekly data) and its
Annual Report (for monthly and annual
data).

Bulgarian Stock Exchange - Sofia:

� Type of data: figures on stock-exchange
transactions: turnover and share price
index. The figures cover securities traded
on the Bulgarian Stock Exchange - Sofia
and deposited with any depository.

� Format of publication: tables (historical
series).

� Frequency of publication: daily updated
database.

� Medium of publication: in electronic
format (website of the Bulgarian Stock
Exchange - Sofia).

2.5 Users

Among the main users of financial markets
data are the Bulgarian National Bank, the
Ministry of Finance, the Agency for Economic
Analyses and Forecasts, the BNSC, bodies of
the European Union (ECB, Eurostat),
international financial institutions and the
general public (including entities that deal
with research and evaluation, academic
institutions, etc.).

3 Securities issues statistics

3.1 Legal and institutional background

3.1.1 Definitions

The Law on POS, as amended in June and
September 2002, when a Law on

Government Debt was also adopted,
provides the legal framework for processes
such as the issuance of and trade in securities.

Article 1 (1) states that the Law on POS
�shall govern

22 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

(i) the public offering and trade in securities,
the issuance and disposal of dematerialised
securities, including cases other than by
public offering, and restrictions concerning
the disposal of securities issued via non-
public offering;

(ii) the activities of the regulated securities
markets, of the Central Depository, of
investment intermediaries, of investment
and management companies, of natural
persons directly providing investment
advice and dealing in securities, as well as
the conditions for carrying out such
activities;

(iii) the requirements imposed on public
companies and other issuers of securities;

(iv) the requirements imposed on persons
managing and controlling the persons/
companies mentioned under (ii) and (iii),
as well as on persons possessing more
than 10 per cent of the votes at general
meeting of persons/companies mentioned
under (ii) and (iii); and

(v) the State control over compliance with
this law�.

According to Article 2 (1), securities subject
to this law are transferable rights registered
on accounts with the Central Depository or
documents evidencing transferable rights,
which - on account of their nature - may be
offered publicly. These securities are:

� equity shares;

� bonds and other debt securities; and

� other rights related to shares, bonds or
other debt securities, as well as to
foreign exchange rates and interest rates.

Article 2 (2) defines debt securities as
transferable claims against the issuer of the
securities stemming from funds or other
property rights lent to that issuer for an
income fixed in advance or to be determined
in the future. Debt securities may also

express other rights where this is not
contrary to the law.

According to Article 4 (1), a public offering
of securities is one or more offers for the
transfer in return for consideration and/or
one or more invitations to make an offer for
the acquisition in return for consideration of
securities addressed:

(i) to 50 or more persons in one calendar
year; or,

(ii) inter alia through the mass media, to an
indefinite number of persons.

According to Article 5, an initial public
offering is an offering (under the conditions
set out in Article 4) of:

(i) securities offered by their issuer or by
an authorised investment intermediary
for the purpose of subscription;

(ii) securities offered for initial sale by an
investment intermediary under an
underwriting contract concluded with
their issuer; or

(iii) the initial sale of an open-end investment
company�s shares via its management
company or by an authorised investment
intermediary.

An initial public offering is also the offering
of shares for subscription at the constituent
meeting of a company in the process of
constitution, when 50 or more persons are
present at the meeting.

According to Article 78 (1), an initial public
offering of securities shall be allowed if the
issuer or the investment intermediary under
Article 5 (1) or (2) publishes a prospectus
and a notice, the prospectus and the notice
having been confirmed in writing in advance
by the BNSC. Pursuant to Article 79 (1), no
prospectus shall be required for the initial
offering of securities issued or guaranteed by
the State or by the Bulgarian National Bank.

23ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

According to Article 80 (1), an initial public
offering under Article 5 may also be carried
out on the regulated securities market.

Article 3 (2) of the Organic Budget Bill states
that the central government budget deficit
shall be covered by funds raised from the
issuance of government securities and other
financial market operations. This provision
lays down the legal framework for the
financing of part of the budget deficit.
Pursuant to Article 43 (3) of the Law on the
Bulgarian National Bank, under financial
conditions agreed upon by the Minister of
Finance, the Bulgarian National Bank shall
act as agent for government debts or for
debts guaranteed by the government.

3.1.2 The role of securities issues statistics

Securities issues statistics facilitate the
evaluation of the reallocation of liquidity in
the banking system. They also inform
potential issuers about the possible extent
of an attraction of funds.

The Ministry of Finance issues interest and
discount debt securities to finance the
current budget deficit, to further the
implementation of structural reform and to
optimise the servicing of government debt.
The legal framework for the above
arrangements consists of the Organic Budget
Bill and the National Budget Bill for the
respective calendar year (coinciding with the
fiscal year). At present, there is no separate
statistical system in this area.

3.1.3 Powers to collect securities issues
statistics

As the national numbering agency, the
Bulgarian National Bank stores information
on the individual securities as part of the
process of allocating identifiers. Apart from
submitting annual and semi-annual reports,
the Central Depository is also obliged under
the Law on POS to provide the Bulgarian
National Bank (as well as the Minister of

Finance and the BNSC) with any other
information and documents relating to its
business upon request.

In its capacity as a fiscal agent for the
government, the Bulgarian National Bank is
responsible for the creation and maintenance
of an electronic system for the registration
of, and trading in, dematerialised government
securities. It holds auctions to sell
government securities and is in charge of
their initial registration. It also makes
payments of principal and interest in respect
of matured government securities. The
Bulgarian National Bank also registers
government securities transactions on the
secondary market.

On the basis of a Ministry of Finance decision,
and implementing a contract signed between
the Ministry and the central bank, the
Bulgarian National Bank establishes and
maintains an automated system to register,
service and manage government obligations
to foreign creditors. This system includes
information on Brady securities and
Eurobonds issued by the government.

3.2 Collection procedures

In compliance with the functions laid down
in the Law on the Bulgarian National Bank,
and in compliance with the arrangements
between the Bulgarian National Bank and
the Ministry of Finance, the Fiscal Services
Department of the Bulgarian National Bank
collects and processes comprehensive
information about payments related to, and
redemptions of, government securities issues.
To this end, a comprehensive information
system has been developed. It is intended for
and adapted to the specific administrative
and management needs of the Ministry of
Finance. It does not aim to provide statistical
processing and analysis of data under the
ESA 95 or under any other related regulatory
or methodological documents provided by
the European Commission, the ECB or the
European Council. The Bank Policy
Directorate collects and conveys information

24 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

on issuance by any sector as part of its
market monitoring. The Informatics and
Communications Directorate stores and
processes data collected through the
identifier allocation system.

The statistical information system on the
process of securities issuance is undergoing
further development.

3.2.1 Reporting agents

As mentioned above, pursuant to the
provisions of Article 78 (1) and (2) in Section
3 (�Securities transactions�) of the Law on
POS, in order for an initial public offering of
securities to be made, there is a requirement
to present a prospectus, which must be
approved in advance and in writing by the
BNSC. In accordance with Article 80 (1) of
the Law on POS, the initial public offering
may also be carried out on a regulated
securities market. Pursuant to the provisions
of Section 2 (�Regulated securities markets�)
of the Law on POS, the organisation of an
official securities market (by a stock
exchange) or of an unofficial market (by a
company that may incidentally be a stock
exchange) may be permitted by the BNSC
under the terms and conditions specified by
the Law on POS.

These legal provisions allow for the
population of reporting agents to be defined
as a set of institutional agents which have
issued securities in the respective time period
in the above-mentioned manner. This
definition is based on the information about
newly issued securities and their issuers and
on cases of initial public offerings where a
prospectus has been presented, as well as on
cases of initial public offerings on a regulated
market. In this particular situation, the set of
reporting agents is formed on the basis of
administrative information.

As, pursuant to Article 127 (1) in Section 3.
of the Law on POS, �the issuance and
disposal of dematerialised securities shall
become effective only after they have been

registered with the Central Depository�,
additional information obtained from the
Central Depository on this type of security
may be used as counterparty information.

In certain cases, an initial public offering
(issuance) of securities may be done without
presenting a prospectus. Pursuant to Article
79 (1) of the Law on POS, this option is
available for:

� securities issued or guaranteed by the
State or by the Bulgarian National Bank;

� securities issued by international
organisations of which the Republic of
Bulgaria is a member;

� shares that are offered as a result of a
merger, acquisition or tender offering; or

� shares from capital increases by a public
company, and rights related to them, if
no contravention has been found in both
the preceding and the current year with
respect to the obligations of that public
company to disclose information; and

� a number of other specific cases.

In all these cases, the determination of the
so-called �general population� of reporting
agents requires that statistical approaches
and procedures be applied in parallel to (and
in addition to) the administrative approach.

As a national numbering agency, the Bulgarian
National Bank (Informatics and Communications
Directorate) collects information from any
issuer that is being allocated an identifier.
Aggregate primary market data received from
the Central Depository (by the Bank Policy
Directorate) cover all corporate and municipal
issues placed in the country.

3.2.2 Reporting schemes

Market monitoring and identifier allocation
procedures are used for the collection of
securities issuance data.

25ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

The compilation of statistical data at the
Bulgarian National Bank covers mainly
dematerialised securities issued in domestic
financial markets. For physical securities,
there are no elaborate channels for
information, so that news interception has
been combined with informal inquiries among
market agents in order to make ad hoc
evaluations of the number and size of such
issues. The placement of securities outside
the country is a new phenomenon (not yet
concerning corporate issuers) and a
consistent system for capturing them has not
yet been developed - information is received
mainly from indirect sources.

Information on individual securities is
compiled and stored by the Bulgarian
National Bank in the process of allocating an
identifier. Apart from the identifier allocation
procedure, information on individual
securities is extracted from news and data
releases (on placements) from commercial
data providers and data releases from the
Central Depository and the Bulgarian Stock
Exchange - Sofia. Owing to the small number
of non-government issuers, these are still
treated as one group of corporate issuers. In
statistical surveys (of debt securities)
prepared for the ECB, the following division
has been applied: central government and
other general government; MFIs; and non-
financial and non-monetary financial
institutions. Stock data on the issues are
collected and data on recently introduced
redemption operations through the stock
exchange are compiled. There is a breakdown
of equity and debt instruments in the
identifier allocation procedure, and ISO
10962 on the classification of financial
instruments is applied. Primary market
monitoring distinguishes between money
market and bond market instruments.

Data from the identifier allocation procedure
are collected in hard copy. Information from
primary market monitoring is collected
electronically. Primary market data are
collected in nominal value terms. Specific
requirements such as those of the ECB have
been taken into account in surveys.

3.2.3 Time range, frequency and
timeliness of reporting

The data collected by the Bulgarian National
Bank for the compilation of the new issues
database are of a daily character. Aggregate
figures submitted by the Central Depository
usually cover annual periods. Data on
individual securities are received as part of
the identifier allocation procedure and also
from releases by commercial providers on
placements (usually published on the same
day). Aggregate annual data are received
upon request.

3.3 Data processing and compilation
methods

Data compilation and processing are based
on the aggregation of daily transaction figures
and on registration of aggregate levels on
particular dates.

3.3.1 Basis of calculation and quality
controls

Daily figures contain the specific parameters.
Aggregate figures are end-of-period levels
and yearly totals of transactions. Where
applicable, aggregate figures are cross-
checked with data on individual issues.

3.3.2 Breaks in series

In July 1999, the national currency (the lev)
was re-denominated, and each new lev
(BGN) is worth one thousand old levs (BGL).
In the corporate sector, the recalculation of
securities concerned only equities in practice,
since active issuance of debt instruments only
occurred afterwards.

3.3.3 Revisions

Revisions are made prior to publication.

26 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

3.4 Publications

The Ministry of Finance publishes a monthly
bulletin entitled �Government Debt� which
includes information on:

� financing the budget deficit through
government securities issues;

� domestic debt dynamics;

� external debt dynamics; and

� a review of international capital markets.

In addition to this bulletin, the Bulgarian
National Bank�s Fiscal Services Department
publishes a booklet entitled �Government
Securities Market�, which contains further
information on the latest auctions held and
upcoming issues, etc.

3.4.1 First release of data

Daily data on issues and summaries for
variable periods:

� Source: Bulgarian National Bank.

� Type of data: identifiers and parameters.

� Format of publication: tables.

� Frequency of publication: daily for daily
figures; upon request for summaries.

� Medium of publication: electronic (e-mail).

Annual and semi-annual reviews of issuance:

� Source: Bulgarian National Bank.

� Type of data: description of primary
market activity.

� Format of publication: data within text.

� Frequency of publication: annually and
semi-annually.

� Medium of publication: in electronic format
(Bulgarian National Bank�s website) and
in hard copy in the Bulgarian National
Bank�s annual and semi-annual reports.
Monthly reviews appear in internally
circulated bulletins of the Bank Policy
Directorate.

3.4.2 Other statistical publications

The statistical publications of reporting or
data providing agencies include the following:

Central Depository publications

� Type of data: registrations of securities
with the Central Depository and deleted
registrations.

� Format of publication: tables.

� Frequency of publication: weekly.

� Medium of publication: in hard copy and
in electronic format (Central Depository�s
Weekly Bulletin); a list of registered
securities is available on the Central
Depository�s website.

Bulgarian Stock Exchange - Sofia publications:

� Type of data: admittance of securities
for trading by the Bulgarian Stock
Exchange - Sofia.

� Format of publication: data within text.

� Frequency of publication: daily.

� Medium of publication: in electronic format
(news releases stored on the website of
the Bulgarian Stock Exchange - Sofia); a
list of securities admitted for trading is
available on the stock exchange�s website.

3.5 Users

Among the main users of securities issues
statistics are the Bulgarian National Bank,

27ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

the BNSC, the Central Depository, the
Bulgarian Stock Exchange - Sofia, commercial
banks, investment intermediaries, the
Association of National Numbering Agencies
and the ECB.

The Bulgarian National Bank�s annual and
semi-annual reports, containing primary
market reviews, and the bulletin and booklet
mentioned above are available to the general
public.

4.1 Legal and institutional background

4.1.1 Definitions

The most general conceptual framework for
the economic content of the concept of
�financial derivatives� (�derivative financial
instruments�) is provided by National
Accounting Standard 32 - Financial
instruments. Paragraph 1.10 of NAS 32
provides the following definition:

� A �derivative financial instrument� is a
financial instrument creating rights and
obligations that are manifested in the
transfer of one or more of the financial
risks inherent in the non-derivative
financial instrument. A derivative financial
instrument requires next to no initial net
investment, it is redeemed on a future
date and its value varies with a predefined
variable (a specific interest rate, the price
of a security, the price of a commodity,
currency exchange rate, credit rating,
price index, rating index, credit index,
and the like).

� Derivative financial instruments do not
entail the transfer of the non-derivative
financial instruments upon contract
origination; such a transfer is not
mandatory even when they mature.

� Derivative financial instruments are, for
example: financial options (put, call, etc.);
futures contracts; forward contracts;
swaps (interest-rate, currency, etc.) and
other transactions meeting the definition
for such.

Article 27 (5) of the Bulgarian Accounting
Act states that:

4 Financial derivatives statistics

� all contingent assets and liabilities shall
be accounted for in an off-balance-sheet
way; and

� such assets and liabilities shall be
recognised and evaluated in compliance
with the accounting standards.

Derivative instruments are shown in the
accounts of the commercial banks (the
format and content of which are determined
by the Bulgarian National Bank) as a part of
the off-balance-sheet liabilities on the balance
sheet and in detail in Annex 17 �Off-Balance-
Sheet Liabilities�. In the annex, derivative
instruments are grouped into �interest-rate
contracts� and �currency contracts�. Both
types of contract are further divided into
futures, forward and swap contracts and
options.

The conceptual definitions of the broadly
formed categories of financial derivative
instruments in Bulgaria are as follows:

Options: According to Section 1 (5) of the
Supplementary Provisions in the Law on POS,
an �option� is a security which represents
the right to buy or sell a certain number of
securities at a pre-determined price until the
expiry of a specified period or on a specified
date. Section 2 (4) of the Supplementary
Provisions in the Law on Stock Exchanges
and Market-Places states that an �option
transaction� is a transaction between the
parties that one of the parties shall, at a
specified time and in return for the payment
of a specified premium, acquire the right to
be, by virtue of a unilateral declaration, the
buyer or seller respectively of a specified
type of commodity at a pre-determined price
within a specified period. The other party

28 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

shall undertake the obligation to be a
transaction counterparty.

The definition of �option� given in the Law
on POS corresponds to the text of paragraph
567 (b) of the ESA 95, and the definition of
�option transaction� in the Law on Stock
Exchanges and Market-Places corresponds to
paragraph 5.67 (a). The national definitions
given above have been harmonised with the
text of paragraph 258 in Annex 5.1 �Statistical
Treatment of Financial Derivatives� of the
IMF�s Monetary and Financial Statistics
Manual, 2000.

Forward contracts: Section 2 (2) of the
Supplementary Provisions in the Law on
Stock Exchanges and Market-Places states
that a �forward contract� is a transaction
where the parties sell or buy a commodity at
a price specified at the time of its closure
after establishing the delivery date.

This definition of the term �forward
contract� corresponds in full to the definition
given in paragraph 256 of the IMF�s Monetary
and Financial Statistics Manual, 2000.

Futures: Section 1 (6) of the Supplementary
Provisions in the Law on POS states that
�futures� are a standardised security, which
must be traded on regulated securities
markets and represents the right and the
obligation to buy or sell a specific number of
securities at a pre-determined price on a
particular date. Section 2 (3) of the
Supplementary Provisions in the Law on
Stock Exchanges and Marketplaces states that
a �futures transaction� is a stock exchange
transaction at a given time where the parties
undertake the obligation to buy or sell a
particular type of a commodity on a
predetermined date at a price specified on
the date of closure of the futures transaction.
The execution of the futures transaction is
ensured in accordance with the instructions
of the parties by means of the clearing system.

The definition of �futures� given in the Law
on POS corresponds to that in paragraph

5.67 (c) of the ESA 95, although it is
narrower inasmuch as it concerns relations
between economic agents in respect of
securities (and not commodities or foreign
exchange). The above-mentioned paragraph
of the Law on Stock Exchanges and
Marketplaces supplements the definition
given in the Law on POS by explicitly
mentioning a �concrete class of commodity�
as a base when concluding the �futures
contract�. In this way, the national �futures�
definition given in the above-mentioned laws
corresponds to that given in paragraph 5.67
(c) of the ESA 95. It also corresponds to
paragraph 256 of the IMF�s Monetary and
Financial Statistics Manual, 2000.

Structured Notes: No specific characteristics
for this type of security are provided in
primary or secondary legislation in Bulgaria.

Swaps: The Bank Accounting Manual drawn
up by the Unification and Banking Standards
Committee and issued by the Bulgarian
National Bank in 1993 defines a �swap
transaction� as a �transaction where a
security with a particular price is sold to a
buyer in return for his purchase of a security
of the same value, as well as a combined
currency transaction, where the purchase and
sale of one type of currency is related to the
simultaneous purchase and sale of the same
amount of the other currency.�

Strictly speaking, the definition of �swap�
concerns �spot� deals only. Viewed in a wider
perspective, materialisation of the purchase
and sale transactions with securities and
foreign currency within a pre-defined period,
as referred to in the Bank Accounting
Manual, can be regarded as an �interest rate
swap� or a �currency swap� as defined in
paragraph 5.67 (d) of the ESA 95. The wider
interpretation of the national definition of
�swap� is also compatible with the text of
paragraph 256 of the IMF�s Monetary and
Financial Statistics Manual, 2000.

29ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

4.1.2 The role of financial derivatives
statistics

Financial derivative statistics (as a component
part of macroeconomic statistics) are not
compiled in Bulgaria. At the current stage,
the monitoring and analysis of the country�s
economic development, as well as the
formulation and implementation of the
monetary policy, to the extent possible under
the currency board system, are based on
indicators from other macroeconomic
subsystems. The lack of financial derivatives
statistics is influenced by the fact that this
financial market segment is underdeveloped.
In the context of the ECB�s criteria of
liquidity, market depth and certainty in value,
there is no established market in Bulgaria for
the classes of financial derivatives referred
to above. The instruments themselves fail to
meet the requirements of the ESA 95
(paragraph 5.66) with regard to their
tradability and/or marketability, and they are
not subject to statistical study in accordance
with paragraph 5.68 (c) of the ESA 95.

The �Bulgarian depository receipts� issued
by some resident financial institutions and
based on securities issued by foreign
companies are regarded as equivalent to
tradable financial derivatives in Bulgaria.

4.1.3 Powers to collect financial
derivatives statistics

Information on financial derivatives is
included in the accounts both of financial
corporations and of all other economic
entities covered by BULSTAT and the

relevant registers of the Bulgarian National
Bank, the Ministry of Finance, the BNSC and
other agencies. These public bodies collect
information from the economic entities
pursuant to the provisions of the Accounting
Act, the Law on Statistics, the Law on the
Bulgarian National Bank, the Law on POS
and other regulatory acts.

4.2 Collection procedures

At present, there are no separate procedures
for collecting information about financial
derivatives.

4.3 Data processing and compilation
methods

At present, there is no separate system for
processing data on financial derivatives.

4.4 Publications

So far, there has been no regular publication
of systematised statistical data on financial
derivatives. Bulgarian National Bank publications
on financial markets contain data on trading
in Bulgarian depositary receipts as a separate
item.

4.5 Users

At present, the users of macroeconomic and/
or aggregate statistics are not provided with
data on financial derivatives.

5 Monetary financial institution interest rate statistics

5.1 Legal and institutional background

5.1.1 Definitions

Retail interest rate statistics provide a close
insight into the development of interest rates

for the ordinary retail business of bank vis-à-
vis non-banks. The framework provides an
understanding of the most important
information about retail business. Retail
interest rates are those rates that resident
MFIs (reporting agents) charge on loans and

30 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

pay on deposits vis-à-vis enterprises1 and
households2, not vis-à-vis general government
or other banks. Business with non-residents,
loans granted in accordance with special
government schemes (subsidised loans) and
other preferential loans at rates below
market rates are not covered by the retail
interest rate statistics (e.g. loans granted to
employees or loans for the promotion of
agriculture, industry and so on, where the
government sets the level of interest rates).

This framework is easy to understand and is
aimed at capturing the most important
information about retail business. Money
market rates (interbank rates) as well as
yields on bonds and notes are not covered
by this framework on the grounds that these
can be gathered directly from the markets.

At present, reporting agents provide MFI
interest rate statistics on new business, i.e.
the interest rate statistics include data on
the weighted average interest rates on newly
contracted loans and on newly received
deposits during the reference month. Interest
rate statistics on outstanding amounts for
deposits are collected for internal analytical
purposes only and are not a part of the
officially published statistics.

New business means all financial contracts
that specify for the first time the interest
rate of the deposit or loan, and all
renegotiations (of the terms and conditions
of the contract) of existing deposits and
loans. Extensions of existing deposit
contracts that are carried out automatically
are regarded as new business. Extensions of
existing loan contracts that are carried out
automatically are not regarded as new
business.

Outstanding amounts are defined as the total
of all deposits placed with MFIs (reporting
agents) by households and enterprises.

A sector breakdown allowing to separately
identify enterprises and households is applied
to all deposits and loans, combined with a
breakdown by original maturity (up to one

year or over one year for loans; overnight,
�up to one month�, from one month to three
months�, �from three months to six months�
and �from six months to one year� or �over
one year� for deposits) and currency
(Bulgarian lev (BGN), euro (EUR) or US
dollar (USD)).

For the purposes of MFI interest rate
statistics, new BGN loans to households are
sub-divided into the following groups
regardless of their size:

� consumer loans granted for the purpose
of personal use in the consumption of
goods and services, i.e. loans secured by
warranty, or by any kind of security other
than a mortgage, are reported under
�consumer loans�;

� housing loans secured by a mortgage and
granted for the purpose of investing in
house purchases, including building and
home improvements; and

� other loans.

5.1.2 The role of MFI interest rate
statistics

Prior to the introduction of the currency
board system on 1 July 1997, the Bulgarian
National Bank conducted monetary policy
and used the basic interest rate3 (BIR) as one
of its monetary policy instruments. This acted
as a direct signal for interest rates on
deposits with and loans from commercial
banks. This was also a way of influencing

1 Enterprises means resident non-financial institutions involved
primarily in the production of goods and services intended for
the market. Non-bank financial institutions are also included
here. The two sectors have been merged because 97.0% of all
deposits are held by non-financial institutions and 99.3% of all
loans are granted to the non-financial institutions (as at the end
of May 2002).

2 Households means all resident households regardless of their
size or structure. Non-corporate enterprises owned by
households producing market goods and services for their own
use or intended for sale on the market are also included here.

3 The BIR was determined by the Managing Board of the
Bulgarian National Bank by virtue of a regulatory act and it
serves as a reference rate.

31ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

economic development, but, owing to the
period of transition to a market economy,
the effect was often delayed and largely
masked by the considerably stronger impact
of structural changes.

Under the currency board system, the BIR4

has ceased to be a monetary policy
instrument of the Bulgarian National Bank
and serves only as a reference rate. The link
to interest rates on deposits and loans is
beginning to erode, but this is a relatively
slow process, which has not yet been
completed.

In recent years, the BIR has usually varied in
the range of 4 to 5%, but it has not been
directly related to the level of economic
activity in the country. At the same time, in a
situation of macroeconomic stability
characterised by low inflation rates, interest
rates on deposits have been stable and those
on loans have shown a trend of slow decline
owing to a gradual improvement in business
conditions and growing competition in the
banking sector. As a result, the interest rate
margin has been reduced, but it is still larger
than that in most of the countries in
transition to a market economy.

The Bulgarian National Bank collects and
compiles interest rate statistics for the
purpose of monitoring developments in the
banking sector and their impact on the
national economy. Interest rate statistics
cover the various instruments and their
breakdown by currency, maturity,
institutional sector, etc. This is a way of
obtaining sufficiently detailed information on
the lending policies of commercial banks. This
is crucial for the assessment of their
competitiveness, given the ever wider
opening of the Bulgarian banking system to
the rest of the world and, in particular, to
the financial sector of the EU through the
fixed exchange rate and the increasing
presence of leading European financial
institutions as strategic foreign investors.

5.1.3 Powers to collect MFI interest rate
statistics

The Law on the Bulgarian National Bank and
the Law on Banks provide the legal
framework for the interest rate statistics.
Although there are no explicit provisions
covering interest rate statistics, the collection
of data from the banks is covered by Article
4 of the Law on the Bulgarian National Bank
and Article 55 of the Law on Banks. The
former states that the Bulgarian National
Bank can demand any information from the
banks and the latter that banks shall submit
reports to the central bank in a format, with
specific contents and to a deadline laid down
by the central bank. On the basis of this, the
Statistics Directorate of the Bulgarian
National Bank has issued methodological
instructions and guidelines for the
compilation of interest rate statistics. The
aforementioned legal acts are available on
the Bulgarian National Bank�s website
(www.bnb.bg).

5.2 Collection procedures

5.2.1 Reporting agents

The reporting coverage is determined in the
form of a census and the reporting
population comprises all monetary financial
institutions (35) residing on the territory of
the Republic of Bulgaria. These include the
commercial banks, including branches of
foreign banks registered in the country. Of
the 35 commercial banks, 29 are Bulgarian
banks licensed to conduct banking operations
in Bulgaria and abroad, and six are branches
of foreign banks. All of them (100%) submit
interest rate data to the Bulgarian National
Bank. These data are summarised for the
head offices of the banks and for the
branches located in Bulgaria (i.e. excluding

4 Since the implementation of the currency board on 1 July 1997,
the BIR has been defined as the yearly yield on three-month
government securities, achieved on each primary auction.

32 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

foreign branches of domestic banks). The
business volume covered is 100% of new
loans and deposits.

The Bulgarian National Bank does not quote
retail interest rates.

5.2.2 Reporting schemes

The national interest rate statistics are
compiled from the data provided by the all
commercial banks on special interest rate
forms and in compliance with methodological
instructions from the Bulgarian National
Bank. NSI data on the inflation rate calculated
for the period are used for the calculation of
the real interest rates on a monthly basis.

Interest rates on deposits are reported on a
monthly basis and those on loans on a weekly
basis. All 35 commercial banks operating on
the territory of the country submit
information to the Bulgarian National Bank
according to the following breakdown:

By economic sector:

� enterprises; and

� households.

By currency:

� BGN;

� EUR; and

� USD.

Interest rates are monitored in the national
currency (Bulgarian lev), euro and US dollars.

US dollars account for 45% to 50% of the
total amount of newly contracted loans in
foreign currencies and for 65% to 70% of the
outstanding amount of deposits.

By type of deposit:

� overnight deposits;

� time deposits ; and

� savings deposits.

By original maturity of deposit:

� up to and including one month;

� Up to and including three months;

� up to and including six months;

� up to and including one year; and

� over one year.

By type of loan:

� overdrafts;

� loans to enterprises;

� loans to households, namely:

� housing loans;

� other loans; and

� consumer loans.

By original maturity of loan:

� up to and including one year (short-
term); and

� over one year (long-term).

Interest rates on deposits are presented for
new business and for outstanding amounts in
the reporting period, while those on loans
are reported for new business in the reporting
period.

Banks report annual nominal interest rates
to one hundredth of a percentage point.

Commercial banks provide their information
electronically, either on diskette, via the
electronic interbank information system or,
since March 2002, via the private virtual
network linking the Bulgarian National Bank

33ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

with the commercial banks. This information
is stored in a central database containing all
the information so as to record the entire
data collection history. This database serves
as the primary source of information for
further data processing within the Bulgarian
National Bank (for analysis, publication, etc.).

The data from each bank are subjected to
technical control and analysis on a current
basis, as they are filed with the Bulgarian
National Bank, for the purpose of identifying
and removing any errors. The information is
corrected at the Bulgarian National Bank
after receiving correct data via an electronic
medium.

The methodological instructions regarding
interest rate statistics are drafted by the
Statistics Directorate and provided to the
banks for implementation together with
uniform statistical interest rate forms. The
accounting rules followed by the commercial
banks and the Bulgarian National Bank are
provided by the Accounting Act (November
2001) and International Accounting Standards.5

5.2.3 Time range, frequency and
timeliness of reporting

Broken down by instrument, the time series
date back to the following years:

� interest rates on deposits in national
currency: time deposits and overnight
deposits - 1992;

� interest rates on deposits in foreign
currency: Deutsche Mark (DEM), EUR
and USD by maturity - 1997;

� interest rates on loans in national
currency: short-term loans - 1992; long-
term loans - 1994; and

� interest rates on loans in foreign
currency - 1995.

The commercial banks provide:

� weekly information - by the end of the
second business day of the week
following the reporting week; and

� monthly information - by the 15th day of
the month following the reporting month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The reporting agents (the commercial banks)
submit to the Bulgarian National Bank
interest rates for the respective instrument
categories averaged for the period. A method
of averaging by weighting the rates in terms
of the corresponding amounts is applied. The
weighted-average interest rates are
calculated using the formula:

where L
i
 is the annual nominal interest rate

on deposits or on loans, and V
i
 is the amount

of the deposit or loan.

The interest rate data provided by the
commercial banks are as follows:

� Average for the period (week, month)
for new business:

The Bulgarian National Bank collects
weighted average interest rates on deposits
on a monthly basis and calculates weighted
average data for the banking sector.

The Bulgarian National Bank collects
weighted average interest rates on loans

5 The unified National Accounting Standards, which are in line
with the international ones, will be valid until the end of 2002,
when the International Accounting Standards are to become
effective.

L =

 L
i
.V

i∑
n

i=1

V
i

∑
n

i=1

34 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

on a weekly basis and calculates weighted
average rates for the banking sector. A
method of averaging by weighting rates
in terms of the amounts for individual
weeks in the month is applied on a
monthly basis.

� At the end of the period for amounts
outstanding:

The Bulgarian National Bank collects
weighted average interest rates on
deposits by amounts outstanding on a
monthly basis. The data are intended
solely for controlling and analytical
purposes and for internal use.

5.3.2 Breaks in series

The national interest rate statistics have been
compiled since 1992. There have been no
breaks in series. New maturities and
instruments have been introduced in the
process of improving to the interest rate
statistics. In particular, the sectors dealing
with public and private enterprises were
merged. The introduction of a single general
enterprise sector was necessitated by the
process of privatisation in the two sectors
and by the levelling up of their interest rates.
For the purpose of maintaining the time
series, the historical data were processed at
the Bulgarian National Bank by weighting the
interest rates in terms of the corresponding
amounts for the two sectors.

The only case of a break in a series was the
replacement of DEM interest rates by EUR
interest rates when the euro was introduced
in 1999. Prior to that, the time series data
on interest rates on deposits and on loans
relate to DEM. After that date, interest rates
are for instruments in EUR (including all its
national legacy currencies).

When a break in series occurs, the beginning
of the new series is marked with a special
sign , and an explanation is provided.

5.3.3 Revisions

The principles adopted for the national
interest rate statistics with regard to the
execution and disclosure of data revisions
are as follows:

Revisions of already published data can be
carried out if:

� the data are erroneous; or

� there is a change in the data coverage.

When revisions are made, the revised data
are marked with a special sign �R� and an
explanation is provided. Revisions are
effected to both the monthly and the weekly
data (if any).

No revisions of already published data on
interest rates have been made, with the
exception of the correction of one error
due to imprecise data provided by a reporting
agent in November 2002. The data in a
subsequent publication were revised and the
change was marked with the sign �R�.

5.4 Publications

5.4.1 First release of data

The first interest rate statistics came out in
1993 as an annual publication of the Bulgarian
National Bank�s Money and Banking Statistics
Division. It contained data for 1992, and the
interest rates were presented by month.
Subsequent publications also contained
interest rates on loans and on deposits for
the weeks of the month (i.e. weekly issues
appeared). Publications on the interest rates
applied by MFIs are now in the form of
weekly brochures distributed by the Money
and Banking Statistics Division (the weekly
Bulgarian National Bank publication: �Weekly
Statistical Information�), containing weekly
and monthly data presented in a tabular and
graphic form.

35ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

At present the weekly statistics are published
on the fifth business day following the
reporting week, and the monthly statistics
are issued after the end of the reference
month and after the receipt of data on
inflation for the month.

The early interest rate publications were
distributed mainly in hard copy. Since 1993,
all interest rate publications have been made
available both in hard copy and electronically,
and they have been displayed on the Bulgarian
National Bank�s website since June 1999
(www.bnb.bg). The information is presented
in Bulgarian and in English.

5.4.2 Other statistical publications

The monthly interest rate statistics, compiled
by the Money and Banking Statistics Division,
are included in the regular publications of
the Bulgarian National Bank: the monthly
newsletter and the annual and semi-annual
reports. All publications are approved by the

Managing Board of the Bulgarian National
Bank. The data published are interest rates
on overnight and time deposits and those on
short-term and long-term loans. The data
are presented by month and by type of
currency. Both nominal and real monthly
interest rates are published. The annual
report for the reporting year is published at
the beginning of May in the following year,
while the semi-annual report is published in
November in the reporting year. The
monthly newsletter is published within two
months of the end of reporting month. The
publications are available in hard copy and
on the Bulgarian National Bank�s website.

5.5 Users

The users of the data are the Bulgarian
National Bank, the commercial banks and
the financial sector, the Ministry of Finance,
other government institutions, the IMF,
Eurostat, the ECB and the general public.

6 Contacts at the National Bank of Bulgaria

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mr. Andrey Zarev - Expert
Financial Markets Division
Bank Policy Directorate
Banking Department
telephone: (+359 2) 9145 1605
fax: (+359 2) 980 9352
e-mail: zarev.a@bnbank.org

Mrs. Katia Mincheva - Chief expert
Monetary and Banking Statistics Division
Banking Department
telephone: (+359 2) 9145 1448;
fax: (+359 2) 980 2425;
e-mail: Mincheva.K@BNBank.org

Mr. Radi Ivanov - Head of General Economic
Statistics and Publications Division
Statistics Directorate
Banking Department
telephone: (+359 2) 9145 1837;
fax: (+359 2) 980 2425;
e-mail: Ivanov.R@bnbank.org

Mrs. Violeta Peicheva - Head of Monetary
and Banking Statistics Division
Banking Department
telephone: (+359 2) 9145 1587;
fax: (+359 2) 980 2425;
e-mail: Peicheva.V@BNBank.org

To contact MBS Division:

mbstatistics@BNBank.org

36 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Bulgaria

Cyprus

38 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

List of abbreviations

ABUs administered banking units

AIC approved investment company

CCSSs co-operative credit and savings societies

CHF Swiss francs

CSE Cyprus Stock Exchange

CYP Cyprus pound

CySEC Cyprus Securities and Exchange Commission

DCD Department for Co-operative Development

ECB European Central Bank

ECP euro commercial paper

EMTN Euro Medium-Term Note

EU European Union

� or EUR euro

GBP pound sterling

IAS International Accounting Standards

IBUs international banking units

ICIS international collective investment scheme

IMF International Monetary Fund

IPO initial public offering

ISIN International Securities Identification Number

JPY Japanese yen

MCIT Ministry of Commerce, Industry and Tourism

MFI monetary financial institution

MMF money market fund

MoF Ministry of Finance

39ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

MPC Monetary Policy Committee

NIBID Nicosia interbank bid rate

NIBOR Nicosia interbank offered rate

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

repo repurchase agreement

SSR Statistical Service of the Republic

UCITS undertakings for collective investment in transferable securities

USD US dollar

40 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

1.1 Legal and institutional background

1.1.1 Introduction

Cyprus has a well-developed market
economy and the island�s financial sector has
exhibited rapid growth in recent years, both
in terms of financial intermediation and in
the range and quality of the services on offer.
This is related to the high performance of
the economy, the stable macroeconomic
conditions, the development of Cyprus as an
international business centre and the gradual
liberalisation that has taken place in the past
few years. The establishment of the Cyprus
Stock Exchange (CSE) and the introduction
of a new monetary policy framework in 1996
boosted the performance of the sector
further. As a result, the contribution of the
financial intermediation sector to the gross
domestic product rose to around 7.8% in
2001 compared with 5.3% in 1995.
Employment in the sector rose to 15,300
and represented 5.1% of the gainfully
employed population in 2001, compared with
4.4% in 1995.

The financial sector in Cyprus is dominated
by the banking sector. Banking, with a history
spanning more than 140 years, is fairly well
developed. Although banks are small by
international standards, they compare well
with European standards. The banking sector
can be broadly divided into the following
groups of credit institutions licensed to carry
on banking business: domestic banks,
international banking units (IBUs) and
administered banking units (ABUs). There is
also a separate group of credit institutions,
that of co-operative credit and savings
societies (CCSSs).

At the end of 2001, there were 12 domestic
banks with a network of 485 branches. Four
of the banks are foreign-controlled; one
operates as a branch of a foreign incorporated
bank and the other three are locally
incorporated subsidiaries of foreign banks.
Foreign-controlled banks account for around

13% of all banking assets. Moreover, three of
the domestic banks have operations abroad
either through a branch network or through
subsidiaries.

The IBUs and ABUs are licensed to operate
from within Cyprus, but are required to
confine their activities mostly to non-
residents and to foreign currencies. As from
1 January 2001, IBUs and ABUs have been
permitted to grant medium and long-term
loans in foreign currencies to residents. At
the end of December 2001, this group
comprised 26 IBUs and two ABUs.

CCSSs are mutually owned non-profit
organisations established to serve their
members and their communities on a co-
operative basis. Their activities are basically
confined to the core banking services. At the
end of 2001, there were 363 registered
CCSSs, most of which are small village
concerns.

The number of non-bank financial enterprises
is rising. Their contribution to mobilising
savings and allocating resources for
investment purposes is developing steadily.
These enterprises mainly comprise companies
specialising in hire-purchase finance, financial
leasing and factoring, investment companies,
international collective investment schemes
(ICISs), stockbrokers, insurance brokers, the
CSE, the Cyprus Securities and Exchange
Commission (CySEC), pension and provident
funds and insurance corporations.

Supervision in the financial sector is divided
among different bodies reflecting the
traditional segregation of the various
segments of the financial sector. The Central
Bank of Cyprus is responsible for the
regulation, including licensing and prudential
supervision, of banks, irrespective of whether
they are domestic or IBUs, and of ICISs,
their managers and trustees. CCSSs are
supervised by the Department for Co-
operative Development (DCD), which is
subordinate to the Ministry of Commerce,

1 Other financial intermediaries statistics

41ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Industry and Tourism (MCIT). The
Superintendent of Insurance, under the
Ministry of Finance (MoF), is the regulator of
insurance business. The CySEC is the
securities markets regulator responsible for
the overall supervision of the functioning of
the CSE and of firms providing investment
services. It should also be noted that
legislation based on EU practices, which will
govern the setting-up and operation of leasing
companies, is being considered.

Below is a brief introduction to the different
types of financial institutions identified thus
far as belonging to the other financial
intermediaries (OFI) sector:

� Companies engaged in hire-purchase
finance and financial leasing. The largest
of these companies are subsidiaries of
banks and are subject to the consolidated
supervision of the Central Bank of
Cyprus. In this respect, they are required
to submit balance sheets on a quarterly
basis, as well as analyses of the sources
of their funding in a format prescribed
by the Central Bank of Cyprus. These
data are used only for supervisory
purposes.

� As far as the hire-purchase business is
concerned, an order was in force prior
to 1995 which had been issued on the
basis of the Hire-Purchase Law 32/66.
This order specified the type of goods
that could be sold on hire-purchase
terms, as well as the downpayment and
instalment periods for each type of
transaction. The Superintendent of the
hire-purchase business was responsible
for the collection of statistical data on
hire-purchase agreements. However,
following the liberalisation of the hire-
purchase regime, this order was
terminated in 1995 and the sale of goods
on hire-purchase terms was left to the
market. Since then, there has been no
direct collection of data on hire-purchase
business.

� Companies engaged in factoring, which
are mainly subsidiaries of banks. The only
information submitted by these
companies to the Central Bank of Cyprus
is for supervisory purposes.

� The investment organisations currently
in operation are closed-end investment
funds governed by the Cyprus Securities
and Stock Exchange Laws of 1993 to
2002 (CSE Laws), by the Cyprus
Securities and Stock Exchange
Regulations of 1995 to 2002 (CSE
Regulations) and by the Cyprus Securities
and Exchange Commission (Establishment
and Responsibilities) Laws of 2001 and
2002 (CySEC Laws). The main objective
of these funds is the collective investment
of capital raised from the public in
securities for the benefit of shareholders
or beneficiaries. Their operation is based
on the principle of shared risks.
According to the CSE Regulations these
funds are subject to the mandatory
reporting requirements for all listed
companies, which consist of the
submission of six-monthly reports,
preliminary results for the financial year
and a final annual report and accounts. In
addition, closed-end investment funds are
required to announce their net asset
value every fortnight and their
investments every quarter. Moreover,
these funds are obliged to submit an
analysis of their assets and financial
position to the CySEC on a monthly and
quarterly basis, respectively.

� ICISs, which are governed by the Law
No. 47 (I) of 1999 on International
Collective Investment Schemes (ICIS
Law), are also in operation and can be of
either limited or unlimited duration. The
Central Bank of Cyprus has been
designated under the ICIS Law as the
competent authority responsible for the
recognition, regulation and supervision
of these schemes. The managers of ICISs
are required to submit annual reports to
the Central Bank of Cyprus, which

42 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

include financial statements, information
on their borrowing portfolio, a report
by trustees, a report by auditors and
half-yearly financial statements. It should
be noted out that there are currently no
local mutual funds in operation, as the
Law No. 225 (I) of 2002 on Undertakings
for Collective Investment in Transferable
Securities (UCITS Law) will come into
force in March 2003.

Regarding the delineation of the borderline
between the OFI sector and the monetary
financial institution (MFI) sector, the
following procedure was followed: banks and
CCSSs were identified by their relevant
supervisory authority and have subsequently
been checked as to whether they meet the
definition of �credit institution� as stated in
Regulation ECB/2001/13 concerning the
consolidated balance sheet of the MFI sector.
In order to examine whether any collective
investment undertakings belonging to the OFI
sector meet the definition of money market
funds (MMFs), operational criteria were
applied. In particular, in the case of both
ICISs and closed-end investment funds, their
investment policies, as described in their
public prospectuses, were examined. No
collective investment undertaking was found
to comply with the definition of MMFs.

1.1.2 Definitions

The legal definitions of the financial
institutions identified thus far as belonging to
the OFI sector are detailed below:

� The largest companies engaged in hire-
purchase finance and financial leasing are
subsidiaries of banks and are subject to
the consolidated supervision of the
Central Bank of Cyprus. Following the
liberalisation of the hire-purchase regime
in 1995, the sale of goods under hire-
purchase terms was left to the market.
Hire-purchase companies offer their
customers financing schemes for the
purchase of all types of vehicles,
machinery as well as electronic and other

equipment. They also offer leasing
financing for the purchase of computers.

� Companies engaged in factoring are
subsidiaries of banks and are subject to
the consolidated supervision of the
Central Bank of Cyprus. They offer
factoring and invoice discounting services
to local businesses for transactions in
Cyprus or abroad. In addition, they
provide their clients with working capital
finance, specialised sales ledger
administration and debt collection
services, insurance coverage against
business risk as well as advisory services
relating to credit policy and working
capital management.

� Collective investment undertakings
currently comprise closed-end investment
funds and ICISs.

According to the ICIS Law, an ICIS can
take the form of an international fixed
capital company, an international variable
capital company, an international unit
trust scheme and an international
investment limited partnership. The sole
object of ICISs is the collective
investment of funds of unit holders and
the units of which, unless provided
otherwise by the ICIS Law or any other
law applicable thereto or its
constitutional documentation, are at the
option of unit holders redeemed or
repurchased directly out of the assets of
the scheme.

A scheme may be designated by the
Central Bank of Cyprus as a scheme to
be marketed to the general public, or
solely to experienced investors, or as a
private international collective investment
scheme.

Every ICIS scheme, its manager and its
trustee are subject to on-site inspections
by the Central Bank of Cyprus, as well
as to off-site monitoring. As far as the
latter is concerned, the scheme, its
manager and its trustee may be required

43ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

to provide the Central Bank of Cyprus
with information and returns relating to
its business.

Following the enactment of the UCITS
Law in December 2002, with entry into
force on 17 March 2003, the operation
of local open-end investment funds,
mutual funds and variable capital
companies, is expected to start in the
first half of 2003. These funds will be
under the supervision of the CySEC.

Investment funds currently in operation
are closed-end investment funds in the
form of limited liability companies
incorporated under the Chapter 113 of
the Cyprus Companies Law. Once their
securities are listed on the CSE, these
funds are subject to the supervision of
the CySEC. Investment funds which have
their securities listed on the CSE under
the category of �approved investment
companies (AICs)� (some investment
funds are categorised as �other companies�)
have specific continuing reporting
obligations regarding their investments,
over and above the mandatory reporting
requirements for all listed companies.

1.1.3 The role of OFI statistics

As mentioned in Sub-section 1.1.1, the data
collected from hire-purchase companies
controlled by banks are used for supervisory
purposes. In particular, the Central Bank of
Cyprus ensures that the funding of these
companies emanates wholly from their parent
banks and follows developments related to
their aggregate lending.

With regard to ICISs, the annual and half-
yearly reports prepared by managers in
relation to each ICIS are only used for
regulatory and supervisory purposes by the
Central Bank of Cyprus.

As far as UCITS are concerned, their
respective managers are required to prepare
quarterly, half-yearly and annual reports for

the information of unit holders and the
CySEC.

Information submitted to the CSE and the
CySEC by the listed investment companies is
used by the CSE to ensure compliance with
its rules and regulations and by the CySEC
for supervisory purposes. The financial
statements of these companies are also used
by stockbrokers and investors for purposes
of financial analysis.

1.1.4 Powers to collect OFI statistics

In the case of hire-purchase companies
controlled by banks, the Central Bank of
Cyprus is empowered by the Central Bank
of Cyprus Law No.138(I) of 2002 (Central
Bank of Cyprus Law), which replaced Law
No. 48 of 1963 and the Law No. 66(I) of
1997 on Banking (Banking Law), to collect
any information from banks for official
purposes. In particular, the Central Bank of
Cyprus is authorised under Section 63 of the
Central Bank of Cyprus Law, to request from
banks, government agencies, public
corporations and any natural person or legal
entity to report information and data in their
possession which are necessary to fulfil its
objectives and tasks. Moreover, Section 25
of the Banking Law, as amended, requires
banks to submit periodically or at its request
such information and within such time as
may be specified by the Central Bank of
Cyprus. The reporting scheme is mandatory
for all the above companies, and the
information collected is used only for
supervisory purposes.

With regard to ICISs, the Central Bank of
Cyprus, in exercising the powers conferred
on it by Section 67 of the ICIS Law, has
issued �Regulations on annual and half-yearly
reports� which have to be prepared by the
respective managers.

In the case of UCITS, Sections 106, 107 and
108 state that the managers of the respective
UCITS are responsible for the preparation
of the quarterly, half-yearly and annual

44 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

reports which have to be submitted to the
CySEC and be made available to unit holders.
Moreover, Section 130 stipulates that the
CySEC may collect any data necessary to
enable it to fulfil its tasks.

Sections 33 and 35 of the CySEC Laws
provide for the collection of data from listed
companies for supervisory purposes only.
The information is confidential and can only
be used for the purpose for which it is collected.

Moreover, the CSE, in accordance with the
CSE Laws and the CSE Regulations, has the
power to collect any data from the listed
companies.

1.2 Collection procedures

1.2.1 Reporting agents

The table below shows the number of
institutions identified thus far as belonging to
the OFI sector, broken down by type and
their importance in terms of total OFI assets
as at 31 December 2001.

Table 1
Breakdown of OFIs by type and total assets as at 31 December 2001

Type of OFI Number of Total assets % of total
institutions EUR millions

Companies controlled by banks, engaged in
hire-purchase and leasing business 5 833 41
Factoring companies 3 191 9
Listed investment companies (closed-end) 39 1,038 50
ICISs 6 * -

TOTAL 53 2,062 100

* In accordance with the ICIS Law, as amended, these schemes have 15 months from the date of recognition to submit their first annual
accounts. This period has not yet lapsed for any of the ICISs currently in operation.

1.2.2 Reporting schemes

� Companies engaged in hire-purchase
finance and leasing under the control of
banks are required to submit a balance

sheet and a statement showing the
sources of funding to the Central Bank
of Cyprus on a quarterly basis. As far as
lending is concerned, separate data are
given for hire-purchase and leasing
activities. In the case of sources of
funding, particulars are given for funding
emanating from the parent bank and from
other sources, if any. The information is
submitted in paper form in a format
prescribed by the Central Bank of Cyprus

� The reporting scheme for ICISs includes
annual and half-yearly reports. The annual
report comprises financial statements,
including a cash flow statement and a
statement on movements in the capital
and reserves of the ICISs, further
information on the financial statements,
information on borrowing, portfolio
information and other information regarding
the directors, managers and trustees of
the ICISs as well as information on the
investment advisor and a report by the
trustee and the auditor of each ICIS. The
half-yearly report includes the balance
sheet and the profit and loss account, as
well as other information on the financial
statements. All reports are submitted in
hard copy and are prepared in accordance
with the International Accounting
Standards (IAS).

� The reporting scheme for UCITS includes
quarterly, half-yearly and annual reports.

45ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

The annual report comprises financial
statements and further information that
enables investors to evaluate the
performance of the UCITS. The half-yearly
report comprises of a statement giving
at least an analysis of the assets and
liabilities of the UCITS, the number of
units/shares issued, the net value of each
unit/share and information on portfolio
investment. The quarterly report comprises
a summary statement of assets and
expenditure, a list of those investments
with a total value in excess of 5% of the
assets of the UCITS, or at least the ten
largest investments, and any other relevant
information.

� The reporting scheme for closed-end
investment companies listed on the CSE
comprises the following: preliminary results
for the financial year; a final annual report
and accounts, including a cash flow
statement; a half-yearly report which
includes either the profit and loss account
and explanatory notes or financial
statements; a quarterly list of all
investments with a value exceeding 5%
of the assets of the reporting entity,
including at least the ten largest
investments of the reporting entity and
an evaluation of these investments. In
addition, the net asset value per share of
the reporting entity is required. All reports
are prepared in accordance with the CSE
regulations and the applicable IAS, and
are submitted both in paper and in
electronic form.

1.2.3 Time range, frequency and
timeliness of reporting

Data on companies engaged in hire-purchase
finance and financial leasing have been
collected on a quarterly basis since September
1992. Relevant statistics are submitted to
the Central Bank of Cyprus within 15 days
after the end of the reference period.

On the basis of regulations issued by the
Central Bank of Cyprus under Section 67 of
the ICIS Law, ICISs are required to submit
annual reports within three months after the
end of the financial year (as at 31 December)
and half-yearly reports within two months
after the end of the reporting period. It
should be noted that, to date, no accounts
have been submitted by ICISs.

Since 1996, when the CSE began operations,
listed closed-end investment companies have
been required to submit to the CSE six-
monthly reports within two months after
the end of the reporting period, the
preliminary results for the complete financial
year three months after the end of the
reporting period (two months from 2003
onwards), the final annual report and
accounts five months after the end of the
reporting period (four months from 2003
onwards) and the quarterly report within 20
days after the end of the reference quarter.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

There is no procedure for the treatment of
breaks in series since information collected
from OFIs is not used for the compilation of
statistics.

1.3.2 Revisions

As mentioned in Sub-section 1.3.1 above,
data collected from OFIs is not used for the
compilation of statistics. However, data
provided by companies engaged in hire-purchase
finance and financial leasing controlled by
banks may be subject to revisions from time
to time.

46 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

1.4 Publications

The Cyprus Stock Exchange

Fact Book:

� Type of data: market data for the listed
AICs. Such data comprise CSE indices
(highest, lowest, closing), trading activity
(value and number of securities traded)
and the market capitalisation for the
entire AIC sector. There is also data on
the trading (value and number of shares
traded, high/low and closing prices) and
new issues (issued capital, number of
shares, issue price and funds raised) for
each listed closed-end investment company.

� Frequency of publication: approximately
five months after the end of the reference
year.

� Medium of publication: in paper form and
also on the CSE�s website (www.cse.com.cy).

Year Book:

� Type of data: general information, balance
sheet and profit and loss account, ratio
analysis, charts concerning the volume,
transactions, price and returns of the
stocks for each listed company, including
listed closed-end investment companies.

� Frequency of publication: approximately
six months after the end of the reference
year.

� Medium of publication: in paper form.

The Statistical Service of the Republic

Monthly Economic Indicators:

� Type of data: data on CSE indices,
including monthly indices for the
investment companies sector.

� Frequency of publication: quarterly,
approximately three months after the
end of the reference quarter.

� Medium of publication: in paper form.

1.5 Users

With regard to hire-purchase companies,
data are only used by the Central Bank of
Cyprus for supervisory purposes.

As far as ICISs are concerned, data are mainly
used by the Central Bank of Cyprus for
regulatory and supervisory purposes, as well
as by investors in the ICISs.

Data concerning closed-end investment
companies listed on the CSE are used by the
CSE and the CySEC for supervisory
purposes. The financial statements submitted
by these companies to the CSE are announced
on the floor of the CSE and the brokers pass
on this information to their investors.

2 Financial market statistics

2.1 Legal and institutional background

2.1.1 Definitions

Financial markets in Cyprus comprise the
money market, the capital market, the equity
market and the foreign exchange market. No
official commodity market exists. A brief
overview of each market is found below.

Debt markets

(i) Money market

The money market comprises the interbank
market and the market for short-term
government securities, which are issued by
the Central Bank of Cyprus on behalf of the
Republic of Cyprus in Cyprus pounds (CYP)
and in foreign currencies.

47ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

The repurchase agreement (repo) market is
still in an early stage of development. So far
no repos between domestic banks have been
reported.

The interbank market, which has a relatively
short history, has been developing steadily
and is becoming an additional source of
short-term funds for banks. As at the end of
2001, the only participants were 12 domestic
banks. The interbank market provides an
investment outlet for surplus funds or, where
necessary, a source of borrowing for banks
in order to meet their liquidity requirements
without resorting to the more expensive
Lombard facility of the Central Bank of
Cyprus. Interbank transactions are confined
to placements (unsecured deposits) of short-
term duration. Dealings are for periods of
up to one year. The bulk of transactions
involve short-term maturities, as more than
half of the funds are placed for periods of up
to one month.

The monthly average volume of placements
was in the region of �295 million in 2001.
There was no great volatility in the interbank
rates, which hovered around 4.9% and
remained within the band determined by the
official rates of the Central Bank of Cyprus.
The interest rate for the Lombard facility
and for the overnight deposit facility, 5.5%1

and 2.5% respectively, as at the end of May
2002, constitute the upper and lower bounds
of the money market interest rates.
Variations within this range are associated
with the liquidity-absorbing or providing
operations of the Central Bank of Cyprus.
Benchmark rates for the interbank market
are reflected in the NIBOR (Nicosia
interbank offered rate) and the NIBID
(Nicosia interbank bid rate) which are quoted
daily by banks for placements with maturities
ranging from overnight to up to one year.
The spread between the bid and offer rates
is 50 basis points.

Short-term government securities: 13-week
Treasury bills were issued on tap basis at
fixed prices (administered rates) and were
rediscountable at the Central Bank of Cyprus

up to December 1995. Since January 1996,
they have been issued in multiples of CYP
1,000 by means of auctions which are usually
held twice a month. Auctioning allows the
interest rate to vary according to market
conditions. Prices are determined by
competitive bidding. The public, both natural
and legal persons, has been allowed to take
part in the auction procedure in an effort to
promote the development of a more
competitive environment for the determination
of interest rates. During 2001, primary sales
of 13-week Treasury bills amounted to �456
million and their average yield fluctuated at
around 6%.

Euro Commercial Paper (ECP) is normally
issued for maturities of up to 12 months in
euro (EUR), US dollars (USD) and Swiss
francs (CHF). The issuance of such paper is
executed under the �200 million Commercial
Paper Programme of the Republic of Cyprus.
It is issued and traded on international
markets and offered to non-resident
institutional investors. This programme
enjoys the Republic of Cyprus� short-term
ratings of A1 by Standard and Poor�s, P1 by
Moody�s and F1 by Fitch Ratings.

(ii) Capital market

The capital market in Cyprus is at an
embryonic stage. It basically comprises the
market for long-term government debt
securities in Cyprus pounds and in foreign
currencies. There are also very few
corporate bonds, issued mainly by banks and
to a smaller extent by other corporations,
which account for a very small proportion of
the market.

Government debt securities: The Central Bank
of Cyprus issues long-term debt securities in
Cyprus pounds, certain types of which are
listed on the CSE, on behalf of the Republic
of Cyprus. The listed securities are traded at
prices determined on the CSE floor. The

1 The interest rate for the Lombard facility was reduced to 5,0%
in December 2002.

48 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Central Bank of Cyprus has the right to
intervene in the secondary market in order
to maintain orderly market conditions. A
description of these securities is given below:

� 52-week Treasury bills issued in multiples
of CYP 1,000 and offered to the public
by means of an auction, usually held twice
a month. They are listed on the CSE and
traded at prices determined on the CSE
floor.

� 2-year, 5-year, 10-year and 15-year
registered development stocks carrying,
as at the end of 2001, an interest rate of
4.75%, 5.25%, 5.50% and 6.60% p.a.
respectively, payable every six months.
These stocks are listed on the CSE and
are offered to the public (both natural
and legal persons) by way of bid-price
auctions on competitive or non-
competitive bases. Non-competitive
bidders pay the average weighted price
at which competitive bids are accepted.
The issues are of the conventional type
(no index-linked issues) and are all at
fixed rates.

� 3-year registered development stocks
carrying, as at the end of 2001, an
interest rate of 5.00% p.a., payable every
six months. During the subscription
period, about one week prior to the issue
date, the stock is offered at par and may
be purchased by natural persons through
the Central Bank of Cyprus, banks, post
offices and stockbrokers. A secondary
market is maintained by the Central Bank
of Cyprus, where redemption prior to
maturity is possible at prices quoted by
the Central Bank of Cyprus.

� 5-year savings certificates are issued on
an ongoing basis and are sold to natural
persons in multiples of CYP 1. The
interest on such savings certificates
accrues over five years from the date of
purchase, resulting, as at the end of 2001,
in an average interest rate of 5.15%.
Thereafter, interest is compounded
annually. Redemption prior to maturity

is possible at prices determined at the
time of issue that reflect the overall
length of the investment period.

� 7-year savings bonds with nominal values
of CYP 5 and CYP 10 are entered in
regular draws one month after issue and
prizes are exempt from income tax. Such
savings bonds may be redeemed on or
after maturity at CYP 5.50 and CYP 11,
respectively.

� Public eurobond notes are issued by the
Republic of Cyprus through the Central
Bank of Cyprus in US dollars (USD), euro
(EUR), pounds sterling (GBP), Swiss
francs (CHF) and Japanese yen (JPY),
normally for maturities of over 12
months. They are offered to non-resident
institutional investors and traded on
international markets. The issuance of
such notes takes place under the Euro
Medium-Term Note Programme (EMTN)
of the Republic of Cyprus.

Corporate bonds: The majority of corporate
bonds in Cyprus pounds are issued by
companies listed on the CSE, mainly banks.
These securities require the issuer to make
specified payments to the holder over a
predetermined period. Some of these issues
are convertible bonds, i.e. the holder has the
option to exchange the bond for a specified
number of shares in the company at a
predetermined time.

Banks have also issued bonds in foreign
currency in the form of convertible bonds
and floating-rate loan stocks.

Asset markets

(i) Equity market

The CSE began operations as a legal entity in
the form of a semi-governmental organisation
in 1996 by virtue of the CSE Laws and the
CSE Regulations. The CSE is a regulated
exchange where all transactions concerning
listed corporate and government securities
are carried out. Such securities include

49ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

shares, debt securities and warrants. The
main participants in the market are the
members of the CSE (stock brokerage firms),
listed issuers and investors. The CSE
prepares and publishes the CSE General (All-
Share) Index and the FTSE/CySE 20 Index.
The CSE General Index is prepared daily on
the basis of all partly and fully paid-up shares
that are listed on the CSE. The base date is
29 March 1996 and the base value is 100. In
addition to this General Index, the following
12 sub-indices are also calculated:

1. Banks;

2. Approved investment companies;

3. Insurance companies;

4. Manufacturing companies;

5. Tourism companies;

6. Trading companies;

7. Building materials and construction
companies;

8. Information Technology companies;

9. Financial services companies;

Table 2
Shares with the largest market capitalisation as at the end of 2001

 % of total
Ranking Sector Name of company Market capitalisation market

EUR millions capitalisation

1 Banks Bank of Cyprus Ltd. 1,444.8 20.60
2 Banks Cyprus Popular Bank Ltd. 813.7 11.60

 3 Banks Hellenic Bank Ltd. 362.7 5.17
 4 Hotels Aqua Sol Hotels Ltd. 251.2 3.58
 5 Financial services companies CLR Financial Services Ltd. 250.8 3.58
 6 Financial services companies Suphire Financial Services Ltd. 224.2 3.20
 7 Other companies Louis Cruise Lines Ltd. 165.2 2.36
 8 Investments Demetra Investment Co. Ltd. 165.2 2.36
 9 Manufacturing Lanitis Bros. Ltd. 164.5 2.35
10 Financial services companies Sharelink Financial Services Ltd. 119.1 1.70

Total 3,961.4 56.50

10. Fish culture companies;

11. Hotels; and

12. Other companies.

The FTSE/CySE 20 Index comprises the 20
select companies listed on the CSE. The
selection of the companies is based upon the
ground rules for the management of this
Index. The FTSE/CySE 20 Index has been
established by FTSE and the CSE to ensure
that the management and ongoing operation
of the FTSE/CySE 20 Index is independent
and transparent. The base date is 30
November 2000 and the base value is 1000.
The CSE is responsible for the daily
operation of this Index. The CSE also
monitors all corporate actions and price
changes and implements all constituents and
weighting changes to the Index.

(ii) Foreign exchange market

The foreign exchange market operates within
the framework of the Exchange Control Law
and the relevant guidelines issued by the
Central Bank of Cyprus. The market makers
are the authorised foreign exchange dealers,
comprising eleven domestic banks in May
2002. Authorisation to deal in foreign

50 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Table 3
CSE General Index, market capitalisation and market share by sector as at 31
December 2001

Market

Sector CSE General Index capitalisation Market share
end of 2001 EUR millions %

Banks 141.36 2,648.5 37.77
Approved investment companies 124.06 382.4 5.45
Insurance companies 49.89 74.9 1.07
Manufacturing companies 56.36 516.0 7.36
Tourism companies 91.28 221.9 3.16
Trading companies 32.94 284.7 4.06
Building materials and construction companies 55.48 300.8 4.29
Information Technology companies 8.36 138.0 1.97
Financial services companies 28.66 817.9 11.66
Fish culture companies 26.13 30.0 0.43
Hotels 79.30 644.2 9.19
Other companies 145.96 952.8 13.59

All sectors 129.09 7,012.1 100.00

Table 4
Other main CSE statistics

Type of data End of 2001

Number of listed issuers 144
Number of listed shares 149
Number of trading days in 2001 249
CSE General Index (29/3/96=100) 129.09
FTSE/CySE20 (30/11/2000=1000) 518.05
Number of members 42

exchange is granted on the basis of Article
32 (1) of the Central Bank of Cyprus Law
and Article 2 (1) of the Exchange Control
Law. The latter is scheduled to be abolished
by September 2003.

Within the framework of policy harmonisation
with the EU, the Central Bank of Cyprus
proceeded with the liberalisation of spot and
forward transactions in the domestic foreign
exchange market on 1 January 2001.

The exchange rate of the Cyprus pound is
no longer administratively determined by the
Central Bank of Cyprus, but rather by the
interbank market on the basis of supply and
demand within the framework of a euro peg

policy with fluctuation margins of ±15% and
a central parity rate of EUR 1.7086 per CYP.
The Central Bank of Cyprus monitors the
foreign exchange rates in the interbank
market and is prepared to intervene in order
to contribute to the smooth functioning of
the market and to determine reasonable
foreign exchange rates that safeguard the
stability of the currency within the above-
mentioned exchange rate policy framework.
Furthermore, the Central Bank of Cyprus is
responsible for the organisation of the daily
fixing sessions in which the commercial banks
participate and at which the official foreign
exchange rates of the three major currencies
against the Cyprus pound are determined
(i.e. the fixing of the CYP/EUR, CYP/USD

51ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

and CYP/GBP exchange rates). The fixing
exchange rates are published after the
conclusion of the session, in replacement of
the exchange rates announced by the Central
Bank of Cyprus daily at 8 a.m., under the
heading �CYPR� on the Reuters wire services
and on its website (www.centralbank.gov.cy).
The aggregate value of the foreign exchange
transactions carried out at the fixing sessions
during 2001 amounted to the equivalent of
�1,905 million (average monthly turnover
�158.6 million). The euro is the dominant
currency, followed by the US dollar and the
pound sterling.

Below are the main provisions of the new
foreign exchange trading system.

Spot foreign exchange market

Domestic banks, which are authorised dealers
in foreign exchange, are free to determine
and apply their own spot foreign exchange
rates in transactions with their customers.

For small transactions, i.e. for transactions
up to CYP 12,000, the following apply:

� Each bank produces and publishes on a
daily basis its own sheet of foreign
exchange rates for small transactions,
which is communicated to the Central
Bank of Cyprus at 8 a.m.

� The exchange rates for small transactions
remain stable throughout the day, but
can be re-adjusted according to
developments in the international foreign
exchange markets. Any changes made by
the banks require the prior approval of
the Central Bank of Cyprus.

� The spreads between the selling and
buying rates of the foreign currencies
may not exceed 0.6% for the three major
currencies (the euro, the US dollar and
the pound sterling), 0.8% for the Swiss
franc and the Japanese yen, while no
limits apply to the spreads of any other
currency quoted by the banks.

For transactions above CYP 12,000, the
following apply:

� The foreign exchange rates applicable to
telegraphic transfers for all currencies
will be the market rates as determined
at that particular moment by the banks.

� The customer reserves the right to
request that the bank apply the fixing
exchange rate, which will be determined
subsequently during the fixing session at
1 p.m. This option applies only to the
three major currencies and the bank is
obliged to abide by the customer�s request.

� The spread between the selling and
buying rates remains the same, as in the
case of small transactions.

Forward foreign exchange market

On 1 January 2001, the Central Bank of
Cyprus withdrew from the forward foreign
exchange market and since then the banks
have been able to buy and sell forward
foreign exchange contracts with each other,
with their customers, with their foreign
correspondents and with the IBUs operating
in Cyprus. The foreign exchange rates for
forward delivery are determined by the
market.

Forward foreign exchange contracts can be
used by anyone who has entered into a
contractual agreement relating to the import/
export of goods and services or any other
specific financial transaction. The forward
cover can be extended to any period,
provided that it does not exceed the duration
of the underlying contractual obligation.

2.1.2 The role of financial market
statistics

In the context of the formulation and
implementation of monetary policy, the
Central Bank of Cyprus monitors developments
in the financial markets.

52 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Money market statistics and, in particular,
the business volume and interest rates
prevailing in the interbank market provide
information on the liquidity conditions and
contribute to the successful conduct of the
open market operations and the steering of
short-term interest rates.

Moreover, the foreign exchange market data
collection system enables the Central Bank
of Cyprus to monitor the foreign exchange
market in Cyprus and enforce the regulatory
framework of the market, to support exchange
liquidity management and to provide early
warning signals to the Bank regarding
potential pressures on the Cyprus pound.

The MoF monitors financial market
developments in order to analyse and
formulate short-term economic management
measures. In particular, developments in the
capital market influence private consumption
(wealth effect) and investment (cost of
capital). Moreover, stock prices have leading
indicator properties and also affect
perceptions of economic agents, and thus
economic activity, employment, inflation, etc.

2.1.3 Powers to collect financial market
statistics

The Central Bank of Cyprus may require
banks to submit information on financial
markets under Section 63 of the Central
Bank of Cyprus Law, under Section 25(2) of
the Banking Law, as amended, and under
sub-paragraph (vi) of Section 36 of the
Exchange Control Law (Chapter 199)
enacted in 1952, as amended by Law No. 53
of 1972.

Regarding government securities in Cyprus
pounds issued by the Central Bank of Cyprus
on behalf of the Republic of Cyprus, the
Register of Holders maintained at the Bank
contains all information on the primary and
secondary market of government securities.
In the case of government securities in
foreign currency, the Central Bank of Cyprus
has the legal power to maintain and

disseminate information regarding the issue
of government debt securities.

The CSE, in accordance with the CSE Laws
and CSE Regulations, has the power to
collect any data from the listed companies.

The Cyprus Securities and Exchange
Commission (Establishment and
Responsibilities) Laws of 2001 and 2002
(CySEC Laws) state that the CySEC may
collect data from market participants for
supervisory purposes only. The information
is confidential and may only be used for the
purpose for which it is collected.

2.2 Collection procedures

2.2.1 Reporting agents

Data on financial markets are collected by
the Central Bank of Cyprus and the CSE.
Table 5 shows the types of reporting agents
for each market.

2.2.2 Reporting schemes

As mentioned in Sub-section 2.1.4, data on
financial markets is collected by the Central
Bank of Cyprus and the CSE. The different
reporting schemes maintained by each
institution are described below.

Central Bank of Cyprus

As regards the interbank market, each
participating domestic bank is required to
submit on a daily basis its placements with
other domestic banks, giving the amount, the
duration and the interest rate on each
transaction. Moreover, the NIBOR and the
NIBID are collected from Reuters, where
the participating banks post their rates.

Government debt securities in Cyprus
pounds and in foreign currency are issued by
the Central Bank of Cyprus on behalf of the
Republic of Cyprus. Since the Central Bank
of Cyprus is the sole agent responsible for

53ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Table 5
Reporting coverage on financial market statistics in Cyprus

Data providers Type of market

Central Bank of Cyprus
– Direct reporting by the 12 domestic banks that participate in the

interbank market. Money market - interbank market
– The Central Bank of Cyprus, as the financial agent for the issuance and

management of government securities in Cyprus pounds. Money market and capital market
– Lead managers for the issuance and management of the ECP and the EMTN. Money market and capital market
– Direct reporting by 11 banks that are authorised foreign exchange dealers. Foreign exchange market

Cyprus Stock Exchange
– The CSE, as the only regulated exchange. Capital market and equity market

the issuance and management of government
debt securities, all data on issues in Cyprus
pounds may be produced internally according
to the purpose for which they are intended
to be used and extracted electronically from
the Register of Holders. For each holder,
this register includes personal data as well as
data for all certificates in the holder�s name,
including the series number of the issue, the
certificate number, the issue and due dates,
amounts held or redeemed separately for
each issue, the relevant interest rate and
interest paid. All accounts are kept in
accordance with the IAS. As far as issues of
government securities in foreign currency are

concerned, information is obtained on a
security-by-security basis from the lead
managers of each issue by telephone, as and
when required.

Table 6 analyses the types of government
debt securities and other relevant
information as at 31 December 2001.

As far as the foreign exchange market is
concerned, the reporting scheme and
reporting requirements are identical for all
reporting domestic banks, which are
authorised exchange dealers. The reporting
requirements are as follows:

Table 6
Types of government debt securities and other relevant information as at 31
December 2001

Type of security Not listed/Listed on Maturity New issues in 2001
EUR millions

Debt securities in Cyprus pounds
Treasury bills Not Listed 13 weeks 456.0

Listed on the CSE 52 weeks 730.6
Registered development stocks

Listed on the CSE 2 years 246.9
Not listed 3 years 120.0

Listed on the CSE 5 years 275.9
Listed on the CSE 10 years 64.3
Listed on the CSE 15 years 7.1

Savings certificates Not listed 40.5
Savings bonds Not listed 6.5

Debt securities in foreign currency
Eurobond notes Listed on over 12 months -
Euro Commercial Paper notes international markets up to 12 months 1,012.0

54 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

� daily overnight open foreign exchange
position, analytically for certain
currencies (EUR, USD, GBP, JPY, CHF,
CAD, and AUD); in summary form for
all other currencies and in total. Data
collection is electronic (secured e-mail
transmission and fax);

� daily spot, forward, foreign exchange
swaps, foreign exchange options and
foreign exchange futures transactions by
currency for certain currencies (EUR,
USD, GBP, JPY, CHF, CAD and AUD)
and in cumulative form for all other
currencies. Data collection is electronic
(secured e-mail transmission);

� for transactions against Cyprus pounds,
additional information is collected
regarding the counterparty category
(resident/non-resident). For ��large��
transactions against Cyprus pounds (i.e.
amounts in excess of CYP 0.5 million, i.e.
approx. �0.87 million) with non-
residents, the identity of the non-resident
is also required. Data collection is
electronic (secured e-mail transmission);

� intra-day spot CYP/EUR exchange rates
are collected by telephone or from
Reuters; and

� other exchange rates (spot and forward)
quoted by authorised dealers are
monitored on individual Reuters screens
without being recorded in any database.

The Cyprus Stock Exchange

The CSE, as the only regulated exchange
where all transactions involving corporate
and government securities are carried out, is
obliged to publish an official price index, daily
prices and other market data. All of this
information is produced via the trading
system, which is a fully computerised system
monitored by the CSE.

During the pre-opening trading session,
brokers enter their orders in the trading
engine. When dealing commences, the trading
engine runs an algorithm, which matches and
controls the orders. There is a full and
immediate disclosure both of the price at
which each transaction is concluded and of
the quantity traded. When a transaction is
made, a message appears in the ticker view
of the computer screens of those people
authorised, including the CySEC. The details
of each transaction are stored in a database
from which market statistics are produced.

Table 7 provides information by type of
security for all listed securities for 2001.

2.2.3 Time range, frequency and
timeliness of reporting

Central Bank of Cyprus

� For the interbank market, data have been
collected officially on a daily basis since

Table 7
Type of security for all listed securities in 2001

Listed securities as at Funds raised through Market capitalisation
31 December 2001 new issues during the year 31.12.01 Trading activity

Type Number Value % total

Shares 149 122 3,998 2,092 94.2
Warrants 80 6 84 123 5.5
Debt securities 48 611 1,496 5 0.3

Government bonds 39 611 1,387 4 0.2
Corporate bonds 9 - 109 1 0.1

Total 277 739 5,578 2,220 100.0

55ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

1996. Banks are required to submit their
daily placements by 2.30 p.m. on the same
day. Data on the NIBOR/NIBID have
been available since March 1999.

� The first issue of government securities
in Cyprus pounds was made in 1969 and
data have been available since then. An
automated online system was introduced
in April 1999. Statistics may be compiled
on an ad hoc basis, depending on their
intended use.

� Regarding government securities issued
in foreign currency, the first issue took
place in November 1989 and data have
also been available since then. Statistics
may be compiled on a daily, monthly,
quarterly or yearly basis, depending on
their intended use.

� Before the liberalisation of spot and
forward transactions, which took place
on 1 January 2001, data on the exchange
rate of the Cyprus pound against the
pound sterling, the US dollar, the
Deutsche Mark and the Greek drachma
had been available since 1979.

Following the liberalisation of the spot and
forward transactions, the following
information is available on the foreign
exchange market:

� The overnight open foreign exchange
positions, analytically for certain
currencies (EUR, USD, GBP, JPY, CHF,
CAD, and AUD), as well as in summary
form for all other currencies and in total,
via fax since the beginning of 2001 and
in electronic form by 12 noon on the
next business day (from around 60% of
the reporting agents, as at March 2002).

� Daily spot, forward, foreign exchange
swaps, foreign exchange options and
foreign exchange futures transactions by
currency for certain currencies (EUR,
USD, GBP, JPY, CHF, CAD and AUD)
and in cumulative form for all other

currencies in electronic form by 12 noon
on the next business day (from around
60% of the reporting agents, as at March
2002).

� For transactions against the Cyprus
pound, additional information is collected
regarding the counterparty category
(resident/non-resident). Data have only
been available for around 60% of the
reporting agents since March 2002. The
data are submitted daily by 12 noon on
the next business day.

� For �large� transactions (i.e. amounts in
excess of CYP 0.5 million or approximately
�0.87 million) with non-residents against
the Cyprus pound, the identity of the
non-resident is also required. The data
are submitted daily by 12 noon on the
next business day.

� Intraday spot CYP/EUR exchange rates
are collected approximately every 30
minutes via telephone or Reuters wire
services and are simultaneously entered
into the database.

� Other exchange rates (spot and forward)
quoted by authorised dealers are
monitored on their individual Reuters
screens without being recorded in any
database.

Cyprus Stock Exchange

Data collected on securities listed on the
CSE, with regard to both shares and debt
securities, have been available since 1996,
when the CSE began operations. As
mentioned in sub-section 2.2.2, the statistics
on listed securities are produced via the CSE
trading system, which is a fully computerised
system monitored by the CSE.

56 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

Central Bank of Cyprus

� As regards the issues of government
securities in Cyprus pounds, data are
processed on an automated online system
and stored in a relational database. Ad
hoc reports may be extracted at any time
in the format required.

� The data used for the compilation of
government external debt statistics are
end-of-period data, except in the case of
statistics on ECP issuance, where
averaging is used for the purposes of
calculating the average holding period and
interest cost. Such average data are
calculated on a volume-weighted basis.

� The data provided on the foreign
exchange market are compiled as follows:

� the overnight open foreign exchange
position is end-of-period data (end-
of-day closing balances);

� daily spot, forward, foreign exchange
swaps, foreign exchange options and
foreign exchange futures transactions,
by currency for certain currencies
(EUR, USD, GBP, JPY, CHF, CAD and
AUD), and in cumulative form for all
other currencies, are daily amounts
traded; and

� intraday spot CYP/EUR exchange
rates are instant market rates.

Cyprus Stock Exchange

The securities market data produced by the
CSE are either end-of-period data (e.g.
market capitalisation, market share and price
indices) or cumulative data for a period (e.g.
data on funds raised and on trading activity).

2.3.2 Breaks in series

There is no procedure for the treatment of
breaks in series relating to financial market
statistics. A major break in series relating to
the foreign exchange market involved the
liberalisation of spot and forward
transactions in the domestic market on 1
January 2001, as a result of which the Cyprus
pound exchange rate is no longer
administratively determined by the Central
Bank of Cyprus.

2.3.3 Revisions

There are no procedures for revisions of
statistical data on financial market. However,
should any revisions of the data collected be
deemed necessary, all relevant adjustments
will be made and users notified accordingly.

2.4 Publications

2.4.1 First release of data

Central Bank of Cyprus

Monthly Monetary Survey

� Type of data: data on sales of Treasury
bills and registered development stocks
by auction include the date of each issue,
the amounts announced, tendered and
auctioned, data distinguishing between
competitive and non-competitive bids and
the interest rates resulting from the
auction (average, lowest, highest), while
interbank market data include monthly
interbank rates for certain time bands,
as well as monthly data on the average
volume of the interbank market.

� Frequency of publication: approximately
one month after the reference month.

� Format of publication: in hard copy and
on the Bank�s website (www.centralbank.
gov.cy).

57ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Monthly Monetary Policy Report

� Type of data: foreign exchange market
data include daily amounts traded during
the fixing sessions, while interbank
market data include monthly interbank
rates for certain time bands.

� Frequency of publication: within two
weeks following the meeting of the
Monetary Policy Committee (MPC),
which is usually held on the second
Thursday of the month. The first
publication appeared in August 2001.

� Format of publication: in hard copy and
on the Bank�s website (www.centralbank.
gov.cy).

Fixing rates

� Type of data: latest available data on daily
fixing rates.

� Frequency of publication: published daily
at around 1.30 p.m.

� Format of publication: under the heading
�CYPR� on the Reuters wire services
and on the Central Bank of Cyprus�
website (www.centralbank.gov.cy).

The Cyprus Stock Exchange

List of listed securities with number of shares

� Type of data: the stock code, stock name,
listing date and total number of shares
are provided for each stock.

� Frequency of publication: daily.

� Medium of publication: in excel format
on the website (www.cse.com.cy).

Index Report

� Type of data: lowest, highest and average
prices of transactions; closing, buying and
selling prices and number of transactions
by sector.

� Frequency of publication: daily.

� Medium of publication: on the website
(www.cse.com.cy).

Historical Data

� Type of data: prices and volume for each
security

� Frequency of publication: daily.

� Format of publication: electronic.

� Medium of publication: on the website
(www.cse.com.cy).

Monthly Bulletin

� Type of data: data include daily data on
number of transactions and volume,
particulars on CSE General and Sectoral
indices (closing, highest, lowest), market
capitalisation by sector and type of
security and number of securities traded
by sector.

� Frequency of publication: monthly.

� Format of publication: electronic (pdf file).

� Medium of publication: distributed by e-
mail; also available on the website
(www.cse.com.cy).

2.4.2 Other statistical publications

The Cyprus Stock Exchange

Fact Book

� Type of data: indices: CSE General Index,
FTSE/CySE 20 index and sectoral indices
(closing, highest, lowest), as well as daily
closing prices for the CSE General Index.

Trading data: monthly data regarding
trading days, number of transactions,
turnover in securities and value, yearly
data on trading activity for each sector

58 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

and type of security (value, number of
securities traded), as well as details for
the trading of each listed security (lowest,
highest, closing prices, number of
securities traded, value traded, number
of transactions and number of listed
securities). Market capitalisation: data
regarding market capitalisation for each
sector, as well as details on the shares
with the largest market capitalisation.

Funds raised: particulars regarding initial
public offerings (IPOs), newly listed
companies, rights issues and government
bond issues.

Other information: particulars regarding
the listed �warrants schedule� (expiry
date and exercise price and dates) and
listed debt securities (issue date, listing
date, maturity date, coupon rate and
coupon dates).

� Medium of publication: paper form and
also on the website (www.cse.com.cy).

� Frequency of publication: approximately
five months after the end of the
reference year.

Statistical Service of the Republic

Monthly Economic Indicators

� Type of data: monthly data on interbank
rates for certain time bands (lowest and
highest), the average level of the
interbank market and data on the CSE
share price indices by sector.

� Medium of publication: paper form.

� Frequency of publication: every quarter,
approximately three months after the
end of the reference quarter. From 2002
onwards, the plan is to publish it twice a
year.

Statistical Abstract

� Type of data: yearly data on foreign
exchange rates.

� Medium of publication: paper form.

� Frequency of publication: annually,
approximately six months after the end
of the reference year.

2.5 Users

Interbank market data are used mainly by
the Central Bank of Cyprus in the context of
formulating the monetary policy framework,
as well as for supervisory purposes.

The fixing exchange rates and the amounts
traded during the fixing sessions are used by
interested parties. As far as other data on
financial markets are concerned, particularly
relating to securities, such data are used by
the Central Bank of Cyprus, the MoF, the
CySEC, members of the CSE, the House of
Representatives, investors, data vendors,
rating agencies, financial analysts, academics
and other researchers.

3 Securities issues statistics

3.1 Legal and institutional background

3.1.1 Definitions

The securities market in Cyprus comprises
debt securities as well as quoted and
unquoted shares. Debt securities are issued

by the government and banks, as well as by
any other corporations. For debt securities
issued by other corporations which are not
listed on the CSE, however, no information
is currently available.

Debt securities issued by the Republic of
Cyprus:

59ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

� 13-week Treasury bills issued in multiples
of CYP 1,000 and offered to the public
by way of an auction.

� 52-week Treasury bills issued in multiples
of CYP 1,000 and offered to the public
by way of an auction. These securities
are listed on the CSE.

� 2-year, 5-year, 10-year and 15-year
registered development stocks offered to
the public (both natural and legal
persons) by way of a bid-price auction
and listed on the CSE. Interest earned
on these stocks by natural persons is
exempt from income tax.

� 3-year registered development stocks,
which may be purchased only by natural
persons through the Central Bank of
Cyprus, banks, post offices and
stockbrokers. During the subscription
period, approximately one week prior to
the issue date, the stock is offered at
par. A secondary market is maintained
by the Central Bank of Cyprus, where
redemption prior to maturity is possible
at prices quoted by the Bank. Interest
earned on investments in these stocks is
exempt from income tax.

� 5-year savings certificates issued in
multiples of CYP 1 on an ongoing basis,
with a maturity of five years from the
issue date. Redemption prior to maturity
may be effected at prices determined by
the Central Bank of Cyprus at the time
of issue, which reflect the overall length
of the investment period. They are sold
to natural persons and the interest
earned is exempt from income tax.

� 7-year savings bonds with a nominal value
of CYP 5 and CYP 10 are entered in
regular draws one month after issue and
prizes won are exempt from income tax.
Such savings bonds may be redeemed on
or after maturity at CYP 5.50 and CYP
11 respectively.

� Euro Commercial Paper: notes are issued
by the Republic of Cyprus through the
Central Bank of Cyprus in foreign
currencies, normally for maturities of up
to 12 months, and are offered to non-
resident institutional investors. The
issuance of such notes is executed under
the Euro Commercial Paper (ECP)
Programme of the Republic of Cyprus.

� Public eurobond issues: notes are issued
by the Republic of Cyprus through the
Central Bank of Cyprus in foreign
currencies, normally for maturities of
over 12 months, and are offered to non-
resident institutional investors. The
issuance of such notes is executed under
the Euro Medium-Term Note Programme
of the Republic of Cyprus.

Debt securities issued by banks and other
corporations:

� Debt securities issued in Cyprus pounds
by sectors other than the Government
relate to corporate bonds issued by
companies listed on the CSE (mainly
banks and, to a lesser extent, other
corporations). These securities can
guarantee the investor the nominal value
of the bond in a specific time period and
may carry a fixed or fluctuating interest
rate. Some of these bond issues are
convertible bonds, i.e. they give the
holder the right to convert the bonds
into ordinary shares within a specific time
period.

� Debt securities in foreign currencies have
thus far been issued only by banks in the
form of convertible bonds or floating rate
bonds.

Quoted securities other than debt securities:

� Ordinary shares issued by listed
companies are defined as shares that are
linked to voting rights in the general
meetings of the respective company�s
shareholders and also entail rights to a

60 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

share in the company�s distributed
operational profits.

� Warrants are certificates issued by listed
companies, which involve the right of the
holder to buy ordinary shares in the
respective company at a specific point in
time at a specific price.

3.1.2 The role of securities issues statistics

Statistics on government securities issues in
Cyprus pounds are used extensively for
purposes of understanding monetary
developments and formulating monetary
policy by the Central Bank of Cyprus. In the
context of open market operations, the Bank
closely monitors banking liquidity on a daily
basis. Sales/redemption of government
securities affect liquidity. Conditions and,
therefore, data relating to these transactions
are regularly collected and monitored.
Moreover, the derived yield curve of
government securities reveals market
expectations, especially on future interest
rates and inflation. The interest rate spread
of government securities in the local and
foreign markets is also monitored, as is, in
particular, the ten-year government stock
yield with reference to the relevant
convergence criteria. In formulating monetary
policy, the Central Bank of Cyprus also relies
on asset market developments and, especially,
on information concerning the CSE. Details
on this matter are given in Sub-section 2.1.2.

Statistics on government securities issues are
also used by the MoF for decision-making
purposes regarding the financing of the
government debt. Moreover, the MoF uses
statistics compiled by the CSE on market
capitalisation, the volume of trading as well
as the CSE indices for judging the potential
demand that would exist in the primary
market for government paper.

The House of Representatives also receives
six-monthly reports on government debt
securities issued in foreign currencies under
the provisions of the Central Bank of Cyprus

Law and the Law No. 103 of 1989-1999 on
Treasury bills, which are submitted by the
Central Bank of Cyprus via the MoF.

Data on securities collected by the CSE and
the CySEC are mainly used for supervisory
purposes.

3.1.3 Powers to collect securities issues
statistics

� Government securities in Cyprus pounds
and in foreign currencies are issued by
the Central Bank of Cyprus on behalf of
the Republic of Cyprus. Registered
development stocks are issued under the
Development Law of 1969, while Treasury
bills and government securities in foreign
currencies are issued under the Law No.
103 of 1989-1999 on Treasury bills.

� As for government securities in Cyprus
pounds, a register of holders is maintained
by the Central Bank of Cyprus, from
which any statistics can be produced.
Details are given in Sub-section 3.2.2. In the
case of government securities in foreign
currencies, the Central Bank of Cyprus has
the legal power to maintain and disseminate
information on external government
debt, including public foreign currency issues.

� The CSE has the power, under the CSE
Laws and the CSE Regulations to collect
any data from the listed companies.

� The CySEC Laws empower the CySEC
to collect data from market participants
for supervisory purposes only. The
information is confidential and may only
be used for the purpose for which it is
collected.

3.2 Collection procedures

3.2.1 Reporting agents

The Central Bank of Cyprus, as the financial
agent for the issuance and management of

61ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

government securities, can be considered as
the only reporter of data relating to primary
issues, redemptions and amounts outstanding
of such securities.

For the securities (bonds and shares) quoted
on the CSE, information is submitted by all
listed companies to the CySEC and the CSE.
However, for securities not listed on the
CSE, no reporting requirements exist.

3.2.2 Reporting schemes

Central Bank of Cyprus

� The Central Bank of Cyprus is the sole
agent responsible for the issuance and
management of government debt
securities. Therefore, all data on
government securities issues in Cyprus
pounds can be produced internally and
are extracted electronically from the
Register of Holders. For each holder,
this register includes personal data as
well as data on all certificates issued in
the holder�s name, including the series
number of the issue, the certificate
number, the issue and due dates, amounts
held or redeemed for each issue
separately, the relevant interest rate and
the interest paid. From this database,
statistics can be produced according to
the purpose for which they are intended
to be used. The Central Bank of Cyprus
uses an internal coding system.

� Moreover, the Republic of Cyprus,
through the Central Bank of Cyprus,
issues under the ECP and the EMTN
programmes public eurobonds in foreign
currencies, which are issued and traded
on international markets. Each issue is
assigned a unique I n t e r n a t i o n a l
Securities Identification Number (ISIN).
Data on these securities are collected on
a security-by-security basis.

Cyprus Securities and Exchange
Commission and Cyprus Stock Exchange

The CySEC and the CSE have common
reporting requirements regarding shares and
debt securities, both for companies seeking
listing and for listed companies.

� Issuers seeking listing on the CSE are
requested to submit a signed application
supplemented by various documents for
approval to the Council of the CSE. The
most important of these documents are
the Listing Particulars, which aim to assist
potential investors, in the best way
possible, in making their assessment of
the asset value, the financial state, the
track record and the prospects of the
company seeking listing, as well as of the
rights associated with the ownership of
the securities concerned.

In the case of IPOs, the depth and detail
of information required for the
preparation of the Listing Particulars
might be quite substantial, whereas the
information requirements for subsequent
issues are less onerous. However, the
Council of the CSE has the discretion
power, under the conditions set out in
Regulation No. 70 of the CSE, to exempt
an issuer, either partially or fully, from
the obligation to prepare Listing
Particulars.

Provided that all the procedures have
been followed, the Council of the CSE
proceeds with the granting of permission
for the publication of the Listing
Particulars. Having obtained this
permission, the issuer is obliged to
announce the publication of the Listing
Particulars in at least two daily national
newspapers within a fortnight. The
announcement must state the address
where interested parties may obtain a
copy of the prospectus. Within 48 hours,
the issuer has to submit to the Council
of the CSE three copies of the newspapers
in which the announcement was made.

62 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Finally, the Council of the CSE has to
issue an official announcement stating its
decision to accept the listing of the
specific certificate and to set a date for
the commencement of trading.

� Once listed on the CSE, companies have
certain continuous reporting obligations,
the most prominent of which are shown
in the table 8.

In addition to the above reporting
requirements, listed companies are obliged
to submit a monthly report with details of
their listed securities.

� The CSE classifies listed securities as
follows:

Quoted shares:

1. Banking sector;

2. Approved investment companies sector;

3. Insurance corporations sector;

4. Manufacturing companies sector;

Table 8
Reporting requirements1 of listed companies on the Cyprus Stock Exchange

Date of submission2 Investment companies Other listed companies

20 January Fourth Quarterly Report for the quarter ending
 on 31 December of the previous year.

31 March Preliminary results for the complete financial year Preliminary results for the complete
ending on 31 December of the previous year. financial year ending on 31 December of

the previous year.
20 April First Quarterly Report for the quarter ending

on 31 March of the current year.

31 May Annual Report and Accounts for the financial Annual Report and Accounts for the
year which ended on 31 December of the previous financial year which ended on 31
year. December of the previous year.

20 July Second Quarterly Report for the quarter ending
on 30 June of the current year.

31 August Semi-annual accounts for the six months ending Semi-annual accounts for the six months
on 30 June of the current year. ending on 30 June of the current year.

20 October Third Quarterly Report for the quarter ending on
30 September of the current year.

1 All financial statements have to comply with the IAS.
2 From 2003 onwards (Circular No. 1/2002, dated 11 January 2002), the deadline for the preliminary results and the Annual Report will

be a month earlier, i.e. from 31 March to 28 February and from 31 May to 30 April respectively.

5. Tourism companies sector;

6. Trading companies sector;

7. Building materials and construction
companies sector;

8. Information Technology companies sector;

9. Financial services companies sector;

10. Fish culture companies sector;

11. Hotels sector; and

12. Other companies sector.

Debt securities:

1. Government; and

2. Public corporations.

Warrants:

� The CSE is the National Numbering
Agency for Cyprus. It is a full member of
the Association of National Numbering

63ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Agencies (ANNA) and is responsible for
allocating the ISIN identifier to each listed
security.

� Securities issues data are collected on a
security-by-security basis. This information
is made available to the data vendors
once the new issues have been approved
by the Council of the CySEC and the
CSE.

� As at 31 March 2002, 26% or 58 of the
222 securities traded on the CSE were
dematerialised. A project to dematerialise
the listed government debt securities is
currently under study.

� Securities issues outside the country have
so far been limited. In particular, the
largest bank operating in Cyprus
proceeded with the issue of shares in
Greece, which are listed on the Athens
Stock Exchange (dual listing). It has also
issued a subordinated floating rate bond
and a convertible bond, which were listed
on the Luxembourg Stock Exchange.
Moreover, two other banks have issued
subordinated floating rate bonds, which
are also listed on the Luxembourg Stock
Exchange.

3.2.3 Time range, frequency and
timeliness of reporting

� The first issue of government securities
in local currency was made in 1969 and
data have been available since then. In
April 1999 an automated online system
was introduced.

� The first issue of government securities
in foreign currency was made in
November 1989 and data have been
available since then. Statistics may be
compiled on a daily, monthly, quarterly
or yearly basis, depending on their
intended use.

� Data collected on securities listed on the
CSE have been available since 1996, when
the CSE began operations. The frequency
and timeliness of the continuous
obligations of the listed companies are
presented in Sub-section 3.2.2.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

� As regards issues of government
securities in Cyprus pounds, data are
processed on an automated online system
and stored in a relational database. Ad
hoc reports may be extracted as and
when required.

� The data used for the compilation of the
government external debt statistics are
end-of-period data, except in the case of
statistics on ECP issuance, where
averaging is used for the purposes of
calculating the average length and interest
cost. Such average data are calculated on
a volume-weighted basis.

� The reporting schemes of the CySE and
CSE provide that data collected are
mainly end-of-period.

3.3.2 Breaks in series

There is no procedure for the handling of
breaks since securities data are not collected
for statistical purposes.

3.3.3 Revisions

No procedure for revisions is currently in
place.

64 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

3.4 Publications

3.4.1 First release of data

Central Bank of Cyprus

Monthly Monetary Survey

� Type of data: sales of Treasury bills and
registered development stocks by auction
providing data on the date of each issue,
the amounts announced, tendered and
auctioned, distinguishing between
competitive and non-competitive bids,
and the interest rates resulted from the
auction (average, lowest, highest).

� Frequency of publication: monthly, about
one month after the reference month.

� Medium of publication: in paper form and
on the website (www.centralbank.gov.cy).

Cyprus Stock Exchange

Fact Book

� Type of data: new share issues (IPOs):
data include the date listed, code, name
of issuer, already issued share capital,
capital issued with IPOs, bonus issued,
total number of shares, issue price,
nominal price and funds raised.

New listed companies on the CSE for
the year under review: data include the
symbol, company name, date listed, initial
listed quantity, IPO price, closing price
on first day, opening price on the listed
date, year-end closing price.

Rights issues: data include the listed date,
symbol, name of issuer, transaction
period, number of rights, exercise price
and funds raised.

New government bond issues (including
Treasury bills): data include the date,
code, name of issue, number of bonds

issued, nominal value and funds raised in
Cyprus pounds.

� Frequency of publication: annually,
approximately five months after the end
of the reference year.

� Medium of publication: in paper form and
on the website (www.cse.com.cy).

Listed Securities with Number of Shares

� Type of data: the stock code, stock name,
listing date and total number of shares
are provided for each stock.

� Frequency of publication: daily.

� Medium of publication: in excel format on
the website (www.cse.com.cy).

Year Book

� Type of data: general information, balance
sheet and profit and loss account, ratio
analysis, charts on the volume, transactions,
price and returns of the stocks for each
listed company.

� Frequency of publication: annually,
approximately six months after the end
of the reference year.

� Medium of publication: in paper form.

3.5 Users

The main users for securities issues data are
the Central Bank of Cyprus, the MoF, the
CySEC, the members of the CSE, the House
of Representatives, investors, data vendors,
rating agencies, financial analysts, academics
and other researchers.

65ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

4.1 Legal and institutional background

4.1.1 Definitions

Derivatives utilisation in the domestic foreign
exchange market is limited to forward foreign
exchange contracts, foreign exchange swaps
and currency options. Generally accepted
international definitions and conventions
apply.

No official derivatives market exists in
Cyprus. However, in addition to equity and
debt securities, warrants are also listed on
the CSE. Warrants are certificates issued by
a listed company giving the holder the right
to buy ordinary shares at a specific point in
time at a specific exercise price.

4.1.2 The role of financial derivatives
statistics

As financial liberalisation progresses,
developments in the financial derivatives
markets are expected to play an increasingly
important role in the formulation of
monetary policy.

The Central Bank of Cyprus, in the context
of its role as supervisor of banks, collects
data on financial derivatives. However, as the
derivatives activity of banks is purely for
hedging purposes and as the market risk in
bank operations is minimal, no separate
return is submitted to the Central Bank of
Cyprus. The information provided to the
Bank with respect to derivatives is part of
certain other returns, such as off-balance-
sheet items, interest rate risk returns and
foreign exchange risk returns. Moreover, in
the course of on-site examinations, the
examiners of the Bank review the risk
management policies and the procedures of
banks relating to any financial derivatives
activity undertaken by them.

The Central Bank of Cyprus has recently
introduced a foreign exchange market data
collection system to enable it to monitor
developments in the foreign exchange market
and enforce the regulatory framework of the
market, to assist with foreign exchange
liquidity management and to provide itself
with early warning signals regarding potential
pressures on the Cyprus pound. Provisions
have been made in the system to collect
certain data related to foreign exchange
derivatives from domestic banks. At present,
however, the domestic market is active only
in forward foreign exchange contracts and
foreign exchange swaps.

Data on the warrants listed on the CSE are
collected by the CSE and the CySEC and are
used mainly for supervisory purposes.

4.1.3 Powers to collect financial
derivatives statistics

The Central Bank of Cyprus may require
banks to submit data on financial derivatives
on the basis of the following provisions:

(i) Section 63 of the Central Bank of Cyprus
Law No. 138(I) of 2002;

(ii) Section 25 (2) of the Banking Law, as
amended;

(iii) Section 36 (vi) of the Exchange Control
Law, Chapter 199 No. 53 of 1972.

The CSE has the power, in accordance with
the CSE Laws and the CSE Regulations, to
collect any data from the listed companies.

The CySEC Laws state that the CySEC may
only collect data from market participants
for supervisory purposes. The information is
confidential and may only be used for the
purpose for which it is collected.

4 Financial derivatives statistics

66 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

4.2 Collection procedures

4.2.1 Reporting agents

The Central Bank of Cyprus collects data on
foreign exchange derivatives. The reporting
population covers only those domestic banks
which are authorised foreign exchange dealers.
All financial derivatives currently offered by
domestic banks are traded over the counter.

The CySEC and the CSE are responsible for
gathering information on the warrants listed
on the CSE.

4.2.2 Reporting schemes

Regarding foreign exchange derivatives, the
reporting system and reporting requirements
are identical for all reporting banks. The
following types of data on foreign exchange
derivatives are collected by the Central Bank
of Cyprus:

� Transactions in forward and foreign
exchange swaps and positions in foreign
exchange options and futures by currency
for certain currencies (EUR, USD, GBP,
JPY, CHF, CAD and AUD). Data collection
is electronic (secured e-mail transmission).

� For forward and swap transactions
against the Cyprus pound, additional
information regarding the category of
counterparty (resident/non-resident) is
collected. For �large-value� transactions
with non-residents against the Cyprus
pound (i.e. amounts in excess of CYP 0.5
million or approximately �0.87 million),
the identity of the non-resident is also
required. Data collection is electronic
(secured e-mail transmission).

Information regarding derivatives may also
be submitted to the Central Bank of Cyprus
as part of other returns, such as off-balance-
sheet items, interest rate risk returns and
foreign exchange risk returns.

Market and other data regarding the warrants
listed on the CSE can be accessed via the
CSE�s own trading system and database.

4.2.3 Time range, frequency and
timeliness of reporting

As far as foreign exchange derivatives are
concerned, the following apply:

� daily data on the overnight open foreign
exchange position in futures and options
for EUR, USD, GBP, JPY, CHF, CAD and
AUD are required. However, no data
were available until March 2002, because
there had not been any transactions;

� daily data on forward and foreign
exchange swaps by currency for certain
currencies (EUR, USD, GBP, JPY, CHF,
CAD and AUD) and in cumulative form
for all other currencies. Additional
information regarding the category of
counterparty (resident/non-resident) is
collected for forward and swap
transactions against the Cyprus pound.
For �large-value� transactions with non-
residents against the Cyprus pound, the
identity of the non-resident is also
required. In March 2002, data in
electronic form were available for around
60% of the reporting entities. The
frequency of the data is daily and must
be submitted by 12 noon on the following
business day.

Data on warrants have been available since
1996, when the CSE began operations, and
can be extracted on a daily, weekly or monthly
basis, depending on their intended use.

4.3 Data processing and compilation
methods

4.3.1 Definitions

As regards data on foreign exchange
derivatives:

67ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

� daily data on the overnight open foreign
exchange position in futures and options
are end-of-day closing balances.

� daily data on forward and foreign
exchange swap transactions by currency
for certain currencies (EUR, USD, GBP,
JPY, CHF, CAD and AUD), and in
cumulative form for all other currencies,
are daily amounts traded.

Data on warrants published by the CSE are
either end-of-period data, e.g. market
capitalisation, or cumulative data for a period
of time, e.g. data on trading activity.

4.3.2 Breaks in series

Historical series on foreign exchange market
data collected by the Central Bank of Cyprus
are very brief and incomplete (partial data
have only been available since the beginning
of 2002). However, no provisions have been
made regarding the treatment of breaks in
the series, as this system was not designed
as a comprehensive statistical system to serve
external users (see Sub-section 4.1.2).

4.3.3 Revisions

There are no rules for revisions applicable
to foreign exchange derivatives. Once the
data are checked and accepted, they are not
revised, unless a reporting institution submits
revised data for a particular date with an
explanatory note for the revision. Data
collected by the Central Bank of Cyprus are
not published.

4.4 Publications

As a rule, the Central Bank of Cyprus does
not disseminate any data relating to foreign
exchange derivatives to the public, the
government or any other external user.

Statistics on warrants may be found in the
following publications of the CSE:

Index Report

� Type of data: lowest, highest and average
transaction prices, closing buying and selling
prices and number of warrants traded.

� Frequency of publication: daily.

� Format of publication: on the website
(www.cse.com.cy).

Monthly Bulletin

� Type of data: number and volume of
warrants traded and market capitalisation.

� Frequency of publication: monthly.

� Format of publication: electronic (pdf file).

� Medium of publication: distributed via e-
mail; also available on the CSE�s website
(www.cse.com.cy).

Fact book

� Type of data: trading activity of warrants
(value and number of securities traded);
particulars for the trading of each listed
warrant (lower, higher, closing price,
number and value of securities traded,
number of transactions and number of
listed securities); market capitalisation;
as well as the warrants schedule giving
particulars for each listed warrant on the
expiry date and exercise price and date.

� Frequency of publication: annually,
approximately five months after the end
of the reference year.

� Medium of publication: in paper form and
also on the website (www.cse.com.cy).

68 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

4.5 Users

The only user of data on foreign exchange
derivatives is the Central Bank of Cyprus.

Data on warrants may be used by any
interested party, including the CSE, the
CySEC, members of the CSE, investors, data
vendors, financial analysts and others.

5.1 Legal and institutional background

5.1.1 Definitions

Up to the end of 2000, interest rates in
Cyprus were governed by the Interest Law
of 1977, which prescribed a legal ceiling of
9% per annum on interest rates. Within this
ceiling, the upper limits of bank deposit and
lending interest rates were determined, from
time to time, by the Central Bank of Cyprus.

The Interest Rate Liberalisation Law came
into force on 1 January 2001 to provide for
the abolition of the interest rate ceiling.
Following the interest rate liberalisation, banks
adopted a base lending rate as the reference
rate on which a margin is added according to
the risk and creditworthiness of the client.
As a transitional measure, the base rate of
banks was set equal to the marginal lending
facility rate, so that changes in the official
interest rates by the Central Bank of Cyprus
could be passed on to market rates effectively.

Following this development, the Central Bank
of Cyprus introduced a scheme for collecting
retail bank interest rate statistics from
domestic banks (formerly deposit money
banks and other financial institutions)2 which
are under the supervision of the Central
Bank of Cyprus. These statistics cover
interest rates that domestic banks apply to
local currency (Cyprus pound) deposits and
loans vis-à-vis their customers, which include
financial and non-financial enterprises (other
than banks) and individuals. It should be
noted, however, that the sector breakdown
used by banks to classify their customers has
not yet been harmonised with the principles
set out in the ESA 95 and in Regulation ECB/
2001/13 concerning the consolidated balance
sheet of the MFIs sector. Deposit interest

rate statistics include interest rates on
current accounts, deposits redeemable at
notice and deposits with an agreed maturity.
In the case of the latter two categories,
separate interest rates are collected
according to the size and maturity of
deposits. Lending interest rates are reported
according to the purpose and type of the
facility. Interest rates applied by the IBUs
are not covered in this section of the Manual,
as these institutions are required to limit
their activities mostly to non-residents and
in foreign currencies.

The DCD also collects retail interest rates
on deposit and lending rates on a monthly
basis from the CCSSs. These societies
constitute a separate group of credit
institutions falling under the supervision of
the DCD. Deposit interest rate statistics
include interest rates on sight and current
accounts, deposits redeemable at notice and
with an agreed maturity. Lending interest
rates are reported according to the purpose
and maturity of the facility. Decisions
regarding changes in the official interest rates
by the Central Bank of Cyprus are also
communicated to the DCD through the
MCIT, and subsequently to the CCSSs for
implementation.

5.1.2 The role of MFI interest rate statistics

Policy-makers at the Central Bank of Cyprus
use bank interest rate statistics to analyse
the transmission mechanism of monetary
policy. These statistics are an important

5 Monetary financial institution interest rate statistics

2 The other financial institutions sector, which included specialised
banks and designated financial institutions, merged with the
deposit money banks sector in September 2001 and is hence
included in the money creating sector.

69ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

indicator of how fast and to what degree
market rates respond to changes in the
official rates. Moreover, retail interest rates
are used to examine consumption, investment
and saving decisions and can also reveal
information about the demand for credit and
the money creation process in general.

In formulating monetary policy, bank interest
rates are also used to calculate the spread
between domestic and foreign retail rates in
order to explain capital movements, while
the spread between retail rates and official
rates is used as a good indicator of the level
of competition in the separate market
segments. Finally, monetary policy-makers
use bank interest rates to analyse market
conditions of credit.

From the supervisory point of view of the
Central Bank of Cyprus, bank interest rates
also play a significant role. The purpose of
banking supervision is to maintain financial
stability through bank soundness. An
important area for bank evaluation is bank
profitability. This involves the analysis of
income generation and costs, as well as the
assessment of the returns achieved.
Movements in interest rates have an impact
on the interest rate spread, which directly
affects bank profitability. In this connection,
data on bank interest rates is useful for
assessing bank profitability and capital
adequacy, as well as for peer group comparisons.

In the course of supervision, the Central
Bank of Cyprus supervisors assess whether
an adequate risk management framework is
in place that identifies, measures, monitors
and controls the credit risk, interest rate
risk, foreign exchange risk and liquidity risk
assumed by a bank. With regard to interest
rate risk, banks use their own models, such
as gap analysis, and have set their own internal
limits with respect to foreign currencies and
the Cyprus pound. These limits are without
exception extremely conservative and are
subject to review by the Central Bank of
Cyprus. Banks are also required to submit to
the Central Bank of Cyprus on a quarterly

basis a gap analysis report for the Cyprus
pound, which it then reviews and assesses.

The MoF uses bank interest rates to assess the
liquidity of lenders and their demand for
government paper in relation to the
government�s domestic borrowing requirements.
Bank interest rates are also used to monitor
short-term economic developments in the
context of financial analysis regarding private
consumption, private investment, imports and
therefore changes in the current account of
the Balance of Payments, inflation, fiscal
deficit and the public sector borrowing
requirement which influences the formulation
of economic policy.

The DCD uses interest rate statistics collected
from CCSSs to monitor the prudential liquidity,
profitability and interest rate management
performed by the various societies.

5.1.3 Powers to collect MFI interest rate
statistics

The Central Bank of Cyprus is empowered
by the Central Bank of Cyprus Law No.138(I)
of 2002 (Central Bank of Cyprus Law) and
the Banking Law No.66(I) of 1997 to collect
any information from banks in order to fulfil
its functions. In particular, it is authorised
under Section 63 of the Central Bank of
Cyprus Law, to request from banks,
government agencies, public corporations and
any natural person or legal entity to report
information and data in their possession
which are necessary to fulfil its objectives
and tasks. Moreover, Section 25 of the
Banking Law, as amended, requires banks to
submit periodically or at its request such
information and within such time as may be
specified by the Central Bank of Cyprus.

In the case of CCSSs, the DCD is empowered
by the Co-operative Societies Laws of 1985 to
2001 and the Co-operative Societies Rules
of 2000 to collect information on interest rates.

70 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

5.2 Collection procedures

5.2.1 Reporting agents

The MFI sector comprises domestic banks,
IBUs and CCSSs. For the reasons mentioned
in Sub-section 5.1.1, interest rates applied by
IBUs are not covered in this sub-section.

As regards domestic banks, information on
interest rates for the entire organisation is
provided by each bank�s head office. This is
because banking business in Cyprus is highly
concentrated and, therefore, the head office
makes policy decisions, whereas branches
follow suit. Nine domestic banks report
interest rate statistics. The business volume
coverage of reporting banks is around 86%
of the balance sheet total for lending rates
and around 65% for deposit rates.

In the case of CCSSs the head offices of all
363 institutions report interest rates. The

business volume coverage of reporting CCSSs
is 100% of the balance sheet total both for
lending and deposit interest rates.

5.2.2 Reporting schemes

There are two separate reporting schemes
for the collection of interest rate statistics:
one covering 9 domestic banks, which report
to the Central Bank of Cyprus, and one
covering the 363 CCSSs (census method),
which report to the DCD. In both cases, the
data are collected from the reporting agents
in paper form. In the case of CCSSs electronic
reporting is also undertaken.

As far as domestic banks are concerned, data
on both deposit and lending retail interest
rates are collected on a monthly basis in
table 9.

Table 9
Categories of MFI interest rates reported by banks in Cyprus

Deposit interest rates
Current accounts Over CYP 1,000
Deposits redeemable at notice Seven days

Up to CYP 5,000
Over CYP 5,000

Deposits redeemable at notice Three months
Up to CYP 5,000
Over CYP 5,000

Deposits with agreed maturity One year
Up to CYP 5,000
Over CYP 5,000

Deposits with agreed maturity Over one year*

Lending interest rates
Lending to enterprises:

Overdrafts Within limit
In excess of limit

Secured loans
Unsecured loans

Personal loans:
Overdrafts Within limit

In excess of limit
Secured loans
Unsecured loans

Housing loans With life insurance
Without life insurance

Credit cards

* Separate reporting for each product offered by banks.

71ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

In the case of deposit interest rates, domestic
banks are required to report the most
representative rate offered on each type of
deposit account. Regarding lending rates, the
minimum and maximum interest rate charged,
as well as a representative rate as defined by
each bank, is reported for each category of
loan. Interest rates are reported as the base
lending rate, currently equal to the marginal
lending facility rate of the Central Bank of
Cyprus, plus a margin according to the risk
and creditworthiness of the client.

Work towards the implementation of
Regulation ECB/2001/18 concerning statistics
on interest rates applied by MFIs to deposits
and loans vis-à-vis households and non-
financial corporations is planned to commence
in the near future.

As far as CCSSs are concerned, data on both
deposit and lending interest rates are collected
on a monthly basis, as indicated in Table 10.

Table 10
Categories of MFIs interest rates reported by co-operative credit and savings
societies in Cyprus

Deposit interest rates
Sight and current accounts
Notice accounts seven days

one month
three months
six months
one year

Deposits with agreed maturity

Lending interest rates
Personal loans:

Educational loans
Loans for consumption
Loans for investment
Loans for medical treatment
Loans for repayment of existing obligations to third parties

Housing loans:
Loans for house purchases
Loans for the purchase of land

Agricultural loans
Business and professional loans
Loans to public and local authorities

For each type of deposit account, a minimum
and maximum interest rate is reported, as well
as the corresponding balance at the end of

the month. Lending interest rates are reported
according to the purpose and the date of
maturity of the loan facility. For each category
of loan facility, a minimum and maximum
interest rate is reported along with the number
of outstanding loans and the corresponding
balance at the end of the month. Data are
collected from all CCSSs and are then
processed electronically. Several reports are
produced at a district and national level.

5.2.3 Time range, frequency and
timeliness of reporting

With regard to the domestic banks,
information on their interest rates has been
available since 1974, when the Central Bank
of Cyprus prescribed interest rates for
various categories of deposits. For lending
rates, a maximum interest rate of 9.0% per
annum was in effect. This interest rate regime
continued until December 2000, when
interest rates were liberalised.

As from January 2001, a monthly reporting
scheme was introduced, described in Sub-

72 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

section 5.2.2, providing for the submission of
the required information within 15 days
following the end of the reference month.

Regarding the CCSSs, annual statistical data
on interest rates have been collected since
the DCD was established in the late 1950s.
The collection of statistical data on a monthly
basis began in 1988. CCSSs are required to
submit this information by the 15th day of
the following month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The basis of calculation varies according to
the nature of the data reported. Most of the
information provided by both the domestic
banks and the CCSSs are end-of-period data.

5.3.2 Breaks in series

So far, only one break in series was recorded,
relating to the abolition of the interest rate
ceiling on 31 December 2000. However, no
adjustment was made for this break in series.

5.3.3 Revisions

Up to December 2000, data on domestic bank
interest rates referred only to prescribed
interest rates and, therefore, no revisions
were necessary. Following the introduction
of the new reporting scheme in January 2001,
revisions to the data are made when deemed
necessary, and relevant adjustments are made
and users are notified accordingly.

In the case of CCSSs, when the DCD detects
or is informed of any errors or revisions in
the data, the necessary adjustments are made
and the Central Bank of Cyprus is informed
accordingly.

5.4 Publications

5.4.1 First release of data

Interest rate statistics for domestic banks
are first released for the purposes of the
monthly meeting of the MPC, which normally
takes place on the second Thursday of each
month. The MPC report is subsequently
published by the Central Bank of Cyprus and
is available both in paper form and on the
website (www.centralbank.gov.cy).

With regard to the type of data disseminated,
as no weighted average interest rates are
calculated at present, the average of the
representative deposit and lending interest
rates of the three largest banks is reported.
The deposits of these banks represent about
70% of all domestic banks� deposits.

Domestic bank interest rates are also
published monthly by the International
Monetary Fund (IMF) in a publication entitled
�International Financial Statistics� (available
in paper form or on CD ROM), which
includes monthly data on deposits with three-
month notice for amounts over CYP 5,000.

The CCSSs interest rates data are not
available to the public. They are first released
to the DCD and the Central Bank of Cyprus
and then to various other users as described
in Sub-section 5.5 below. As no weighted
average interest rates are calculated, only
the minimum and maximum interest rates
for each category of loan and deposit are
currently reported.

5.4.2 Other statistical publications

Retail interest rates data are also published
annually in paper form by the Statistical
Service of the Republic (SSR) in a publication
entitled �Statistical Abstract�.

Summarised data on the retail interest rates
of CCSSs are published in the Annual Report
of the DCD.

73ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

5.5 Users

Data relating to retail interest rates collected
by the Central Bank of Cyprus from domestic
banks are mainly used by the MPC, the
Central Bank of Cyprus and the MoF for the
purposes explained in Sub-section 5.1.2.

The Central Bank of Cyprus also
disseminates information relating to deposit

and lending retail interest rate statistics to
the European Central Bank (ECB), Eurostat
and the IMF.

The main users of the CCSSs interest rates
data collected by the DCD are the MCIT,
the MoF, the SSR, the Planning Bureau of the
Republic, the Co-operative Central Bank Ltd,
the Co-operative Audit Service and the
Central Bank of Cyprus.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mrs. Eliana Psimolophitou
Money and Banking Statistics Section
Economic Research and Statistics Division
Tel.: +357 22 714437
Fax: +357 22 378155
E-mail:
ElianaPsimolophites@centralbank.gov.cy

Mrs. Androulla Melifronidou
Money and Banking Statistics Section
Economic Research and Statistics Division
Tel.: +357 22 714438
Fax: +357 22 378155
E-mail:
AndroullaMelifronidou@centralbank.gov.cy

6 Contacts at the Central Bank of Cyprus

Ms. Christina Nicolaidou
Money and Banking Statistics Section
Economic Research and Statistics Division
Tel.: +357 22 714429
Fax: +357 22 378155
E-mail:
ChristinaNicolaidou@centralbank.gov.cy

74 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Cyprus

Czech Republic

76 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

List of abbreviations

CNB bills Czech National Bank bills

Coll. Collection of laws

CSCe Czech Securities Centre

CSCo Czech Securities Commission

CSO Czech Statistical Office

CZEONIA Czech Overnight Index Average

CZK Czech koruna

ECB European Central Bank

ESA 95 European System of Accounts 1995

EU European Union

� or EUR euro

FEFSI European Federation of Investment Funds and Companies - Fédération
européenne des Fonds et Sociétés d�Investissement

IAS International Accounting Standards

ISIN International Securities Identification Number

MFI monetary financial institution

MoF Ministry of Finance of the Czech Republic

OFIs other financial intermediaries

OTC over-the-counter

PRIBID Prague interbank bid rate

PRIBOR Prague interbank offered rate

PSE Prague Stock Exchange

repo repurchase agreement

RM System RM-SYSTEM - organiser of off-exchange securities trading

SPAD System Supporting the Market for Shares and Bonds - Systém pro Podporu
trhu Akcií a Dluhopisů

77ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

STBS Short-Term Bond System

UNISCR Union of Investment Companies of the Czech Republic - Unie Investičních
Společností České Republiky

78 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

1.1 Legal and institutional
background

1.1.1 Introduction

The concept of the financial sector in the
Czech Republic corresponds to the European
System of Accounts 1995 (ESA 95) and is
regulated by the Provision of the Czech
Statistical Office of 2 October 1997 on the
Introduction of the Classification of
Institutional Sectors and Sub-sectors, as
amended by the Notification of the Czech
Statistical Office of 27 December 2001. The
2001 amendment to the nomenclature used
by the Czech Statistical Office (CSO) updated,
inter alia, the definitions and breakdown of
the financial institutions sector, especially in
respect of the corporations included in sub-
sectors S122 and S123 of the ESA 95. It
provided for the explicit inclusion of money
market funds in sub-sector S122 and the
inclusion of other institutions engaged in
collective investment in sub-sector S123.

In the Czech Republic, collective investment
undertakings take the form of investment
companies and independent investment funds,
both of which are legal entities. Mutual funds,
however, do not have legal personality and
are considered, from a legal perspective, to
be part of investment companies (as quasi-
corporations). Consequently, domestic
investment companies setting up and
managing mutual funds and investment funds
are also included in sub-sector S123.

Sub-sector S123 also comprises non-
Monetary Financial Institutions (MFI)
securities and derivatives dealers (trading for
their own account). This sub-sector also
includes leasing corporations, factoring
corporations, corporations engaged in hire-
purchase business (and the granting of non-
bank consumer credit), financial holding
corporations and certain other specialised
financial institutions (such as institutions
engaged in the provision of personal or
commercial finance, venture and development

capital companies, etc.). Financial auxiliaries
are classified in sub-sector S124, while
insurance corporations and pension funds
are classified in sub-sector S125.

1.1.2 Definitions

Only some specific types of other financial
intermediaries (OFIs) are defined under
Czech legislation. The statutory definition of
these institutions is mostly linked with the
award of licences for their activities and the
stipulation of the corresponding prudential
supervision which certain state bodies (in
this case, primarily the Czech Securities
Commission - CSCo) are authorised to
perform by law and in accordance with the
statutory regulations of the relevant area of
financial intermediation.

In the Czech Republic, domestic collective
investment undertakings can only be established
and conduct business pursuant to Act No.
248/1992 Coll.1 on Investment Companies
and Investment Funds, as amended. This Act
defines:

� investment funds with legal personality
which accumulate funds by issuing shares;

� mutual funds without legal personality
established by investment companies as
open-end or closed-end funds (the Act
lays down stricter conditions for the
existence of closed-end mutual funds and
independent investment funds); and

� investment companies authorised to
accumulate funds in mutual funds and to
manage the assets of mutual funds and
investment funds in accordance with the
Act and with the statutes of those funds.
Each investment company is required to
account for the stocks and flows of assets
in each mutual fund separately from its
own assets and from the assets of the
other funds it manages.

1 Other financial intermediaries statistics

1 Collection of laws.

79ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

The mutual funds and investment funds
active in the Czech market are broken down
by investment policy into:

� equity funds;

� bond funds;

� balanced/mixed funds;

� money market funds; and

� funds of funds.

This breakdown is not regulated by any
legislation. It is based, however, on the fund
classification rules of the Union of Investment
Companies of the Czech Republic (UNISCR),
which, in turn, is based on the methodology
issued by the European Federation of
Investment Funds and Companies (FEFSI).
This classification is binding on UNISCR
member companies, but it is also used by
most of the other domestic investment
companies and funds which are not UNISCR
members.

Financial institutions trading in securities may
perform their activity, pursuant to Act No.
591/1992 Coll. on Securities, as amended,
only if they are licensed by the CSCo (i.e. as
a securities dealer). Provided they hold a
licence with the requisite scope, they may
also trade in financial derivatives. Securities
dealers may trade for their own account or
for the account of others - usually clients.
They may continue such trading activities only
via brokers who have the relevant licences
from the CSCo.

Other types of financial intermediaries (with
the exception of insurance corporations and
pension funds) are not regulated under
special legislative acts, so that no further
detailed definition of their trading activities
is given by Czech legislation. In some cases,
they are defined using criteria stipulated by
professional associations (e.g. leasing
corporations). These institutions carry out
their trading activities pursuant to the laws
generally applicable to businesses (in

particular, the Commercial Code No. 513/
1991 Coll., as amended, and the Trade
Licensing Act No. 455/1991 Coll., as
amended).

1.1.3 The role of OFI statistics

OFIs play an only marginal role in the Czech
National Bank�s monetary policy, but the
central bank monitors their activities
nonetheless. In particular, it monitors those
financial institutions engaged in financial
intermediation by incurring liabilities in forms
other than currency and deposits. These are
mostly institutions engaged in long-term
financing, as defined in Sub-sections 1.1.1 and
1.1.2, which to some extent complement or
take the place of MFIs.

The reason for monitoring non-banks in the
financial sector lies in the fact that central
bank monetary policy naturally affects their
behaviour, economic activity, profitability,
etc. and, conversely, the OFIs can partially
affect the behaviour of the MFIs. With regard
to monetary policy, the Czech National Bank
monitors especially asset transfers between
particular types of entities and financial
instruments. Such transfers can feed back
into interest rates, especially long-term rates.

The main institution currently engaged in
collecting and processing statistical data on
the financial institutions in sub-sector S123
in the Czech Republic is the CSO. The
statistical surveys it carries out are aimed
primarily at obtaining the data needed for
drawing up quarterly GDP estimates and for
compiling the annual national accounts. The
CSO also uses the information for compiling
and presenting aggregate statistics on the
economic results of bank and non-bank
financial institutions.

Data on sub-sector S123 periodically
collected and processed by other institutions
- primarily the CSCo - are used, inter alia,
for analysing financial sector trends and for
the purposes of state supervision by the
relevant government institutions. In

80 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

aggregated form (and also individually if
provided for by law), the data on OFIs are
used by members of the public for their
investment activity, study and research
purposes, etc.

1.1.4 Powers to collect OFI statistics

Pursuant to Act No. 6/1993 Coll. on the
Czech National Bank, as amended, the Czech
National Bank is also authorised to require
financial institutions other than banks to
provide it with requisite information. These
powers were acquired as part of the
harmonisation of Czech legislation with
European Union (EU) law through an
amendment to the aforementioned Act as a
result of the application of Act No. 442/2000
Coll.. To enforce these powers, the Czech
National Bank has similar legal recourse as in
the case of banking statistics (see Sub-section
2.1.1 of Volume 1 of the Methodological
Manual). The group of financial institutions
from which the Czech National Bank may
demand information is defined in the Act on
the Czech National Bank, and corresponds
broadly to sub-sectors S123, S124 and S125
of the ESA 95 as well as to the non-bank
institutions belonging to sub-sector S122.

The CSO is responsible for the collection of
data for statistical purposes in the Czech
Republic under Act No. 89/1995 Coll. on the
State Statistical Service, as amended. The
CSO also collects selected data on the assets
and liabilities of OFIs. The basic content of
the data collected and the reporting
population (broken down by main type of
reporting institution) are set out in CSO Decree
No. 393/2001 Coll., which spells out the
Programme of Statistical Surveys for 2002.

State supervisory authorities also have the
power to demand the information they
require in order to exercise their supervisory
activities. For the types of OFIs defined by
law, this authority is the CSCo which carries
out the state supervision of the activities of
investment companies and investment funds,
as well as of the activities of securities

dealers, using the authorisation it derives
from Act No. 15/1998 Coll. on the
Securities Commission, as amended, Act No.
248/1992 Coll. on Investment Companies and
Investment Funds, as amended, and Act No.
591/1992 Coll. on Securities, as amended.

1.2 Collection procedures

1.2.1 Reporting agents

The Czech National Bank does not currently
collect any data on assets and liabilities from
OFIs. For monitoring and analysis in the
monetary statistics area, it uses publicly
available statistical data only.

For balance of payments needs, the Czech
National Bank has introduced the collection
from selected non-bank securities dealers of
data on holdings, trades and income relating
to the securities they manage for their
clients.

The preparation by the Czech National Bank
of data collection for OFI statistics in
accordance with European Central Bank
(ECB) methodology (which will be used
systematically for money and banking
statistics purposes by the Czech National
Bank and potentially also for the reporting
required by the ECB) is planned for 2004.

The principal statistical data on OFIs in the
Czech Republic are collected and processed
by the CSO. The data are set out in the
Programme of Statistical Surveys for the
relevant year. On the basis of this
programme, the CSO collects statistical data
in a uniform manner from OFIs (S123) and
financial auxiliaries (S124), in particular:

� investment companies and their mutual
funds;

� independent investment funds;

� financial leasing corporations and
corporations engaged in hire-purchase
business;

81ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

� financial corporations engaged in
factoring and other lending; and

� financial holding corporations and other
specialised financial intermediaries.

At the CSO, data are collected from the
types of institution stipulated, using the
complete survey method. However,
investment companies only submit aggregate
data for themselves and their mutual funds.

The importance of each category of OFIs in
terms of the total assets of sub-sector S123
can be determined only approximately from
the information collected by the CSO and
only in the principal financial institution
categories for which aggregated data are
processed by the CSO. The main types of
OFIs in sub-sector S123 (ranked by asset
size) are roughly as follows:

� investment companies and investment
funds - 46%;

� financial leasing corporations and
corporations engaged in hire purchase -
40%;

� financial corporations engaged in
factoring, lending and other financial
services - 14%.

The CSCo collects data only from investment
companies (including data for each mutual
fund that they set up and manage), investment
funds and securities dealers. These financial
intermediaries periodically send information
about their finances to the CSCo, to the
extent and on the dates stipulated by the
laws mentioned in Sub-section 1.1.4 in the
context of the CSCo�s powers to collect
data. This is information which financial
intermediaries are required to disclose under
these laws in order to inform the public
about their financial management and financial
condition, and which is also used by the
CSCo for state supervision.

1.2.2 Reporting schemes

From the aforementioned financial
institutions, the CSO collects two aggregate
statistical statements (standardised for all
types of institution), namely:

� a quarterly statement from non-banking
financial institutions; and

� an annual statement from non-banking
financial institutions.

These consist mainly of information taken
from corporate financial accounting and basic
financial statements, i.e. profit and loss
accounts and balance sheets. The basis of
both statistical statements is information on
the assets, liabilities, expenses and income
(including profits) of the reporting agents. In
addition, they contain other statistical data,
e.g. on workforces and fixed-asset structure.
Assets and liabilities are reported as the
stocks on the last calendar day of the period
under review. In addition to the asset items,
the annual statement includes flow data on
selected financial assets, broken down in
accordance with the ESA 95 (additions and
decreases resulting from transactions,
valuation changes including exchange rate
differences, and other adjustments).

The quarterly statement contains only basic
information on the main types of assets and
liabilities, usually without a more detailed
breakdown (only liabilities are broken down
into short-term and long-term) - around 20
selected items in total. In the annual
statement, assets and liabilities are broken
down in greater detail into various items
based on the Chart of Accounts applicable
to OFIs. In some cases, however, the
breakdown by item does not coincide with
the breakdown by real economic instrument.
Some financial assets and liabilities are broken
down in greater detail by specific instruments
only. Other breakdowns by basic items (by
counterparty and maturity) are used
exceptionally and unsystematically.

82 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

The items specifically mentioned in these
statements are listed below.

On the assets side (gross and net value):

� fixed assets;

� financial investments (primarily in
securities and equity holdings);

� cash; and

� other short-term financial assets
(primarily securities for trading and
deposits in banks).

On the liabilities side (broken down by main
instrument and partly also by maturity):

� capital and provisions;

� long-term and short-term liabilities
(securities issued, other non-bank
liabilities); and

� bank loans received.

The CSO collects the data from the reporting
agents electronically, and the statements are
submitted simultaneously in hard copy.

As mentioned above, the CSCo also collects
data from several types of OFIs. Twice a
year, in compliance with the obligations to
provide information laid down in the
Investment Companies and Investment Funds
Act, investment companies and investment
funds provide the CSCo with basic financial
statements that comply with domestic
accounting standards, namely:

� a balance sheet; and

� a profit and loss account.

These statements form part of the annual
and biannual financial reports of the
investment companies and the funds they
manage. The reports also include a cash flow
statement.

Once a year, in compliance with the
obligations to provide information laid down
in the Act on Securities, securities dealers
also provide the CSCo with a balance sheet
and a profit and loss account. These
statements are compiled using the structure
and methodology stipulated in the Ministry
of Finance Provision of 7 December 2001
stipulating the Arrangement and Content of
the Financial Statement Items and the Scope
of Information to be Disclosed for Banks
and Certain Financial Institutions. Investment
companies and investment funds submit their
data to the CSCo on diskette, whereas
securities dealers submit their statements
predominantly in hard copy and, in some
cases (around 15%), on diskette.

The information on OFI assets and liabilities
in the statistical and financial statements are
defined and compiled in close relation to the
accounting standards. For all legal entities
and other accounting entities (and thus also
for OFIs), these standards are laid down in
Act No. 563/1991 Coll., on Accounting, as
amended, and in related Ministry of Finance
(MoF) regulations. For each type of
accounting entity, MoF provisions stipulate a
chart of accounts and define the financial
statements and items which form them
(balance sheet, profit and loss account, cash
flow statement). The Accounting Act and the
associated regulations have been harmonised,
with effect from 1 January 2002, with the
International Accounting Standards (IAS) and
with the relevant EU directives.

Up to the end of 2001, all OFI sub-sector
institutions kept their books in accordance
with the Chart of Accounts for Businessmen
(created primarily for normal manufacturing
and trading companies). As from 2002,
selected types of OFIs now keep their books
in accordance with the Chart of Accounts
for Banks. This will allow activities in the
area of financial intermediation to be
recorded in a more satisfactory manner. In
addition to banks, the following entities now
keep their books in accordance with the
Chart of Accounts for Banks and Certain
Financial Institutions:

83ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

� investment companies, investment funds
and mutual funds;

� securities dealers;

� credit unions (savings and loan co-
operatives); and

� pension funds.

1.2.3 Time range, frequency and
timeliness of reporting

The information collected from OFIs by the
CSO has evolved together with the financial
sector in the Czech Republic since 1989.
Institutions engaged in collective investment,
securities trading and other modern financial
services were established in the Czech
Republic in the first half of the 1990s. The
statistics on the OFIs and financial auxiliaries
sub-sector were established at the same time
and have evolved concurrently. Initially, these
statistics consisted solely of investment
companies and investment fund statistics, but
they have gradually been expanded to include
other types of OFIs.

Reporting agents submit statements for the
OFIs statistics collected by the CSO
according to the following schedule:

� quarterly statements by the 27th calendar
day following the end of the quarter
under review, and December statements
by 31 January of the following year; and

� annual statements by 30 April of the
following year (or, in the case of
companies who have their financial
statements audited, by 30 June).

Reporting by investment companies,
investment funds and securities dealers to
capital market supervisors has evolved in a
similar way to the OFI statistics. Initially, state
supervision was exercised by the MoF, but
the CSCo took over this role - along with
the duty of being one of the locations for
the collection and mandatory disclosure of

information on collective investment
undertakings and securities dealers - when it
was established in 1998.

Investment companies and investment funds
submit the statements referred to in Sub-
section 1.2.2 to the CSCo:

� within one month of the end of the half-
year, i.e. by 31 July; and

� within three months of the end of the
calendar year, i.e. by 31 March of the
following year.

Similarly, securities dealers submit these
statements to the CSCo within three months
of the end of the calendar year, i.e. by 31
March of the following year.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

The institutions that collect and process
information on OFIs work solely with current
data. In the event of breaks in series (owing
to changes in the reporting population or
changes in methodology), no revisions are
made to the data submitted or to the
processed outputs.

1.3.2 Revisions

The CSO carries out internal checks of the
consistency of the information contained in
the statements sent by each reporting agent.
These checks, including requests for
necessary revisions, are done during the
processing of the data prior to publication.

The CSCo receives and archives the
statements sent by investment companies,
investment funds and other stipulated
financial intermediaries, without conducting
regular detailed checks of the internal
consistency of the data contained in the
statements.

84 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

1.4 Publications

The CSO periodically disseminates processed
data based on the quarterly and annual
statements referred to in Sub-section 1.2.2
in the following publications:

� Economic Results of Financial Institutions
(Banking and Non-Banking) - CSO
publication code 9401, quarterly,
published in the last month of the
following quarter; until 2001 it took the
form of a printed publication, but since
2002 it has only been available in
electronic form (diskette);

� Economic Results of Financial Institutions
(Banking and Non-Banking) - CSO
publication code 9403 (previously Result
of the Annual Survey of Financial
Institutions), annually, publication in hard
copy in December following the year of
reference;

Aggregated data on OFIs are also published
in the Annual National Accounts of the
Czech Republic - CSO publication code: 5004

- and in the Statistical Yearbook of the Czech
Republic issued by the CSO.

A procedure for sending information
collected by the CSCo to the Czech
Securities Centre (CSCe) is currently under
preparation. A database containing information
on investment companies, investment funds
and securities dealers will be set up at the
CSCe. This information will be available for
consultation on the CSCe�s website
(www.scp.cz).

1.5 Users

With the exception of the specific information
on investment companies, investment funds
and securities dealers, which is available to
the public (investors), other individual data
collected from OFIs are intended only for
the internal use of the CSO and the CSCo.
The aggregated data obtained by processing
individual data are used mainly by government
institutions, the Czech National Bank,
financial institutions and other professionals
in the financial sector.

2.1 Legal and institutional background

2.1.1 Definitions

Both components of the debt instrument
market - the money market and the capital
market - are well developed in the Czech
Republic. The most significant part of the
money market as regards the transaction
volume is the non-collateralised interbank
deposit market, which is also the most liquid
segment of the financial market. The standard
maturity terms on interbank deposit
transactions are as follows: overnight, one
and two weeks, one, two, three, six and nine
months, and one year. Total daily transaction
turnovers fluctuate around CZK 30 billion
(�1 billion). Transactions of up to two weeks
account for around 90% of this total, while
overnight deposits account for more than

2 Financial market statistics

half (almost two-thirds). The reference rates
for this market are the PRIBID (Prague
interbank bid rate), the PRIBOR (Prague
interbank offer rate) and, since January 2002,
the CZEONIA (Czech Overnight Index
Average). The PRIBID and PRIBOR interest
rates for the purchase and sale of interbank
deposits are set daily at 11.00 a.m. local time
using quotations provided by reference
banks. The CZEONIA is set daily by the
Czech National Bank using information on
average overnight interest rates and the
volumes of deposit transactions concluded
by the reference banks. The discount and
lombard rates, set by the Czech National
Bank, provide the floor and ceiling
respectively for movements in short-time
interest rates. The discount rate is the rate
applicable to the deposit facility and the
lombard rate is the rate applicable to the

85ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

marginal overnight lending facility. These
standing facilities are used for fine-tuning the
liquidity of individual commercial banks.

Another important part of the money market
is the market for bonds with a maturity of
up to one year. In particular Treasury bills,
which the MoF issues for short-term
financing needs, and Czech National Bank
bills (CNB bills), which the Czech National
Bank issues for executing its monetary policy
operations. These bonds are traded off the
organised market, with registration and
settlement taking place within the
Short-Term Bond System (STBS) at the
Czech National Bank (see Section 3). In 2001,
short-term bonds totalling CZK 1,433 billion
(around �40 billion) were registered in the
STBS; of these, two-thirds were CNB bills
and the remainder predominantly Treasury
bills. The value of the transactions on the
secondary short-term bond market is around
CZK 70 billion (around �2 billion) daily.

Another well-developed market is the
interest-rate derivatives market, which
consists primarily of trading in interest rate
swaps and forward rate agreements. The
underlying reference rate for these
transactions is the PRIBOR.

The money market also comprises
repurchase agreement (repo) operations.
Treasury bills and CNB bills are usually used
as the collateral, but other debt securities
(in particular government bonds) are also
used. Repos are often used by non-bank
investors as an alternative to short-term bank
deposits which are subject to the reserve
requirement. The Czech National Bank
participates actively on the market by
executing repo tenders which it uses as one
of its main monetary policy instruments to
withdraw excess liquidity. The basic maturity
of these transactions is 14 days and the
Czech National Bank announces a maximum
limit repo rate at which bank bids can be
satisfied in the repo tender.

The debt-instrument capital market hosts
trading in coupon and discount bonds with
maturities of more than one year. In the
Czech Republic, most of these bonds (90%)
are issued in dematerialised (non-paper) form
and are registered at the CSCe (see Section
3). There are two organised markets: the
Prague Stock Exchange (PSE) and the RM
System. The latter, however, is almost
insignificant in terms of the volume of bond
transactions (accounting for only around 0.5%
of the total).

The PSE was established in 1992 and operates
on a membership principal, meaning that
trades may only be executed via PSE
members (and those members may only trade
on the exchange). The PSE permits three
types of trading: trading involving market
makers - the System Supporting the Market
for Shares and Bonds (SPAD), automated
trading (auction and continual trading) and
block trading registered at the stock
exchange. Most bond trading (almost 100%)
is transacted in the form of block trades, i.e.
trades which are in fact executed outside
the market system (over-the-counter -
OTC), although PSE members subsequently
register them in the system. This means, inter
alia, that a negligible amount of trading takes
place through the PSE�s central market where
bond prices are established in accordance
with a price list; the information value of
these prices is therefore minimal. For this
reason, the PSE has started publishing average
reference prices based on the bid and offer
quotations of market makers (PSE members
and non-members). These reference prices
reflect the market prices of the bonds. For
settlement of the trades executed on the
exchange, the PSE has established a subsidiary
called Univyc which, in addition to settling
trades between PSE members, offers
settlement of OTC transactions between its
own members.

Bond trading in the Czech Republic also takes
place completely off the organised markets
via direct transfers at the CSCe. The PSE is
endeavouring to restrict such transfers and

86 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

to shift most trading to the organised markets.

The MoF plays an important role in the bond
market as the issuer of government bonds.
In terms of volume, government bond trading
accounts for around 50% of all bond trading
on the PSE. The Czech National Bank
participates in the capital market only as the
MoF�s agent for primary issues of government
bonds.

The Czech equity market is closely linked to
the process of economic transformation. In
1995, there was a sharp increase in the
number of issues registered on the exchange
owing to the second wave of voucher
privatisation. However, this led to
considerable market fragmentation and price
volatility. Moreover, many issues attracted
little investor interest or were not traded at
all. The PSE thus reduced the number of
issues traded on its markets. At present,
around 100 share issues and mutual fund
units are registered on the exchange. All
three trading types mentioned above are
executed in shares and units on the PSE, but
unlike bonds, most of the transactions are
concluded in the exchange system (meaning
that the share price information on the
exchange is more reliable). The most liquid
shares are traded in SPAD. This system is
based on the activities of market makers
who quote prices for each issue in SPAD.
Smaller volumes of these issues can also be
traded in the automated trading system. In
2001, SPAD included seven share issues.
Other shares and units are only traded in
the automated trading system and all issues
registered at the PSE can be traded as block
trades.

The main capital market indices published by
the PSE are the PX-50, PX-D, PX-GLOB and
19 branch indices (on the PSE�s official
website, branch indices are referred to as
sector indices, which is inconsistent with the
terminology used in the ESA 95). The PX-50
is a price index based on International
Finance Corporation methodology and is
calculated on a variable base of the most
liquid shares (maximum 50). The PX-D was

launched mainly as the future underlying
asset for derivatives trading. Its calculation
base consists solely of non-fund stocks traded
in SPAD. In 2001, the proportion of such
base issues in pricing trades was greater than
95%. The PX-GLOB base comprises all share
issues, including investment fund stocks and
units, for which closing prices were set no
later than in the preceding session. The
branch indices are established in accordance
with the exchange branch classification.

The main RM System capital market index is
the PK-30, which has been published since
1994. It reflects the prices of the 30 main
issues traded on the RM System market.

The CSCo (see Section 3) exercises the role
of the capital market regulator.

The foreign exchange market is one of the
fastest developing areas of the financial
market, especially with regard to instruments
traded. According to the applicable
legislation, the term �foreign exchange
assets� means foreign currency funds in cash
or on accounts, foreign securities, gold, and
financial derivatives derived from such assets.
Spot, forward, option and swap transactions
are all executed on the Czech foreign
exchange market. There is no institutional
derivatives market in the Czech Republic, so
that trading takes place off the organised
market (OTC); alternatively, Czech financial
institutions can use offshore markets.

The most important participants in the Czech
foreign exchange market in terms of daily
turnover are foreign financial institutions
which use the market primarily for
speculative reasons. Since the introduction
of managed floating in 1997, the Czech
National Bank has participated in the market
only in exceptional cases in order to curb
excessive exchange rate fluctuations. The
Czech National Bank�s role on the foreign
exchange market is gradually switching to
that of a regulator.

87ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

State administration in the area of foreign
exchange trading is exercised by the MoF
and the Czech National Bank pursuant to
Act No. 219/1995 Coll., the Foreign
Exchange Act, as amended. The MoF
exercises its responsibilities pursuant to this
Act in respect of the organisational bodies of
the state, regional and local authorities and
state funds, and all persons in the area of
credits granted or accepted by the Czech
Republic. The Czech National Bank exercises
its responsibilities pursuant to this Act in
respect of other residents and non-residents.
The Czech National Bank grants non-bank
foreign exchange entities licences to trade in
foreign exchange assets or to provide money
services. Banks are subject to regulation by
the Czech National Bank pursuant to the
Act on Banks. Under this Act, the Czech
National Bank issues banking licences which,
in many cases, contain an authorisation to
trade in foreign exchange assets, and
supervises the banks� activities (including
foreign exchange trading). The Czech
National Bank keeps a list of foreign
exchange entities and of the foreign exchange
licences granted to them. A foreign exchange
licence is not required for trading in foreign
securities.

The commodities market is not significantly
developed in the Czech Republic and the
Czech National Bank has not established any
monitoring mechanism.

2.1.2 The role of financial market
statistics

The financial market statistics used by the
Czech National Bank for monetary analyses
and for implementing monetary policy
encompass the money market, the foreign
exchange market, the bond market and the
equity market. The central bank does not
monitor the commodities market (except for
the following offshore markets: oil, natural
gas and food). From the monetary policy
perspective, for the Czech National Bank
the most important markets are the money
market and the foreign exchange market on

account of the liquidity of these segments
and, in particular, of their significance to
conducting monetary policy. The central bank
operates mainly on the money market.

2.1.3 Powers to collect financial market
statistics

The Czech National Bank has no special
legislative powers to collect statistics on
financial markets. Under the Czech National
Bank Act, the Czech National Bank may
collect information on instruments and
activities in financial markets only from banks
and other financial institutions, and from
entities that have information needed for the
compilation of the balance of payments (see
Section 3). Pursuant to the Foreign Exchange
Act, the Czech National Bank may also
demand information relating to payables and
receivables arising from foreign exchange
trading and associated financial flows. It
obtains information from some market
segments by dint of its statutory powers over
those markets and its authorisation to
maintain the short-term bond register (within
the STBS).

The main information obtained - or
generated and processed - by the Czech
National Bank in the money market area is
reference interest rates. These it regulates
in the following official information notices:
Rules for Reference Banks and the
Calculation (Setting) of Reference Interest
Rates (PRIBID and PRIBOR) (No. 5/2000)
and Rules for the Calculation of CZEONIA
Reference Interest Rates (No. 17/2001).

The Czech National Bank does not usually
collect information on the capital market
directly, but obtains certain information
under contract from the PSE, the RM System,
the CSCe and the CSCo.

The PSE operates in the Czech Republic
pursuant to Act No. 214/1992 Coll. on the
Stock Exchange, as amended. The exchange
collects and discloses information on all
trading types in accordance with its internal

88 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

regulations (Rules of the PSE issued in
accordance with the Act on the Stock
Exchange). The RM System was established
as an OTC market pursuant to Act No. 591/
1992 Coll. on Securities, as amended. Its
basic regulations, in which the conditions for
data collection and their publication are also
specified, are the Trading Rules approved by
the CSCo.

The CSCe was founded in 1993 pursuant to
Act No. 591/1992 Coll. on Securities, as
amended, and is responsible under this Act
for maintaining a global register of
dematerialised securities (see Section 3). The
CSCo was set up as the administrative
authority for the capital market area in 1998
pursuant to Act No. 15/1998 Coll. on the
Securities Commission, as amended. Under
this Act, in addition to International
Securities Identification Number (ISIN)
information, it collects information on all
trading in investment instruments (see
Section 3). The duty to report all trades
executed off the public market is laid down
in Ministry of Finance Provision No. 105/
2000 Coll. on the Reporting of Trades in
Investment Instruments Executed off the
Public Market.

2.2 Collection procedures

2.2.1 Reporting agents

In the money market area, the Czech
National Bank collects data relating to the
setting of reference interest rates. The
PRIBID, PRIBOR and CZEONIA are set using
quotations and trading reports provided by
the reference banks. The reference banks
consist solely of major banks which
participate actively in the interbank deposit
market and which meet the conditions laid
down by the Czech National Bank. The list
of reference banks whose quotations are
used to set rates is subject to change.

The Czech National Bank also collects
information on securities issues (see Section
3) and derivatives (Section 4) as well as, for

balance of payments purposes, data on
domestic securities held by non-residents and
on foreign securities held by residents.

In addition to the CSCo and the CSCe, the
main institutions gathering and processing
information on capital markets in the Czech
Republic are the PSE and the RM System
which set capital market indices using
information on trading between their
members/clients. The Czech National Bank
obtains the information it needs for its
activities from these institutions and from
standard information agencies involved in the
financial markets (e.g. Reuters and
Bloomberg).

On the basis of agreements with the banks,
the Czech National Bank conducts a biannual
survey of turnover on the foreign exchange
market. This involves contacting around 15
of the major banks accounting for around
95% of the entire market during the period
under review.

To set the exchange rate, the Czech National
Bank takes information from standard
information agencies (Bloomberg and
Reuters).

The CSO conducts no regular specific
statistical surveys of the financial markets in
the Czech Republic.

2.2.2 Reporting schemes

The Czech National Bank, in co-operation
with The Financial Markets Association of
the Czech Republic, has delegated the setting
(calculation) of the PRIBID and PRIBOR
reference rates to the Czech Forex Club in
the role of calculation agent. The reference
banks provide the calculation agent with daily
quotations of their bid and offer prices for
interbank deposits. At 11.00 a.m. local time,
the agent determines and disseminates the
daily rate. Reference bank status can only be
gained by major interbank market
participants who meet the conditions laid
down in the rules and to whom the Czech

89ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

Forex Club has granted such status at their
request (with the consent of the Czech
National Bank).

The CZEONIA reference rate is calculated
and published by the Czech National Bank
using information supplied by reference banks
(i.e. banks with reference bank status for the
PRIBID and PRIBOR). The reference banks
are required to inform the Czech National
Bank of the total volume of their overnight
deposit transactions and their average
interest rate (the average weighted by
volume) every working day within 15 minutes
after the end of the clearing day at the Czech
National Bank�s Clearing Centre.

The Czech National Bank obtains information
on the capital market situation indirectly
from other institutions, in particular:

� the PSE - which, every day, provides the
Czech National Bank with its price list
files containing information on exchange
indices and on total trading volumes
executed on its markets and registered
at the exchange, and detailed security-
by-security information. Since the
beginning of 2002, for the purposes of
further processing, the Czech National
Bank has been maintaining a database of
information on bond trading (ISIN,
security names, closing prices, number
of securities traded, trading volume,
number of transactions, reference prices,
etc.). In addition to information from the
price list, the PSE�s website (www.pse.cz)
gives monthly and annual aggregated data;

� the RM System - which, on its website
(www.rmsystem.cz), publishes quarterly
aggregated information on trading;

� the CSCe - which provides the Czech
National Bank with monthly aggregate
data on securities transfers in its register
at the PSE, the RM System and OTC,
broken down into shares, units and
bonds (with government bonds recorded
separately). It also supplies a monthly
survey of owners of more than 10% of

an issue, and of the 50 securities
recording the greatest volume/number of
transfers in the given month;

� the CSCo - which, on request, provides
the Czech National Bank with
information on new securities issues
registered for trading on public markets
(security-by-security).

The Czech National Bank sets foreign
exchange market rates based on the current
situation on the interbank foreign exchange
market. The Czech National Bank takes
exchange rate and forward point quotations
from the market using information agencies.
Forward figures against the euro and the US
dollar correspond to how each currency, or
its forward points, is trading on the foreign
exchange market at 11.00 a.m. local time.

The Czech National Bank conducts a survey
of turnover on the foreign exchange market
in the context of foreign exchange regulation
and trading. In the survey, the major banks
report their trading volumes during the
course of one week, broken down by type
(spot, forward, swap and option
transactions), currency and counterparty.

2.2.3 Time range, frequency and
timeliness of reporting

The Czech National Bank has been obtaining
the money market operating information it
needs to calculate and monitor reference
rates daily since 1992, in the case of the
PRIBID and PRIBOR rates, and since the
beginning of 2002, in the case of the
CZEONIA rate.

Information on the capital market is available
at the institutions responsible for its
collection, primarily dating back to when they
were established. The PSE has been
calculating the PX-50 since 1994 (calculated
back to 1993), the PX-D since 1999
(calculated back to 1997), and the PX-GLOB
and branch indices since 1994. The indices
are calculated continually during the open

90 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

phase under SPAD, i.e. from 9.30 a.m. to 4.00
p.m. in 5-minute intervals. The RM System�s
PK-30 index is available from 1994. The CSCe
and the CSCo have been collecting information
since they were created. The Czech National
Bank has figures on monthly trading volumes,
average indices and certain other PSE and RM
System indicators dating back to 1996.

Other information on financial markets is
submitted by banks to the Czech National
Bank with the frequency and timeliness
indicated in Sections 3 and 4.

The Czech National Bank sets the exchange
rate daily at 2.15 p.m., with effect on the
same day. A daily history and the monthly
and annual averages are available from 1991
in the case of exchange rate setting, and
from 1996 in the case of forward exchange
rate setting. Aggregate information on foreign
exchange market turnovers has been
collected since 1995, usually biannually.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

The PRIBID and PRIBOR reference rates are
calculated as the simple arithmetic average
of the reference banks� quotations rounded
to two decimal places. Where a sufficiently
large number of banks provide quotations
(i.e. more than six), the highest and lowest
quoted rates are eliminated prior to the
calculation. No fixing is performed if the
calculation agent receives less than four
quotations on the given day.

The CZEONIA reference rate is calculated
as the weighted arithmetic average of the
interest rates on all non-collateralised overnight
deposits placed by the reference banks on
the interbank market.

The BCPP2 price indices (PX-50, PX-D, PX-
GLOB and branch indices) are determined
by the following formula:

where:

I(t) is the value of the index at time t;

M(t) is the market capitalisation of the base
at time t,;

M(0) is the market capitalisation of the base
in the basic (starting) period; and

K(t) is a chaining factor, which takes into
consideration changes in the index base.

The Czech National Bank sets exchange rates
as the average between the bid and offer
prices on the interbank foreign exchange
market. The forward rate is derived by dividing
the forward points by 1,000 and adding the
result to the spot rate. The information on
foreign exchange market turnover consists
of daily averages calculated from the one-
week trading reports obtained from the most
important banks.

2.3.2 Breaks in series

The institutions gathering information on the
financial markets usually only work with
current data. In the event of a change in the
reporting population or a change in calculation
method, an explanatory note is usually added
to the break in series.

2.3.3 Revisions

Each of the institutions collecting data on the
financial markets has its own internal rules
for checking the information and for the
methods and options to be used for their
revision.

I(t) = K(t) x x 1000
M(t)
M(0)

2 BCPP is part of the official name of the price index and stands
for the PSE.

91ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

2.4 Publications

2.4.1 First release of data

The PRIBID, PRIBOR and CZEONIA, along
with the quotations of each reference bank,
are announced as soon as the rates have
been set and all are available through the
usual information systems (e.g. Telerate,
Bloomberg and Reuters). The Czech National
Bank posts the PRIBOR and CZEONIA rates
for each day (at approximately 1.00 p.m. local
time), as well as the corresponding annual
historical data, on its website (www.cnb.cz).

Other foreign exchange market information
is also available on the Czech National Bank�s
website, including exchange rate and forward
rate fixings (both current and historical),
foreign exchange market turnover, and a
history of its own foreign exchange trading.
It releases the daily exchange rate fixing at
around 2.30 p.m. local time and the forward
rates at around 1.00 p.m. local time.

2.4.2 Other statistical publications

In addition to information available through
standard information agencies, several
institutions publish their own aggregate data
on the financial markets. The PSE publishes
monthly and annual trading statistics on its
website (www.pse.cz). On its website, the
RM System publishes quarterly aggregate
trading statistics (www.rmsystem.cz).

2.5 Users

Financial market data are used by a broad
spectrum of market participants. The Czech
National Bank uses the information primarily
for its monetary policy decisions and analyses.
Several government institutions, as well as
professionals in the finance sector, also use
these statistics for analytical purposes.

3 Securities issues statistics

3.1 Legal and institutional background

3.1.1 Definitions

In the Czech Republic, pursuant to Act No.
591/1992 Coll. on Securities, as amended,
�securities� means shares, interim
certificates, share vouchers, mutual fund
units, bonds, investment vouchers, paper
coupons, bills of exchange, cheques,
consignment notes, warehouse receipts,
stock specifications, warrants, and any other
paper recognised as securities under special
legislative acts. Debt securities can be broken
down into government, municipal, corporate
and mortgage bonds. Securities can generally
be issued in certificate (paper), dematerialised
(non-paper) or immobilised form. Bank
shares with voting rights attached may only
be dematerialised. Other shares, share
vouchers, units, bonds, coupons, investment
vouchers and warrants may also be
dematerialised.

The Czech National Bank�s securities
statistics form part of the monetary and
banking statistics, which focus on the
collection of data from banks and - in the
near future - from certain other MFIs. As
part of the system of statements submitted
by banks, the Czech National Bank also
obtains information on the volumes of
securities that they issue. The aim is to obtain
an overview of the structure (in terms of
type, currency, maturity, holder, etc.) of the
securities issued by banks as a more detailed
breakdown of bank balance sheets. Banks
submit the information in the breakdown
required and on the dates stipulated by the
Czech National Bank. Period-end stocks on
securities issues accounts - but not security-
by-security information - are available.

Another source of securities statistics is the
register, held by the Czech National Bank, of
dematerialised bonds of maturities of up to
one year issued in the Czech Republic. These

92 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

bonds are registered in the STBS, which was
established in its basic form in 1992 and
subsequently expanded considerably to its
current level of functionality in 1995.

Other institutions involved in collecting
information on securities include the CSCe,
set up to promote the development of the
capital market, which is responsible for
maintaining a statutory register of dematerialised
securities. This includes a register of issuers
and the securities issued by them, as well as
securities owner accounts. The CSCe is
under contract to provide the Czech
National Bank with monthly aggregate data
on trading volumes and on those owners
who hold more than 10% of an issue.

An important institution in the field of capital
market regulation is the CSCo, which was
established in 1998 as an independent
administrative authority for the capital
market area. The CSCo exercises state
supervision of investment companies,
investment and mutual funds, securities
dealers, brokers, registered intermediaries,
public markets (PSE and RM System), the
securities register (CSCe) and, to a limited
extent, pension funds. It approves
prospectuses for marketable securities and
allocates ISINs. The CSCo provides the
Czech National Bank with quarterly
information on securities newly registered
for trading on the public market (security-
by-security).

3.1.2 The role of securities issues statistics

The Czech National Bank monitors newly
issued securities (debt and non-debt) in the
Czech Republic; the reasons for this are
similar to those which apply to OFI statistics.
Securities represent an alternative to
traditional bank loans, so that it is important
for the central bank to monitor such issues
with respect to their volume and interest
rates. Non-debt financing in the form of
primary offerings is practically non-existent
in the Czech Republic, with the exception of
capital increases in some businesses (e.g.

banks). In addition to domestic securities,
the Czech National Bank monitors the
volume of Czech koruna-denominated
eurobonds for possible implications for the
Czech koruna exchange rate.

3.1.3 Powers to collect securities issues
statistics

The key legislation setting out the powers of
the Czech National Bank and the duties of
banks in the field of data collection is Act
No. 6/1993 Coll., on the Czech National
Bank, as amended, and Act No. 21/1992 Coll.,
on Banks, as amended (see Part 1 of the
Methodological Manual). Pursuant to these
Acts, the Czech National Bank is authorised
to require banks, foreign bank branches and
other financial institutions, as well as entities
that have information needed for the
compilation of the Czech Republic�s balance
of payments, to provide it with the
information and documents it needs to
perform its duties. This authorisation also
applies to information on securities issues.
The scope and manner of the statutory
collection of data in the field of securities
issues statistics are the same as those for
interest rates statistics and OFI statistics (see
Sub-sections 5.1.3 and 1.1.4). The Czech
National Bank is not authorised to demand
information from other issuers and would be
compelled to use other sources to obtain
such information.

Under the Czech National Bank Act and the
Securities Act, the Czech National Bank is
responsible for maintaining a register of the
short-term securities issued by the
Government of the Czech Republic and the
Czech National Bank, and of other short-
term bonds issued in dematerialised form
(see below). The rules for maintaining this
register and for settling trades within the
STBS were set out by the Czech National
Bank in its Official Information of 11/1995
on the Issuing of the Rules of the Short-
Term Bond System, as amended. Under this
regulation, the following are registered in
the STBS:

93ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

� Treasury bills and other government
bonds with maturities of up to one year;

� CNB bills with maturities of up to six
months;

� bonds of other banks and non-banks with
maturities of up to one year denominated
in Czech koruna, whose issuance has
been authorised by the CSCo.

A Registration Centre has been set up at the
Czech National Bank for maintaining the
statutory register within the STBS. This
Centre keeps a �Register of Issuers�, a
�Register of Issues� and other STBS-related
information.

In this system, the Czech National Bank does
not act as a market organiser (trades take
place OTC), but fulfils the role of a point of
registration of securities and their owners,
as well as that of the agent of the MoF for
the sale of new issues of government bonds,
and of a client for trading in its own name
and on behalf of the MoF.

The legislation setting out the powers of
other institutions for maintaining and
processing information on securities issues
comprises Act No. 591/1992 Coll. on
Securities, as amended, Act No. 530/1990
Coll. on Bonds, as amended, Act No. 513/
1991 Coll., the Commercial Code, as
amended, and Act No. 15/1998 Coll. on the
Securities Commission, as amended. These
laws stipulate that:

� the CSCe is required to keep a register
of dematerialised and immobilised
securities to the extent provided for by
law;

� the CSCe is obliged to keep secret the
information maintained in the statutory
register in a manner equivalent to
banking secrecy.

The keeping of part of the CSCe register
may (with authorisation from the CSCo) be
contracted out to other legal entities. This
relates to secondary registers of holdings of
securities, maintained primarily by financial
institutions engaged in portfolio management
for their clients.

Before accepting a security for trading on
the public market, the CSCo must approve
its prospectus (this does not apply to
government bonds and securities issued by
the Czech National Bank) and assign it an
ISIN.

The CSCo, CSCe, Czech National Bank and
MoF should provide one another with all
information that might be significant for their
activities, except where another legislative
act provides for certain specific information
not to be provided (e.g. the Act on Banks).

3.2 Collection procedures

3.2.1 Reporting agents

The Czech National Bank collects
information on securities issues as part of
the system of statements submitted by banks
and foreign bank branches operating within
the Czech Republic. It does so on the
residency principle, i.e. excluding foreign
branches of domestic banks. At present, it
does not collect data from other non-bank
credit institutions, i.e. from credit unions
(very small financial institutions providing
credits to their own members only), which -
according to the legislation in force - may
not issue securities. Collection of data from
money market funds is under preparation and
is expected to be implemented in 2003. All
mandatory entities submit detailed statements
on their own securities issues.

94 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

Table 1
Reporting coverage on securities issues statistics in the Czech Republic (as at
end 2002)

Reporting institutions
Number % (of the total category)

National central bank(s) - Czech National Bank 1 100
Commercial banks 37 100

Universal commercial banks 3 1 100
Building savings banks 6 100

Total 38 100

The Czech National Bank (Registration Centre)
keeps a complete register in the STBS of all
short-term bond issues denominated in
Czech koruna (see Sub-section 3.1.3).

3.2.2 Reporting schemes

Within the framework of money and banking
statistics, banks and foreign bank branches
(see Sub-section 3.2.1) submit a monthly
statement to the Czech National Bank on
the securities they have issued. The
statement, which has been harmonised for
2002 with the ECB�s requirements for the
MFI balance-sheet statistics, is used to
ascertain the total balances on banks�
securities issues accounts as of the end of
the month in the prescribed breakdown (net
of own securities purchased). Security-by-
security information is not obtained.

The information in the statement is broken
down as follows:

� instrument breakdown:

� marketable securities issued;

- money market paper;

- coupon debt securities;

- zero-coupon (discounted) debt
securities;

- mortgage bonds;

- subordinated debt securities;

- employee bonds;

- other debt securities;

� non-marketable securities issued;

- deposit bills of exchange;

- other bills of exchange;

� shares and interim certificates issued;

- ordinary (common) shares;

- preference shares;

- employee shares;

- other shares; and

- interim certificates and share
vouchers.

� original maturity breakdown:

� up to and including one year;

� over one year and up to and including
two years;

� over two years and up to and
including four years; and

� over four years.

95ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

For non-marketable securities, the maturity
breakdown is more detailed and corresponds
to the breakdown used in money and banking
statistics for deposits.

� holder breakdown by ESA 95 sector:

� Czech National Bank;

� commercial banks;

� government;

� households;

� other residents; and

� non-residents.

� currency breakdown:

� Czech koruna;

� euro;

� foreign currencies for which the
Czech National Bank announces
foreign exchange market rates; and

� other currencies.

The data are collected electronically and
stored in a central database containing all
the information for the entire data collection
history. This database is the basic source of
information for further data processing
within the Czech National Bank (for analyses,
publications, etc.).

The securities issued are recorded in the
accounts at their purchase price, in
accordance with applicable accounting
standards. For debt securities, this price is
continuously increased by the accrued
interest from the moment the issue is settled
until the moment of maturity.

The data collected does not include
information on the proportion of certificate,
dematerialised or immobilised securities.
Neither the conditions for nor the method

of settlement of the issue, nor the depository
of certificate securities, are determined (the
CSCe is the central �depository� of
dematerialised securities). As only the total
volumes, not individual issues, are reported,
no information is obtained from banks on
the numbering of the securities.

The securities issues are broken down by
currency and by holder. It is therefore
possible to distinguish between paper issued
in currencies other than the domestic
currency and paper held by non-residents.
Owing to the technical problems banks have
in determining the real holders of securities
in some cases, especially securities in secondary
registers, an alternative solution has been
established for the sector breakdown by
holder in such cases. The proportion of the
securities located on domestic markets and
on markets abroad is not ascertained.

The data are compiled by the banks in
accordance with Act No. 563/1991 Coll., on
Accounting, as amended, and with the
Ministry of Finance Provision stipulating the
Chart of Accounts and Accounting
Procedures for Banks and Certain Financial
Institutions. The Accounting Act and related
regulations are harmonised, with effect from
1 January 2002, with the IAS and with the
relevant EU directives.

The STBS contains in-depth information on
all dematerialised Czech koruna bonds with
maturities of up to one year.

The register contains in-depth security-by-
security information. The STBS Registration
Centre assigns an identification code (ISINs
can also be allocated) to the issues. Basic
information on each security (issuer, issue
date, maturity date, volume of issue and
primary yield) is available to the general
public via the Internet on the Czech National
Bank�s website (www.cnb.cz).

The register includes information on each
issue, in particular its type, name, issue date,
maturity date, face value, number of
securities, nominal volume, price at maturity,

96 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

restrictions on transferability and information
on the issuer. The types of securities are
bank bonds, bonds issued by the Czech
National Bank, government bonds, municipal
bonds, and other bonds.

Although the bonds of various issuers may
be kept in the STBS, virtually the only issuers
registered in practice are the MoF and the
Czech National Bank. The securities of other
issuers (usually financial institutions) rarely
appear in the system.

The data are stored in the database in
electronic form.

The STBS uses the primary data to process
daily average-price statistics for each registered
security and monthly trading volume statistics
for the short-term bond market as a whole.

3.2.3 Time range, frequency and
timeliness of reporting

The Czech National Bank has been collecting
information on securities issues as part of
money and banking statistics since January
1998. Over this period, several changes have
been made to the structure of the data, partly
as a result of amendments to the legislation
relating to securities and partly in an attempt
to accommodate the requirements of
international institutions. The structure
described above reflects the current situation
which has been valid since January 2002.

The banks compile statements on their stocks
of securities issued as at the last calendar
day of each month. For each month except
December, they send the data electronically
by the 15th calendar day of the following
month, while data for December is sent by
the end of January of the subsequent year.

The information in the STBS is kept up to
date according to the needs of the relevant
securities issues; it has been stored in its
current structure since 1995.

The CSCe has been functioning as a register
of dematerialised securities and has, as part
of its powers, been collecting information on
individual securities issues and owners since
1993. The CSCo took over the role of
supervisor of the capital market - and,
accordingly, collection of the requisite
information - from the MoF, when it was
established in 1998.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

When compiling statements for money and
banking statistics, the banks report month-
end account balances. On collection, the data
are automatically checked at the Czech
National Bank to reveal any inconsistencies
both within each statement and in relation
to other statements (e.g. the total entry is
not the sum of the individual parts, the same
data are reported differently in two different
statements, etc.). In the statement on the
securities issued by the bank, this mainly
concerns the balance sheet (Monthly Assets
and Liabilities Statement) of the bank
compiled for money and banking statistics.
On the basis of these checks, banks are
automatically prompted to correct any
incorrect data. Moreover, a periodic check is
made where data from consecutive periods
are compared and unusually large deviations
are monitored. These are subsequently
verified with the banks in question.

3.3.2 Breaks in series

At present, a detailed analysis is being
conducted of the options for compiling time
series in view of the changes made to the
structure of the statements. In recent years,
the gradual harmonisation of banking
statistics with EU/ECB standards (e.g. the
changeover to the ESA 95 sector breakdown)
has had a major effect with regard to breaks

97ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

in the time series. No methods to adjust the
data in the event of breaks in series are
currently applied. When the reporting duty
of an entity ends (e.g. on withdrawal of its
banking licence), there is no retrospective
adjustment of the series, but the entity is
excluded from processing as from the next
period. Hence, at any given point in time, the
securities issues statistics reflect the entire
current extent of the banking sector.

3.3.3 Revisions

The banks send all revisions electronically,
and do so until consistency is achieved with
respect to the automatic checks made within
and between the statements and until
deviations in the series have been explained
(see Sub-section 3.3.1). The period for
sending revisions arising from failed checks is
defined by the time limits imposed for the
processing of output data.

Banks can correct mistakes in the statements
(including statements prior to the current
period) by sending new figures electronically.
These are stored automatically (without
notification) in the database. When a revised
statement is sent, it is automatically recorded
by the system. The banks do not have to
inform the Czech National Bank of the
revision, nor do they have to provide an
explanation. The approach taken in the
correction of mistakes is the same both
before and after the publication of the data.

In the STBS, all mistakes are corrected
immediately upon being detected. System
participants are required to inform the
Registration Centre of any changes to and
revisions of their data, and the Registration
Centre will modify its register accordingly.

3.4 Publications

3.4.1 First release of data

Basic information on the securities issued by
banks is published in the monthly Banking

Statistics publication as part of the aggregated
balance sheet of banks. The data are only
published in a basic breakdown by holder
(resident and non-resident) and currency
(Czech koruna, euro, and other foreign
currencies). The publication is available in
electronic form on approximately the 36th
day after the end of the period, on the Czech
National Bank�s website (www.cnb.cz).

Aggregated data from the monthly statement
on the securities issued by the bank are not
currently disclosed to the public.

Information from the STBS system is
published in electronic form on the Czech
National Bank�s website (www.cnb.cz). The
list of bonds registered in the STBS is
published together with the daily average-
price statistics for each issue and the monthly
trading volume statistics for the market as a
whole. Also published on this website is an
issuance schedule for Treasury bills and
announcements of auctions and their results.

On its website (www.scp.cz), the CSCe
publishes information from its register (e.g.
issues of dematerialised securities, issues of
approved bonds, etc.). Similarly, on its
website (www.sec.cz), the CSCo publishes
information on registered securities, which
in this case means securities accepted for
trading on the public market.

3.4.2 Other statistical publications

There are no other publications at present.

3.5 Users

The main users of the data are departments
of the Czech National Bank (the Monetary
Department, Banking Supervision and others)
and the MoF, who use the information for
their monetary and other financial analyses.
Public data on securities issues published by
the CSCe and the CSCo are used primarily
by investors, financial media and professionals
in the finance sector.

98 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

4.1 Legal and institutional
background

4.1.1 Definitions

The use of derivatives in the Czech Republic
is developing rapidly, especially in the banking
and financial services sectors. They take the
standard forms as described in internationally
(chiefly IAS) accepted definitions.

A derivative is a financial instrument:

� the real value of which changes in
response to the change in the real value
of the underlying instrument;

� for which a contract is agreed upon and
settled at a future date;

� which requires no initial net investment
(deposit).

A financial instrument is a contract that
results in a financial asset, on the one hand,
and a financial liability or equity instrument,
on the other.

Derivatives consist of swaps, forward
transactions and futures. They are fixed for
both counterparties because they
simultaneously represent a fixed commitment
and a fixed receivable. Options give the
purchaser of the option (the holder) the
right to buy (in the case of a call option) or
sell (in the case of a put option) a specified
underlying instrument at a predetermined
price on a specified date.

The term �derivatives� is usually used for
both fixed and option contracts, as the
market value of any fixed or option derivative
contract derives from the market value of
the underlying (asset) instrument. This asset
could, for example, be a commodity, a
security (including a government bond or a
share price index) or a currency.

Derivatives

Derivatives consist of swaps, forward
transactions and futures. With these
instruments, neither counterparty has any
option once the contract has been concluded.
The terms of the contract are fixed either in
the sense that all the payments and
conditions of the contract are known in
advance (in the case of a forward transaction,
for example), or that payments between the
counterparties depend solely on the
underlying exchange rates, interest rates (in
the case of interest rate swaps), share prices
or commodity prices.

Forward transactions

Under a forward contract, the purchaser
undertakes to buy a specified quantity of an
underlying asset at a particular price
(exercise price) on a stipulated date, and the
seller undertakes to sell that quantity of the
asset under the same conditions. The terms
of the contract are described in detail in the
agreement between the seller and the buyer.
Transactions of this nature eliminate, inter
alia, the currency risk attached to future
payments or receipts. Forward contracts are
traded on OTC markets only, and not on
organised exchanges.

Futures

As in the case of forward transactions,
futures represent an undertaking on the part
of the purchaser to buy a specified quantity
of an underlying asset at a particular price
(exercise price) on a stipulated future date,
and an undertaking on the part of the seller
to sell that asset under the same conditions.
Unlike forward contracts, however, futures
are traded on organised (derivative)
exchanges only, and not on OTC markets.
The terms of the contract - including asset
standardisation - are stipulated in detail by
the exchange on which the contract is traded.
They differ from forward contracts in respect
of the market�s organisational structure,

4 Financial derivatives statistics

99ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

valuation and settlement. The most common
underlying assets for futures are market
indices, currencies and interest rates. The
position of the purchaser who is to buy the
asset in the future is termed a long position,
whereas the seller�s position is termed a
short position.

Swaps

A swap commits the two counterparties to
exchange specified underlying items at
stipulated intervals in the future. With most
swaps, no exchange of underlying assets
actually occurs and periodic settlement
payments are made on fixed dates in the
future. A swap in fact involves two or more
forward contracts which are interlinked.
Swaps are transacted, for example, when an
entity has a current lack of funds in one
currency and a simultaneous surplus in
another.

Structured notes

In some cases, a derivative can be part of a
hybrid financial instrument comprising a host
instrument and a derivative (known as an
embedded derivative) which affects the cash
flow of the host instrument or alters its
properties in some other way. The economic
characteristics and risks of the embedded
derivative are not closely related to the
characteristics and risks of the host
instrument, and the embedded derivative is
separate from the host instrument, for
example, in the case of a put option or a call
option embedded in an equity instrument.

Options

Unlike forward contracts, futures and swaps,
an option gives its holder the right, but not
the obligation, to buy or sell a particular
asset on a specified day or after a specified
period of time at a predetermined price (the
exercise price). The writer (seller) meanwhile
undertakes to sell or purchase the asset
under the same conditions. Depending on
the type of underlying asset, options can be
divided into those written on a spot asset

(where the holder has the right to purchase
or sell the asset directly) and those written
on a futures contract (where the holder has
the right to purchase or sell the asset via a
futures contract). Options are transacted
with various financial assets - shares,
currencies, debt securities, Eurocurrency
deposits, etc. With options, unlike
derivatives, the position with regard to the
rights of the counterparties is asymmetric,
as only one of them has the ability to choose.

The nominal value of a derivative does not
change during the maturity term. In
accordance with Czech accounting standards,
the nominal values of derivatives or of
underlying instruments (underlying values)
are included in the off-balance-sheet assets
or liabilities, as the nominal value of the
derivatives is several times larger than the
value of the total assets or liabilities.
Conversely, the market value of derivatives
is recorded as an on-balance-sheet asset or
liability.

The market - or fair - value of a derivative is
zero for both counterparties at the moment
of its inception, changing in response to
numerous market factors, in particular the
market price of the underlying instrument.
For one party, it is positive and, for the
other, it is negative in the same magnitude.

In the Czech Republic, derivatives (including
options) can be broken down by purpose
into derivatives for trading and hedging
derivatives (i.e. derivatives contracts
concluded for the purpose of hedging).
Derivatives can be broken down further into
risk categories by type of underlying asset
(type of market risk). There are thus interest
rate, equity, commodity and currency
derivatives.

� interest rate derivatives are contracts for
interest rate yields at a specific future
date;

� equity derivatives are contracts for the
purchase and sale of shares in the future;

100 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

� commodity derivatives concern the
purchase or sale of particular
commodities in the future; and

� currency derivatives are contracts for the
purchase and sale of particular currencies
in the future.

Derivatives are sometimes broken down into
financial and non-financial derivatives.
Financial derivatives include interest rate,
equity, commodity (restricted to precious
metals, i.e. gold, silver, platinum and
palladium) and currency derivatives. Non-
financial derivatives are commodity
derivatives, except where the underlying
asset is a precious metal.

4.1.2 The role of financial derivatives
statistics

Developments on the derivatives market are
one of the key factors in the Czech National
Bank�s decision-making regarding the volume
of its daily open market operations. Other
factors include analyses and predictions of
banking sector liquidity, the situation on the
domestic money market, the current
situation on bond and foreign exchange
markets, and other relevant issues. Open
market operations are the fundamental
instrument for implementing monetary policy.
The Czech National Bank uses such
operations on a day-to-day basis to influence
banking sector liquidity and short-term
interest rates, and thereby to signal its
monetary policy stance. For these operations,
the Czech National Bank regularly monitors
forward rate agreements (with maturities of
three and six months and a delay of the
contract beginning by three, six and nine
months) and interest rate swaps (with
maturities of one to ten years and 15 years).

The Czech National Bank also uses statistics
on banking sector derivatives for balance of
payments and banking supervisory needs and
for analysing developments in the banking
sector and financial markets.

4.1.3 Powers to collect financial
derivatives statistics

The key legislation setting out the powers of
the Czech National Bank and the duties of
banks in the field of data collection is Act
No. 6/1993 Coll., on the Czech National
Bank, as amended, and Act No. 21/1992 Coll.,
on Banks, as amended. Pursuant to these
acts, the Czech National Bank is authorised
to require banks, foreign bank branches and
other financial institutions to provide it with
the information and documents it needs in
order to perform its duties. Under Act No.
6/1993 Coll., the Czech National Bank issues
provisions stipulating the submission of
statements by banks and foreign bank
branches to the Czech National Bank and
the methodology for compiling those
statements. For the year 2002, those
provisions are: Czech National Bank
Provision No. 6 of 30 November 2001 and
Czech National Bank Provision No. 7 of 19
December 2001 (see Part 1 of the
Methodological Manual for further details).
Under these regulations, banks and foreign
bank branches are also required to compile
and submit statements containing information
on their derivative transactions.

As with the other statistics, the Czech
National Bank is also authorised to collect
data on derivative transactions from other
financial institutions. At present, however,
no requirements regarding the collection of
data from such institutions are applied.

4.2 Collection procedures

4.2.1 Reporting agents

In the area of financial derivatives statistics,
the only entities reporting directly to the
Czech National Bank are banks and foreign
bank branches. The Czech National Bank
obtains operating data on derivatives trades
chiefly from agency information (Bloomberg,
Reuters, etc.).

101ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

The Czech derivatives market is heavily
concentrated in the Czech banking sector,
i.e. in Czech banks and foreign bank branches.
The derivatives contracts executed by banks
usually involve OTC trades. In addition,
numerous Czech entities trade in derivatives
on overseas derivatives markets, the
intermediaries again being mainly banks and
foreign bank branches in the Czech Republic.
Some large Czech entities trade derivatives
directly OTC with foreign financial
institutions.

4.2.2 Reporting schemes

The financial derivatives data collected by
the Czech National Bank from banks and
foreign bank branches form part of the
following statements:

In the area of monetary statistics and the
balance of payments:

� The monthly assets and liabilities
statement (i.e. balance sheet for money
and banking statistics), compiled in
accordance with ECB methodology,
which gives the on-balance-sheet fair
values of financial derivatives overall,
broken down by Czech koruna, euro and
other foreign currencies and by residents
and non-residents.

� The monthly statement on the foreign
exchange and Czech koruna position of
the bank, which gives the fair values of
financial derivatives broken down into
derivatives and options, with a further
breakdown into Czech koruna, convertible
currencies and non-convertible
currencies and into residents and non-
residents. These statements include basic
information on off-balance-sheet assets
and liabilities which also include
receivables and payables from derivatives
and options at face value (not broken
down any further by type of derivative).

Both statements are compiled on the
residency principle and are submitted by

banks and foreign bank branches in the
Czech Republic.

For banking supervisory needs:

The monthly bank balance sheet, compiled
as a financial statement in accordance with
domestic accounting standards, which
monitors financial derivatives broken down
into Czech koruna and foreign currencies,
into residents and non-residents, and into:

Derivatives:

� interest rate derivatives;

� currency derivatives;

� equity derivatives;

� commodity derivatives; and

� credit derivatives.

Options:

� interest rate options;

� currency options;

� equity options;

� commodity options; and

� credit options.

In the balance sheet for banking supervisory
needs, the fair values of derivatives form
part of the on-balance-sheet assets and
liabilities.

This balance sheet includes off-balance-sheet
items containing the face values of the
receivables and payables from derivatives,
broken down into transactions in interest
rates, currency, equity, commodity and credit
instruments, and with simultaneous
breakdowns into forward transactions,
futures and swaps. Also monitored in the
off-balance-sheet items are the face values of
the receivables and payables from options,

102 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

broken down into transactions in interest
rates, currency, equity, commodity and credit
instruments, and with simultaneous
breakdowns into purchased and sold options.

The balance sheet for banking supervisory
needs is compiled in full conformity with the
Czech regulations on accounting and on the
compilation of the financial statements of
banks, which - as from 2002 - are harmonised
with IAS (and the relevant EU directives).
Banks and foreign bank branches submit their
balance sheet in the Czech Republic, including
bank branches abroad.

The data are collected electronically and
stored in a central database. This database
contains all the data from the original
collection and serves as the basic source of
information for further data processing
within the Czech National Bank (see Part 1
of the Methodological Manual).

The methodology for reporting derivatives
in the banking statistics is based on the MoF
Provision stipulating the Chart of Accounts
and Accounting Procedures for Banks and
Certain Financial Institutions, which is based,
in turn, on the IAS (IAS 32 and IAS 39, in
particular). The differences between the
domestic rules and IAS 39 are negligible and
due to the alignment of the financial risk
management prescribed for capital adequacy
and the accounting rules.

The harmonisation of the domestic
accounting standards in 2002 has led to an
exact delimitation in the Czech Republic of
the accounting regime for derivatives and,
subsequently, also to the setting of an exact
taxation regime for derivatives. This is due
primarily to the application of IAS 39 which
clearly distinguishes between hedging
derivatives and trading derivatives. Given that
transactions of derivatives for the purposes
of tax avoidance will soon no longer be
possible, an overall reduction in the volume
of derivative trades can be expected.
Derivative trades will be limited mainly to
contracts between market makers and final
users (hedgers).

The Czech National Bank uses agency
information to monitor routine market
developments (prices and trading volumes).

4.2.3 Time range, frequency and
timeliness of reporting

The Czech National Bank has been collecting
data on the fair values of financial derivatives
from banks since 1 January 2000. Data on
off-balance-sheet receivables and payables
from financial derivatives transactions at
nominal value have been reported by the
banks since 1 January 1996.

Statements giving data on financial derivatives
are submitted monthly. From January to
November, the banks submit the monthly
assets and liabilities statement by the 15th
calendar day of the following month, while
that for December is submitted by the end
of January of the subsequent year; the
monthly statement on the foreign exchange
and Czech koruna position of the bank from
January to November is submitted by the
17th calendar day of the following month
and by the end of January of the subsequent
year for December; and the monthly balance
sheet of the bank from January to November
by the 20th calendar day of the following
month and by 10 February of the subsequent
year for December.

4.3 Data processing and compilation
methods

4.3.1 Basis of calculation and quality
controls

In the money and banking statistics
statements relating to financial derivatives,
the banks report the values of the balances
on the relevant accounts as of the last
calendar day of the month.

103ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

4.3.2 Breaks in series

Breaks in series ensue mainly from changes
in the accounting standards for banks - as
from 2002, for instance, credit derivatives
are monitored separately, whereas they were
monitored together with interest rate
instruments until 31 December 2001.

The information on derivatives collected
through bank statements is used at the Czech
National Bank mainly as specific data on
individual banks. In the case of the
aggregation for the banking sector as a whole,
there is no retrospective adjustment of the
series if the reporting duty of a bank ends
(e.g. on withdrawal of its banking licence).
Similarly, in the derivatives area, banking
statistics reflect the entire current extent of
the banking sector.

4.3.3 Revisions

Revisions to statements are sent by banks
electronically. These revisions can be made
at the initiative of the reporting bank when it
discovers incorrectly reported data, or at
the request of the Czech National Bank in
the event of failures of its intra-statement or
inter-statement checks. The system of checks
is the same for all banking statistics (see Part
1 of the Methodological Manual for further
details).

The revisions are stored automatically in the
database and the original data are
overwritten. The banks can also revise data
from periods pre-dating the immediately
preceding period.

The correctness of the data is checked before
publication. In the event of subsequent
revisions (i.e. after publication), users at the
Czech National Bank are notified of the
changes. In publications made available to
the public, revisions made to the previous
month�s data and retrospectively revised data
are not published. Conversely, data in time
series are continually updated to incorporate
revisions.

4.4 Publications

4.4.1 First release of data

For external users, the Czech National Bank
issues a monthly Banking Statistics publication
(as from 1 January 2002 in electronic form
only) on its website (www.cnb.cz). This is
usually published on the 5th calendar day of
the second month after the period under
review. The section on the balance sheets of
commercial banks gives the overall fair values
of derivatives in the Czech banking system.
This information is based on the monthly
assets and liabilities statement for money and
banking statistics.

The Banking Regulation Department regularly
publishes current information about the
banking sector on the Czech National Bank�s
website (www.cnb.cz). This contains off-
balance-sheet information on financial
derivatives at nominal value, based on the
monthly balance sheet of the bank compiled
for banking supervisory needs.

4.4.2 Other statistical publications

At present, there are no other Czech
National Bank publications for the disclosure
of information on financial derivatives in the
banking sector.

4.5 Users

The main users of the data at the Czech
National Bank are the Monetary Analyses
and Public Finance Division, the Balance of
Payments Division, the Financial Markets
Department and the Banking Regulation
Department.

The main external users are the MoF, the
CSO, the Ministry of Industry and Trade, the
Supreme Audit Office, selected financial
institutions, and the financial media and
professionals in the finance sector.

104 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

5.1 Legal and institutional background

5.1.1 Definitions

Interest rates in the Czech Republic are either
fixed or floating in nature. They can
therefore be agreed in specific loan
agreements or stipulated (or agreed) by
credit institutions for individual deposit
products. In the Czech Republic, client
interest rates (which, in ECB parlance, are
analogous to the �retail interest rates�) are
the rates at which commercial banks grant
loans to, and accept deposits from, their
clients. Clients are taken here to mean all
sectors except bank MFIs (commercial banks
and the central bank). The interest rate
statistics in the Czech Republic are based on
monitoring all client sectors and are not
limited to non-financial institutions and
households.

5.1.2 The role of MFI interest rate
statistics

In providing for its primary objective, i.e.
ensuring price stability by means of inflation
targeting, the Czech National Bank uses a
system of selected monetary policy
instruments. At present, these chiefly
comprise the Czech National Bank�s key
interest rates (the discount rate, the lombard
rate and the two-week repo rate). The Czech
National Bank makes active use of these
instruments to affect the interest rates of
other MFIs. Through the monetary
transmission mechanism, it indirectly
influences the evolution of its primary
objective. The Czech National Bank monitors
a whole range of interest rates used by banks,
especially with respect to how changes in
the Czech National Bank�s key interest rates
are reflected in the client rates of each bank.
Interest rates on newly drawn loans, on the
total stock of loans and on the total stock of
deposits are monitored, broken down by
maturity, type of loan/deposit, currency and
client sector.

5.1.3 Powers to collect MFI interest rate
statistics

The key legislation setting out the powers of
the and the duties of banks in the field of
data collection is Act No. 6/1993 Coll., on
the Czech National Bank, as amended, and
Act No. 21/1992 Coll., on Banks, as amended.
Pursuant to these acts, the Czech National
Bank is authorised to require banks, foreign
bank branches and other financial institutions
to provide it with the information and
documents it needs in order to perform its
duties. Banks and foreign bank branches are
obliged to process and submit to the Czech
National Bank information and documents
whose content, form, breakdown and dates
and methods of submission are stipulated by
the Czech National Bank in its regulations
(known as �Provisions�). For the collection
of the data, pursuant to the Czech National
Bank Act the Czech National Bank issues
provisions specifying the methodology for
compiling statements and other reporting
conditions (see Part 1 of the Methodological
Manual). The provisions currently in force
are as follows: Czech National Bank Provision
No. 6 of 30 November 2001 stipulating the
submission of statements by banks and
foreign bank branches to the Czech National
Bank and Czech National Bank Provision No.
7 of 19 December 2001 stipulating the
methodology for compiling the statements
submitted to the Czech National Bank by
banks and foreign bank branches.

These regulations include a detailed
specification of the statements and the
methodology for banking interest rates
statistics. The Czech National Bank is also
authorised under the Czech National Bank
Act to collect data for interest rate statistics
from non-bank financial institutions, i.e. from
credit unions and OFIs (e.g. on consumer
credit for hire purchase). At present,
however, the Czech National Bank applies
no requirements with regard to the collection
of data from such institutions.

5 Monetary financial institution interest rate statistics

105ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

5.2 Collection procedures

5.2.1 Reporting agents

The Czech National Bank collects
information on interest rates from banks and
foreign bank branches operating within the
territory of the Czech Republic. It does so
on the residency principle, i.e. excluding
foreign branches of domestic banks. For
interest rate statistics it currently does not
collect data from non-bank MFIs, i.e. from
credit unions. Owing to their negligible share
of the total loans granted and deposits
accepted by the MFI sector in the Czech
Republic, credit union interest is not - and
in the near future will not be - included in
the interest rate statistics for the area of
deposits and loans.

5.2.2 Reporting schemes

All banks and foreign bank branches (see
Sub-section 5.2.1) submit information for
interest rate statistics to the Czech National
Bank in the following areas:

Loans granted

The monthly statement on the stocks of loans
to and receivables from clients by interest
rate gives an overview of the stock and
structure of bank loans granted to and
receivables from clients (including general
government), as of the last day of the month,
broken down as follows:

� by interest rate (i.e. the contractually
agreed interest rate valid on the day the
statement is compiled, i.e. the last
calendar day of the relevant month);

� by original maturity:

� up to and including one year,

� over one year and up to and including
four years,

� over four years and up to and
including five years, and

� over five years;

� by currency (the Czech koruna and the
foreign currencies for which the Czech
National Bank announces foreign
exchange market rates);

� by type of loan:

� operating loans (including export and
import loans),

� loans for residential property for
business purposes,

� standard loans from building savings
banks,

� bridging loans from building savings
banks,

� mortgages without state allowances,

Table 2
Reporting coverage of MFI interest rate statistics in the Czech Republic (as at end
2002)

Reporting institutions
Number % (of the total category)

National central bank(s) - Czech National Bank 0 0
Commercial banks 37 100

Universal commercial banks 31 100
Building savings banks 6 100

106 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

� mortgages with state allowance,

� loans for former general housing
construction,

� loans for purchases of securities,
participations and privatisation
holdings,

� other investment loans (including
import loans),

� consumer credits for real estate,

� consumer credits for goods, services
and other purposes,

� overdraft facilities and debit balances
on current accounts,

� business financial loans, and

� consumer financial loans;

� by the client�s/debtor�s economic sub-
sector (sector breakdown in accordance
with the ESA 95).

The monthly statement on the drawing of
loans by clients by interest rate gives an
overview of newly drawn loans granted by
the bank to its clients (including general
government) in the relevant month, broken
down as follows:

� by interest rate (i.e. the contractually
agreed interest rate valid on the
drawdown date of the relevant part of
the loan);

� by original maturity:

� up to and including one year,

� over one year and up to and including
four years,

� over four years and up to and
including five years, and

� over five years;

� by currency (the Czech koruna and the
foreign currencies for which the Czech
National Bank announces foreign
exchange market rates); and

� by the client�s/debtor�s economic sub-
sector (sector breakdown in accordance
with the ESA 95).

Deposits and loans received

The survey of deposits and loans received
broken down by currency and interest rate
gives an overview of the stock and structure
of the deposits and loans received by the
bank from its clients (including general
government), as of the last day of the month.
The data are broken down as follows:

� by interest rate (i.e. the contractually
agreed interest rate valid on the day the
statement is compiled, i.e. the last
calendar day of the relevant month);

� by original maturity:

� on demand (no maturity term given),

� up to and including one year,

� over one year and up to and including
four years, and

� over four years;

� by currency (the Czech koruna and the
foreign currencies for which the Czech
National Bank announces foreign
exchange market rates); and

� by the client�s/creditor�s economic sector
(sector breakdown in accordance with
the ESA 95).

The statement was not fully harmonised with
balance sheet statistics and , has not been
applied since September 2002.

As from 2002, the Czech National Bank
simultaneously collects a monthly statement
on deposits and loans from clients by interest

107ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

rate - an expanded version of the preceding
statement. This differs from the latter in that
it introduces further breakdowns. Some of
the details of the existing breakdowns also
differ. The breakdowns used in this statement
are based on the structure of the statement
on interest rates applicable to loans and on
the deposit structure reported in the
harmonised bank balance sheet in accordance
with ECB requirements (excluding non-
marketable securities). The statement is again
based on stock as of the last day of the
month. The information is further broken
down by:

� deposit type:

� deposits on current accounts

� fixed-purpose demand deposits

� other demand deposits

� savings deposits redeemable on
demand

� time deposits redeemable at notice

� savings deposits redeemable at notice

� building saving deposits redeemable
at notice

� fixed-purpose deposits redeemable at
notice

� time deposits with agreed maturity

� savings deposits with agreed maturity

� building saving deposits with agreed
maturity

� fixed-purpose deposits with agreed
maturity

� certificates of deposit

� subordinated deposits

� subordinated loans (received)

� loans from repo transactions
(received)

� other loans received

� The original maturity has been enlarged
to include:

� demand (deposits without any agreed
maturity on current accounts and the
like),

� up to 24 hours,

� over one day and up to and including
three months,

� over three months and up to and
including one year,

� over one year and up to and including
two years,

� over two years and up to and
including four years,

� over four years and up to and
including five years, and

� over five years.

The interest rates are reported to tenths of
one per cent. In terms of content the
information on loans granted and deposits
and loans received (excepting non-
marketable securities) used in the interest
rates statistics is identical to the definitions
and valuations used in the harmonised bank
balance sheet statistics.

The data are collected electronically and
stored in a central database containing all
the information for the entire data collection
history. This database serves as the basic
source of information for further data
processing within the Czech National Bank
(for analyses, publications, etc.).

The data are compiled by the banks in
accordance with Act No. 563/1991 Coll., on
Accounting, as amended, and with the

108 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

Ministry of Finance Provision stipulating the
Chart of Accounts and Accounting
Procedures for Banks and Certain Financial
Institutions. The Accounting Act and related
regulations are, with effect from 1 January
2002, harmonised with the IAS and with the
relevant EU directives. The accounting figures
are adjusted in accordance with the ECB�s
requirements for the balance sheet of the
MFI sector - e.g. valuation of loans and
deposits at their nominal value.

5.2.3 Time range, frequency and
timeliness of reporting

Information on interest rates has been
collected for loans and deposits in Czech
koruna since 1993. Since 1997 the figures
have also included foreign currency loans and
deposits. Several changes have been made to
the structure of the data since 1993 (e.g. the
changeover to the ESA 95 sector breakdown,
changes in maturity, the introduction of
additional breakdowns). The structure
described above (see Sub-section 5.2.2)
reflects the current situation valid since
January 2002.

Banks submit interest rate statements each
month. From January to November, the stock
data are sent electronically by the 17th
calendar day of the following month and by
the end of January of the subsequent year
for December, while the data on newly
drawn loans (including the figures for
December) are submitted by the 17th
calendar day of the following month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The volumes of loans and deposits at each
interest rate are reported according to the
balances on loan and deposit accounts as of
the end of the period under review. Only
the statement on newly drawn loans records

the drawings (i.e. the relevant turnovers on
accounts) for the entire period under review
(i.e. month). All calculations are performed
after the data have been collected, during
processing at the Czech National Bank. The
Czech National Bank calculates average
interest rates as a weighted arithmetic
average, with the weights being the volume
loans granted/deposits received at the specific
interest rate levels.

5.3.2 Breaks in series

At present, a detailed analysis is being
conducted of the options for compiling time
series, given the changes made to the
structure of the statements. In recent years,
the gradual harmonisation of banking
statistics with EU/ECB standards (e.g. the
changeover to the ESA 95 sector breakdown)
has had a major effect with regard to breaks
in the time series. No methods to adjust the
data in the event of breaks in series are
currently applied. Where the reporting duty
of an entity ends (e.g. on withdrawal of its
banking licence), there is no retrospective
adjustment of the series, but - starting from
the next period - the entity is excluded from
the processing. Hence, at any given point in
time the interest rates statistics reflect the
entire current extent of the banking sector.

5.3.3 Revisions

On collection, the data are automatically
checked at the Czech National Bank to reveal
any inconsistencies both within each
statement and in relation to other statements
(e.g. the total entry is not the sum of the
individual parts, the same data are reported
differently in two different statements, etc.).
On the basis of these checks, banks are
automatically prompted to correct any
incorrect data. Moreover, a periodic check is
made where data from consecutive periods
are compared and unusually large deviations
are monitored. These are subsequently
verified with the banks in question.

109ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

The banks send all revisions electronically.
Before using the data, the Czech National
Bank waits until all the banks supply
consistent information with respect to the
automatic checks within and between the
statements and until the deviations in the
series have been explained. The period for
sending revisions arising from failed checks is
limited by the time limits imposed for the
processing of output data.

Banks can correct mistakes in the statements
(including statements prior to the current
period) by sending new figures electronically.
These are stored automatically (without
notification) in the database. When a revised
statement is sent, it is automatically recorded
by the system. The banks do not have to
inform the Czech National Bank of the
revision, nor do they have to provide an
explanation. The approach taken in the
correction of mistakes is the same both
before and after the publication of the data.
The data are published in time series which
incorporate any revisions made.

5.4 Publications

5.4.1 First release of data

Information on interest rates is published in
the monthly Banking Statistics publication.
This information is obtained from the
aforementioned statements on bank interest
rates. The rates are published as monthly,
quarterly and annually weighted arithmetic
averages, broken down into the main
economic sectors and maturities for loans
and deposits in Czech koruna. The
publication is available on approximately the
36th day after the end of the period from

the Czech National Bank�s website
(www.cnb.cz).

A basic overview of the interest rates on
new loans and on the outstanding amounts
of loans and deposits is posted on the Czech
National Bank�s website prior to publication
on the 30th day after the end of the period
(see www.cnb.cz).

5.4.2 Other statistical publications

The Czech National Bank has recently started
sending interest rate statistics to the ECB.
These are sourced from the Czech National
Bank�s statistics, the banks� statistical
statements and the PSE. The data are sent
monthly and contain the official Czech
National Bank rates, money market rates,
capital market rates and bank interest rates.
The bank rates consist of rates on new loans
granted to non-financial institutions and
households, rates on the stock of loans
granted to non-financial institutions and
households, and rates on the stock of deposits
received from non-financial institutions,
households and non-profit institutions serving
households. The rates on deposits are broken
down into rates on deposits on current
accounts, deposits with agreed maturity, and
deposits redeemable at notice. The data are
sent in GESMES/CB format.

5.5 Users

The main users of the interest rate data are
departments of the Czech National Bank.
External users include the CSO, the MoF,
financial institutions, the financial media and
the public.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mr. Zbynek Karnet
Money and Banking Statistics Department
phone: +420/22441 4446
fax: + 420/22441 2136 or +420/22441 2147
e-mail: zbynek.karnet@cnb.cz

6 Contacts at the Czech National Bank

110 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Czech Republic

Ms. Iva Chrtkova
Money and Banking Statistics Department
phone: +420/22441 2121
fax: +420/22441 2136 or +420/22441 2147
e-mail: iva.chrtkova@cnb.cz

Ms. Magda Gregorova
Money and Banking Statistics Department
phone: +420/22441 2134
fax: +420/22441 2136 or +420/22441 2147
e-mail: magda.gregorova@cnb.cz

Mr. Josef Jilek
Banking Regulation Department
phone: +420/22441 3017
fax: +420/22441 2239
e-mail: josef.jilek@cnb.cz

Estonia

112 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

List of abbreviations

ECSD Estonian Central Securities Depository

EEK Estonian kroon

ESA 95 European System of Accounts 1995

EUR euro

FISIM financial intermediation services indirectly measured

FSA Financial Supervisory Authority

HEX Helsinki Stock Exchange

MFI monetary financial institution

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

OTC over-the-counter

TALIBID Tallinn interbank bid rate

TALIBOR Tallinn interbank offered rate

TALSE Tallinn Stock Exchange Index

TSE Tallinn Stock Exchange

USD US dollar

113ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

1.1 Legal and institutional background

1.1.1 Introduction

According to the Law on Credit Institutions,
a financial institution is a company other than
a credit institution, the principal and
permanent business of which is to acquire
holdings or to conduct one or more of the
following activities:

� lending transactions;

� leasing transactions;

� money transmission services;

� issue and administration of non-cash
means of payment; guarantees and
commitments and other transactions
involving off-balance sheet items;

� transactions in foreign exchange, financial
futures and options, exchange rate and
interest rate instruments, transferable
securities as well as other money market
instruments for its own account or for
the account of clients;

� the provision of services related to the
issue and sale of securities, the provision
of advice to clients on issues concerning
investments and economic activities and
the provision of services related to the
merger, division or acquisition of companies;

� money broking;

� portfolio management;

� safekeeping and administration of
securities;

� credit reference services;

� safe custody services;

� other transactions which are essentially
similar to those mentioned above.

Financial institutions are not allowed to
accept deposits and other repayable funds
from the general public.

The following other financial intermediaries
(OFIs) play a more important role in the
Estonian financial market: investment firms,
fund management companies and
corporations engaged in financial leasing
business. The other entities in this sub-sector
include financial institutions engaged in
lending, as well as foreign exchange and
brokerage firms. Financial auxiliaries also
comprise a financial guarantee corporation,
i.e. the Deposit Guarantee Fund, and the
stock exchange.

In accordance with the law, investment firms
and funds report to the Financial Supervisory
Authority (FSA). The six largest leasing
companies regularly report to the Bank of
Estonia on a voluntary basis.

The Estonian Statistical Office collects
balance sheet and profit and loss account
data from the OFI sector on a quarterly
basis. In the case of the six largest leasing
companies, however, the Statistical Office
relies on the data collected by the Bank of
Estonia.

Whether a company is a monetary financial
institution (MFI) or an OFI is determined by
whether its business is to receive deposits
and/or close substitutes for deposits from
institutional units other than monetary
financial institutions and, for its own account,
to grant loans and/or make investments in
securities.

The following explanations cover only the
most important sub-sector of the OFI sector,
as there is not enough information available
on the other sub-sectors to warrant their
inclusion in this list.

1 Other financial intermediaries statistics

114 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

1.1.2 Definitions

Investment firm - a corporation the principal
and permanent activity of which is to
conclude investment and/or additional
investment services to third parties.

Investment fund - a pool of assets established
for a collective investment (contractual fund)
or a public limited company founded for
collective investment, which is or the assets
of which are managed on the principle of
risk-spreading by a management company.
Investment funds are not legally independent
but are governed by management companies.

Fund management company - a public limited
company whose sole area of activity is the
management of funds. The management of
funds involves organising the issue of stocks
or units of the fund, investing the assets of
the fund, keeping accounts of the assets of
the fund and other activities directly related
to the above. The fund�s accounts must be
kept separate from the management
company�s accounts.

Leasing company - a corporation engaged in
financial leasing business.

1.1.3 The role of OFI statistics

In addition to an increasing amount of
financial intermediation, Estonia is facing a
sustained process of diversification in financial
services and products, along with the
institutions that provide them. During the
development of pension reform processes,
the role of investment services will gain in
importance, whereas the currently largely
loan and leasing-driven growth in financial
services will be transformed into a more
complex set of different financial services.
Therefore, OFI statistics are essential for
monetary policy analysis, as they foster the
formulation of aggregated views on real
financial assets and liabilities.

Moreover, in order to monitor financial
sector developments and to assess the

conditions underlying financial stability, it is
necessary to have appropriate information
on OFI activities (in addition to banking
sector statistics). In the conglomerated
financial sector in particular, the input of
OFI statistics is important in order to review
the environment for banks� macroprudential
analysis. In other words, the collection of
data on OFI activities promotes a more
complex assessment on the stance with
respect to financial stability.

1.1.4 Powers to collect statistics

In accordance with the Financial Supervisory
Authority Act (Sections 1 and 6), investment
funds, fund management companies and
investment firms are obliged to report to
the FSA.

There are no legal powers granted to the
Bank of Estonia or to the FSA to collect
statistics from financial leasing companies.
The six largest leasing companies report on
a voluntary basis.

According to the Official Statistics Act, which
came into effect on 17 July 1997, all entities
in Estonia are required to submit data
collected through official statistical surveys
to agencies entrusted with conducting such
surveys (Section 7).

1.2 Collection procedures

1.2.1 Reporting agents

There are seven fund management
companies, which manage 20 investment
funds (this figure also includes seven money
market funds classified as MFIs). All fund
management companies and investment funds
are subject to reporting requirements.
Investment firms number 19, all of which are
also subject to reporting requirements.
Leasing companies number approximately 26
institutions, of which the six largest currently
report their data. Of the total assets for
institutions mentioned in this section, the

115ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

assets of leasing companies account for 86%,
the assets of investment firms for 12.7% and
the assets of investment funds for 1.3%.

1.2.2 Reporting schemes

Investment funds report balance sheet data,
data on investments, profit and loss accounts,
and flows of assets and off-balance-sheet
commitments. Data are reported
electronically.

Investment firms currently report balance
sheet data. Collection of data on securities,
resources and loans will begin in the near
future. Data is reported electronically.

Leasing companies - the six largest companies
regularly report balance sheet data, profit
and loss account data, as well as data on
leasing, factoring and resources to the Bank
of Estonia on a voluntary basis. The data are
collected electronically.

In the case of investment funds and leasing
companies, different instruments, maturity
and sector splits of balance sheet data are
available. The balance sheets of investment
funds are currently less detailed than those
of other entities.

1.2.3 Time range, frequency and
timeliness of reporting

Some investment firms will be obliged
(depending on the type of services they offer)
to report on a monthly basis, while the
others will have to do so on a quarterly
basis. Data have to be delivered by the tenth
calendar day following the end of the month
or the 20th calendar day following the end
of the quarter.

Investment funds report data on investments
on a monthly basis, by the tenth calendar day
following the end of the month, and balance
sheet data, profit and loss account data, flows
of assets and off-balance-sheet commitments
twice a year.

Leasing companies report data on leasing,
factoring and resources on a monthly basis;
balance sheet data and profit and loss account
data are received quarterly. Data have to be
delivered by the 15th calendar day following
the end of the reporting period.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

The reporting system of investment firms is
currently being modified and improved. Until
September 2001, no data were collected
from investment firms. New reports that will
be drafted and are expected to come into
effect in 2003 will be fairly detailed and
informative.

Since January 2002, leasing companies have
reported data in accordance with a new and
more detailed reporting system.

The reporting system for investment funds
developed by the Minister of Finance in July
1998 has not been changed since.

1.3.2 Revisions

Data on leasing companies, investment firms
and investment funds are due for revision in
the near future. Data on leasing companies
have been available on the Bank of Estonia�s
website since September 2002. Revisions are
made as the occasion requires. As data on
investment firms and investment funds are
not published, there are no specific rules
concerning revisions.

1.4 Publications

Data on investment funds and on investment
firms are not published at present. Data on
leasing companies are not published by the
Bank of Estonia.

116 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

1.5 Users

Data on mutual funds and investment firms
are mainly used by the FSA for supervisory

purposes. Data on leasing companies are used
by analysts at the Bank of Estonia, the FSA,
leasing companies, the Association of Leasing
Companies and the general public.

2.1 Legal and institutional background

2.1.1 Definitions

Estonian kroon money market

The Estonian kroon money market comprises
the markets for short-term interbank
deposits/loans, for debt securities and for
foreign exchange forward transactions and
swaps, as no Treasury bills are issued by the
state. In comparison with the market for
foreign exchange forward transactions and
that for debt securities, the interbank money
market is geared more to the short term,
with trading involving mainly maturities of
less than three months. The segment with
the highest turnover is the market for
forward transactions.

Estonian kroon interbank money
market rates

In the early years of the Estonian kroon
(EEK), and despite the large number of
institutions, the volume of money market
transactions was low and active trading was
only carried out in overnight funds. The
introduction of the euro established a new
reference rate for the Estonian money
market. In 2000 and 2001, in a favourable
liquidity environment, the Estonian interbank
money market rates followed EURIBOR rates
more closely than ever before, and this trend
can be expected to continue.

Foreign banks are very active in the interbank
market for short-term deposits and loans.
Under the current rules, the money market
rates (the Tallinn interbank bid rate -
TALIBID - and the Tallinn interbank offered
rate - TALIBOR) are fixed by the Bank of
Estonia daily at 11 a.m. on the basis of

2 Financial market statistics

quotations by the five major market players
(the Estonian Hansapank, Eesti Ühispank
(Union Bank of Estonia) and Sampo Pank,
the Finnish Nordea Pankki and the Swedish
Svenska Handelsbanken).

Debt securities market

Unlike the situation in many other countries,
owing to prudent fiscal policies, government
securities have not been the driving force
behind the development of non-bank financial
markets in Estonia. Therefore, the securities
market in Estonia is primarily an equity
market, and the debt market has developed
only in accordance with private sector
instruments and needs, being mainly a
primary market with private placements and
a modest secondary market. Despite its small
size, the market for fixed income instruments
has become an increasingly important
provider of alternative financing for
marketable companies and local government.
The main issuers on the market are Nordic
financial conglomerates, which are also major
shareholders in Estonian credit institutions.
Their bond issues cover approximately 85%
of the primary market, reflecting the high
integration of Estonian and Nordic financial
markets. Four debt securities are currently
listed on the Tallinn Stock Exchange (TSE),
while the rest are traded over the counter
(OTC).

Stock market

The structure and framework of the
securities market has evolved over the last
five years. The opening of the TSE in 1996
was a success, thanks to investors� interest
(both local and foreign) and remarkable
investment.

117ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

In the main trading list of the TSE, five shares
were listed at the end of 2002. The secondary
list contained nine shares. Besides these,
privatisation vouchers are also traded.

The Tallinn Stock Exchange Index (TALSE) is
calculated daily and reflects the movement of
prices of shares included in the main and
secondary lists of the TSE, comparing the
compound market capitalisation plus
dividends paid to the corresponding data
from the previous trading day. The TALSE is
calculated in line with the principles of chain-
linked and total-return indices. No weighting
limits are applied to TALSE constituents, so
that the influence of each security on the
TALSE corresponds to its weight in the
compound market capitalisation. The Paache
index formula is used to calculate the TALSE.
The base value of the TALSE is June 1996 =
100.

Considering the small size and the openness
of the Estonian economy, the development
of the TSE called for its integration into the
securities markets in neighbouring regions.
In April 2001, the Helsinki Stock Exchange
(HEX) acquired an ownership share of 52.4%
in the TSE. In 2002, trading with Estonian
securities began in the HEX trading system.

Foreign exchange market

Thanks to the way the currency board has
been set up, the Bank of Estonia, the central
bank, offers credit institutions an unlimited
foreign exchange purchase and sale facility
for all major currencies (including the euro
and the US dollar) against the Estonian kroon.
In practice Estonian commercial banks
nowadays purchase the euro only from the
central bank, as there is no bid-offer spread
for euro transactions. The foreign exchange
window offered by the Bank of Estonia is the
key element of the liquidity system.

The turnover of the Estonian foreign
exchange market (both spot and forward) is
around EUR 4 billion per month (EUR 1.3
billion per ten-day period) and transactions
involving Estonian kroon represent around a

quarter of the total trading volume. The
other key trading currencies are the euro
and the US dollar. The main counterparts to
domestic credit institutions are non-resident
banks and resident companies. Non-resident
banks are active in both the spot and forward
markets, and their share in total foreign
exchange market turnover is nearly 50%.
Companies have been relatively more active
on the spot market and have a share of
around a third of total foreign exchange
market turnover.

The main instruments traded in the Estonian
foreign exchange market are spot
transactions and foreign exchange swaps,
with each having a more or less equal trading
volume. The foreign exchange swap market
in Estonia is more liquid than the money
market and the transaction volumes are
greater. The main participants in the foreign
exchange swap markets are domestic and
foreign banks, followed by non-financial
companies.

Commodity market

At present, there is no commodity market in
Estonia.

2.1.2 The role of financial market
statistics

The Bank of Estonia collects financial market
statistics in order to determine the size,
structure, depth and efficiency of these
markets and to assess the soundness of the
institutional framework. On the basis of these
data, market regulators are indirectly
informed about financial performance and the
risks facing market players, and other entities
(the Bank of Estonia, ratings agencies, the
public) are informed about potential system-
wide risks. In order to assess the financial
system as a whole, adequate financial market
statistics are crucial. Moreover, they serve
as an important tool for monetary policy
analysis (including specific aspects of liquidity
management).

118 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

For purposes of monetary policy analysis and
in order to monitor financial market
developments, the Bank of Estonia, the
Ministry of Finance, the FSA and academic
institutions use financial market statistics. The
exact scope and purpose of the statistics
used has not been determined.

2.1.3 Powers to collect financial market
statistics

The Credit Institutions Act, which came into
force on 1 July 1999, states that, in order to
perform duties arising from the Bank of
Estonia Act (1993), the Bank of Estonia has
the right to demand that credit institutions
submit reports on a regular basis. Data on
interbank interest rates and currency
transactions is provided to the Bank in this
context.

Data on debt securities and equities is
received from the Central Securities Register,
which is obliged to register and collect such
data in accordance with Sections 1 and 21 of
the Estonian Register of Securities Act.

2.2 Collection procedures

2.2.1 Reporting agents

Data on interbank interest rates (the
TALIBID and the TALIBOR) and foreign
currency transactions are received via direct
reporting by credit institutions. The Bank of
Estonia calculates the TALIBID and the
TALIBOR on the basis of the daily quotations
of a list of commercial banks made up of
three Estonian and two foreign banks which
actively operate on the Estonian financial
market, namely Hansapank, Eesti Ühispank,
Sampo Pank (Estonia), Nordea Pank (Finland),
and Svenska Handelsbanken (Sweden).

Data on the foreign currency transactions
executed over a period of a month are
received from commercial banks each month.
The data also include gross currency

transactions by small currency dealers
operating under licence of these banks.1

Data on short and long-term debt securities
and equities is received from the Estonian
Central Securities Depository (ECSD). Data
include issues and daily transactions (prices,
volumes) on a security-by-security basis. Data
on major stock indices and major corporate
stocks (traded on the TSE) are available on
the TSE�s website (www.hex.ee).

2.2.2 Reporting schemes

Interbank interest rates, i.e. the TALIBOR
and TALIBID, are fixed by the Bank of
Estonia every business day at 11 a.m. Estonian
time. The TALIBOR and the TALIBID are
calculated on the basis of the respective
interbank interest rates on loans and deposits
of quoting banks. The highest and lowest
quotations of the quoting banks published on
their Reuters pages at the time of fixing are
disregarded and the arithmetic mean of the
quotations is calculated. Since 8 February
1999, the periods for which the TALIBID
and the TALIBOR have to be quoted are one
month, two months, three months, six
months, nine months and 12 months. The
calculation of interest rates to be quoted is
based on the actual number of days/360, and
the first day of the periods to be quoted is
the same day plus two banking days (spot).

Data on the gross foreign exchange
transactions executed over a month (broken
down by major currency) are received from
commercial bank on a monthly basis. The
medium of data collection is electronic. Data
on debt securities, equities, the TALSE and
major corporate stocks are available daily
from the ECSD and the TSE at www.hex.ee.

1 According to Bank of Estonia Decree No. 13 of 15 September
1994, all currency exchange dealers must have a commercial
bank licence.

119ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

2.2.3 Time range, frequency and
timeliness of reporting

Data on interbank interest rates is collected
daily; data on currency transactions (spot/
forward) is collected monthly. Main data on
debt securities, equities and the TALSE are
available on the websites of both the Estonian
Central Securities Depository (ECSD) and
the TSE each day.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

TALIBOR and TALIBID - the highest and
lowest quotations of the quoting banks at
the time of fixing are disregarded and the
arithmetic mean of the quotations is
calculated.

� In the case of the monthly TALIBOR/
TALIBID, the monthly average is used.

� Foreign exchange transactions are
reported as the monthly turnover on a
gross basis.

� Data on debt securities, equities and
major corporate stocks are available daily
on a transaction-by-transaction basis. The
TALSE index is available daily; the Paache
index formula is used for calculations.

2.3.2 Breaks in series

No major breaks in series have occurred.
Should there be changes in collection
procedures, this will be indicated.

2.3.3 Revisions

TALIBOR and TALIBID quotations are
published daily and are not subject to
subsequent revisions.

Foreign exchange transactions - should there
be a need for revisions (for example to
correct reporting errors), data will be revised
during the release of data for the following
period and highlighted. Should they be
necessary, explanations are also added.

Data on debt securities, equities and the
TALSE are based on registration data and
data on transactions available in the ECSD
and on the TSE and, therefore, it is very
unlikely that revisions will be necessary.

2.4 Publications

2.4.1 First release of data

Data on the TALIBOR and TALIBID are
published daily on the website of the Baltic
News Service (www.bns.ee). Monthly data
are released on the Bank of Estonia�s website
(www.ee/epbe) on the sixth banking day of
each month.

Data on foreign exchange transactions are
released on the Bank of Estonia�s website
monthly on the 14th banking day.

Data on debt securities, equities and the
TALSE are available daily at www.hex.ee.

2.4.2 Other statistical publications

Statistical data on the TALIBOR and TALIBID
as well as on foreign exchange transactions
are also included and used in the following
Bank of Estonia publications:

� the Statistical Bulletin (monthly, published
in Estonian and English);

� the Annual Report of the Bank of Estonia
(published in Estonian approximately five
months and in English approximately six
months after the end of the year);

� the Monetary Developments and Policy
Survey (quarterly, published in Estonian

120 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

and English), available in hard copy and
on the Bank of Estonia�s website.

Data on debt and equity markets and on the
TALSE can also be found in the quarterly
publication on the Estonian securities market,
available at www.hex.ee.

2.5 Users

Data on financial markets are used by various
departments within the Bank of Estonia, as
well as by the Ministry of Finance, the FSA
and financial and academic institutions.

3.1 Legal and institutional background

3.1.1 Definitions

According to the Law on the Securities
Market, a security is a share or other similar
tradable right; a bond, convertible bond or
other tradable debt obligation issued; a
subscription right or other tradable right
granting the right to acquire securities; an
investment fund unit; a debt obligation issued
for a term of up to one year which is usually
traded on the money market (money market
instrument); a derivative instrument; and a
tradable depository receipt.

According to the same law, a securities issue
is a complex of securities of the same type,
issued on the basis of the issuer�s decision
alone. Should issuance be carried out in parts,
it is considered as one issue.

The ECSD collects data on securities issues.

3.1.2 The role of securities issues statistics

In general, the aim of gathering securities
issues statistics is based on the need to have
an integrated view of financing opportunities
in the country and to assess the efficiency of
banks� and real sector enterprises�
investment and financing policies. Narrower
aspects of financial stability, e.g. the use of
securities-based financing as an alternative
way of funding enterprises, should be closely
monitored in order to assess banks� efficiency
and competitiveness.

3 Securities issues statistics

Unlike the situation in many other countries,
the government securities market is thin in
Estonia (partly due to restrictions imposed
by the currency board arrangement). A
representative yield curve, which gives a
proxy liquidity stance, can be derived from
bank lending rates. Therefore, the role of
the securities issues statistics in shaping
monetary policy is relatively insignificant. The
central bank is mainly interested in
monitoring developments in private sector
instruments in the debt market and in the
equity market.

3.1.3 Powers to collect securities issues
statistics

As stated in the Estonian Central Register of
Securities Act (which came into force on 1
January 2001), the ECSD collects data on
securities issues. It registers shares, debt
obligations and other rights and operations
performed with such rights.

Information concerning the name, address,
registry code of the issuer, type, nominal
value (including the currency) and amount of
securities is available to the public, in
accordance with Section 7 of the Estonian
Central Register of Securities Act.

The ECSD publishes information on shares,
debt obligations and other rights and
operations performed with such rights on its
website (www.hex.ee).

The Bank of Estonia has no legal powers to
collect information on securities issues.
Under agreements with the ECSD, the Bank

121ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

of Estonia receives the data necessary for its
own purposes (analyses).

3.2 Collection procedures

3.2.1 Reporting agents

As already indicated in Sub-section 3.1.3,
there is an obligation to register all shares,
debt obligations and other rights and
operations performed with such rights with
the ECSD. As data in this register are
available on the ECSD�s website, no
additional reporting is needed: registrations
of securities issues and transactions involving
these securities can be found in the register.

3.2.2 Reporting schemes

Data are collected on a security-by-security
basis. There are no commercial data
providers supplying such information. At
present, the ECSD does not draw up a
sectoral breakdown of issuers, but as the
name of each issuer is available, the users of
the information can make any breakdowns
that are needed. Available data include issue
values, outstanding amounts, issue dates and
redemption dates. The following instrument
categories are used at present: shares, shares
and units of investment funds, rights, units,
debt securities, other.

3.2.3 Time range, frequency and
timeliness of reporting

Data are available on a daily basis at
www.hex.ee.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

Data are collected daily.

3.3.2 Breaks in series

Since 1998, data registered in the ECSD have
been more detailed.

3.3.3 Revisions

As data are received directly from the ECSD
database and are based on actual transactions
with securities, revisions are only rarely
needed.

3.4 Publications

3.4.1 First release of data

Data on registered securities issues and
transactions are available at www.hex.ee on
a daily basis.

3.4.2 Other statistical publications

Some data on registered securities issues and
transactions are also available in the quarterly
Bulletin on the Estonian Securities Market,
available in electronic format at www.hex.ee.
Total figures for registration entries in the
ECSD, new debt instrument issues and
reductions of share capital in the period
under review are published in this Bulletin.

3.5 Users

Data on securities issues are used by various
departments of the Bank of Estonia, as well
as by the Ministry of Finance, the FSA,
academic institutions and the general public.

122 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

4.1 Legal and institutional background

4.1.1 Definitions

Within the framework of off-balance-sheet
transactions, statistics are gathered on
derivative transactions with underlying assets
such as currency, interest rates, share prices
and indices, commodity prices and indices as
well as other instruments.

There are the following schemes to reflect
derivative transactions which belong to
several types of underlying assets:

(i) currency - derivative transactions
involving more than one currency
(including precious metals as well as gold,
platinum, silver and palladium in units
tradable in world markets) that are not
related to shares and commodities;

(ii) interest rates - only derivative
transactions related to the interest rates
of one or several currencies that are not
related to shares and commodities. This
category covers all fixed and/or floating
interest rate one-currency contracts
(including bond-related contracts);

(iii) shares - all share-price or index-related
derivative transactions that are not
related to commodities;

(iv) commodities and others - all derivative
transactions related to commodity prices
and indices as well as precious metals
(except contracts reflected under
currency), etc. that can simultaneously
be related to some other market risk
category.

Derivative transactions in Estonia are defined
as follows:

� forward contract - a commitment to sell
or purchase a specific quantity at a fixed
price on a specific future date;

� futures contract - a standardised forward
exchange-traded contract;

� swap - a contract committing the parties
to exchange payments (e.g. currency,
interest rates) based on the instrument
underlying the transaction with pre-
determined conditions;

� put option - a right (not an obligation) to
sell assets at a specified price and in a
specific quantity on (or before) a
particular date in the future;

� call option - a right (not an obligation) to
buy assets at a specified price and in a
specific quantity on (or before) a
particular date in the future;

� European option - an option to be
exercised only on the date of expiry;

� American option - an option to be
exercised before the date of expiry.

There are no significant deviations from the
International Accounting Standards (IAS)
concerning the definitions and underlying
concept of financial derivatives in Estonia.

4.1.2 The role of financial derivatives
statistics

The main purpose of financial derivatives
statistics is to provide the Bank of Estonia
with necessary information about the hedging
activities of Estonian and foreign economic
agents.

The second purpose is to determine the size,
structure and depth of the financial
derivatives markets. Accurate derivatives
statistics enable analysts to assess banks�
behaviour regarding not only their risk-
adversity or risk-appetite, but also their
hedging strategies with respect to specific
positions. In an open economy, the increase
in activity on these markets traditionally

4 Financial derivatives statistics

123ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

reflects growth in the domestic economy,
but it may also signal some structural
developments in the banking sector.

Other purposes of financial derivatives
statistics are to increase market transparency
and thereby to help the Bank of Estonia, as
well as other authorities and market
participants, to better monitor patterns of
activity in the financial system. The statistics
are also used by the FSA for supervisory
purposes.

4.1.3 Powers to collect financial
derivatives statistics

According to the Financial Supervisory
Authority Act, the FSA is responsible for the
supervision of the activities provided for in
the Credit institutions Act (Section 2 of the
Financial Supervisory Authority Act).

As one of the main functions of the FSA in
fulfilling its objectives of financial supervision
is constantly to analyse and monitor the
compliance of entities subject to financial
supervision with the requirements regarding
financial soundness and own funds and other
obligations set out in the Bank of Estonia
Act, the FSA has the right to collect any data
necessary for fulfilling this task, including data
on financial derivatives transactions (Section
6 of the Financial Supervisory Authority Act).

4.2 Collection procedures

4.2.1 Reporting agents

Data on financial derivatives are provided
directly to the Bank of Estonia by commercial
banks only. Financial derivatives are traded
both OTC and on the stock exchange.
However, even though investment firms also
deal with derivatives, no statistical data have
been collected from them so far. Nevertheless,
the FSA will implement statistical reports
covering derivatives statistics of investment
firms in the near future.

4.2.2 Reporting schemes

Commercial banks are obliged to report data
on prices and volumes of financial derivatives.
Data are collected electronically in separate
reports, with data broken down by underlying
asset.

Realised derivatives traded both on organised
markets and OTC are recorded on-balance-
sheet on a gross basis, under remaining
assets/liabilities. Unrealised derivatives are
recorded off-balance-sheet.

4.2.3 Time range, frequency and
timeliness of reporting

Data are collected on a monthly basis and
have to be delivered by the seventh banking
day following the end of the month.

4.3 Data processing and compilation
methods

4.3.1 Basis of calculation and quality
controls

Data provided on financial derivatives are
end-of-period data.

4.3.2 Breaks in series

The reporting system on off-balance-sheet
transactions came into force in September
2002. Should there be any changes to the
reporting population or reporting instructions,
these changes will be indicated in the statistical
releases.

4.3.3 Revisions

The data are preliminary when first released
and are subject to revisions in the course of
the following month. The final data are then
published with the subsequent issue of
financial derivatives statistics. Changes in data
are underlined and explanation notes added,

124 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

if necessary. The main revisions relate to
reporting errors in previous periods.

4.4 Publications

4.4.1 First release of data

Data on financial derivatives are published
monthly on the Bank of Estonia�s website
(www.ee/epbe). The release date for
derivatives statistics is the 18th banking day.

The volume of financial derivatives as a total
and separately by groups of underlying assets
is published in this monthly table.

4.4.2 Other statistical publications

None.

4.5 Users

Data on financial derivatives are mainly used
for supervisory purposes by the FSA, but
also for analytical purposes by the Bank of
Estonia. Published data are also used by the
general public.

5.1 Legal and institutional background

5.1.1 Definitions

The additional financial statements provided
by the credit institutions on loans and deposits
include some very precise and detailed
information about interest rates. It is possible
to calculate interest rates for all available groups
and �cross-groups�, broken down by customer,
maturity, currency and residency and, in the
case of loans, industry and collateral.

In the regular publications of the Bank of
Estonia, the interest rates on loans and
deposits are published separately in Estonian
kroon, euro and US dollars for all major
maturity categories. Interest rates for loans
denominated in Estonian kroon and euro,
broken down by the borrower�s main
industry group, as well as for consumer
credits and housing loans, are also available.

The reporting agents comprise all commercial
banks operating in Estonia. At present, the
Bank of Estonia collects interest rate statistics
only on new business, not on amounts
outstanding. Data are collected on interest
rates that banks charge on loans and pay on
deposits vis-à-vis non-financial corporations
and households, as well as vis-à-vis all other

5 Monetary financial institution interest rate statistics

sectors defined in the ESA 95, on a monthly
basis. New reporting requirements have been
introduced for commercial banks in order
also to receive data on amounts outstanding.
Data will be received as from April 2003. All
the data necessary for the compilation of interest
rates statistics according to ECB Regulation
ECB/2001/18 will then be available.

Although the MFI sector comprises eleven
savings and loan associations, in addition to
seven banks, interest rate statistics are not
yet collected from savings and loan associations.

5.1.2 The role of MFI interest rate
statistics

The broad spectrum of interest rates is
essential for analysing and monitoring both
monetary developments and the development
of the real sector in Estonia. Foreign interest
rates are also regular components of the
analysis. Interest rate statistics (plus
information on credit and lending aggregates,
etc.) are used to analyse monetary policy
transmission. In that respect, the transmission
of European money market rates to domestic
retail interest rates affecting domestic
demand is a crucial element of policy
discussions.

125ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

Interest rate statistics are also needed to
assess financial sector-related stability issues.

5.1.3 Powers to collect MFI interest rate
statistics

The Credit Institutions Act, which came into
force on 1 July 1999, states that, in order to
perform duties arising from the Bank of
Estonia Act of 1993, the Bank of Estonia has
the right to demand that credit institutions
submit reports on a regular basis. However,
in order to minimise the burden of reporting
agents, the data from credit institutions are
actually collected by the FSA2 and are
subsequently shared with the Bank of Estonia
through a common database. The legal power
of the FSA to obtain data from credit
institutions is determined by the Credit
Institutions Act and the Bank of Estonia�s
Decrees. According to Section 48, Article 2,
of the Financial Supervisory Authority Act
and Section 2, Article 5, of the Law on the
Central Bank of Estonia, the FSA is required
to provide the Bank of Estonia with
information necessary for the performance
of its functions.

MFI interest rate statistics are compiled and
published by the Bank of Estonia.

5.2 Collection procedures

5.2.1 Reporting agents

In the case of credit institutions, the census
method is used, i.e. all credit institutions
resident in Estonia report interest rate
statistics. Coverage of their business volume
is 100% of their total balance sheet.
However, eleven savings and loan
associations operating in Estonia, which are
also included in the list of MFIs and account
for 0.1% of the total balance sheet of MFIs,
do not currently report interest rate
statistics.

5.2.2 Reporting schemes

The reporting population consists of seven
resident credit institutions currently
operating in Estonia. As mentioned above,
the census approach has been adopted to
select the reporting agents. At present, only
interest rates on new business are detailed.
The new business interest rate reflects the
interest rate applied to deposits and loans in
the relevant instrument category in relation
to new agreements concluded between
clients and reporting agents in the reference
period.

Data is collected electronically via e-mail.

5.2.3 Time range, frequency and
timeliness of reporting

Data collection systems for interest rates
have existed since 1997. The country-by-
country residency principle was introduced
at the beginning of 2001.

Data are collected monthly for each calendar
month, and must be delivered by the end of
the fifth banking day of the following month
at the latest.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The reporting agents report data on volumes
of deposits placed and loans made over one
month, together with corresponding interest
rates. Data are end-of-period data.

2 According to Section 4 of the Financial Supervisory Authority
Act, the FSA is an autonomous agency with a separate budget,
which operates at the Bank of Estonia and conducts financial
supervision on behalf of the state.

126 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

5.3.2 Breaks in series

Data on interest rates were available before
1997, but were not very detailed. In 1997, a
more detailed reporting system was
introduced and the country-by-country
residency principle was included in 2001. In
the event of there being major changes to
reporting instructions/collection systems or
reporting agents, such changes are usually
indicated in the statistical publications.

5.3.3 Revisions

The data are preliminary when first released
and are revised the following month. The
final data are then published with the
subsequent issue of interest rate statistics.
Changes in data are highlighted and
explanatory notes added, if necessary.
However, most revisions involve correcting
the reporting errors of previous periods.

5.4 Publications

5.4.1 First release of data

The Bank of Estonia publishes interest rate
statistics on its website (www.ee/epbe) each
month. The release date for such statistics is
the 17th banking day of the subsequent
month. The following are also published:
interest rates on loans by customer group
(general government, financial institutions,
commercial undertakings, individuals) and
maturity band (short-term: up to three
months, three to six months and six to
twelve months; long-term: one to five years,
five to ten years, over ten years), interest
rates on loans in Estonian kroon, euro and
US dollars by different maturity bands,
interest rates on loans by different industry
groups and rates of consumption and housing
loans to households. Deposit interest rates
are presented by customer group (general
government, financial institutions, commercial
undertakings, individuals) and maturity band
(up to three months, three to six months,

six to twelve months, over one year) and
interest rates on EEK, EUR and USD deposits
are given as well.

5.4.2 Other statistical publications

Statistical data on interest rates are also
included and used in the following Bank of
Estonia publications:

� the bulletin entitled �Selected Statistics�
(monthly, published in Estonian and
English);

� the Annual Report of the Bank of Estonia
(published in Estonian approximately five
months and in English approximately six
months after the end of the year);

� the Monetary Developments and Policy
Survey (quarterly, published in Estonian
and English), available in hard copy and
on the Bank of Estonia�s website.

5.5 Users

In principle, the Bank of Estonia uses MFI
interest rate data for financial stability and
monetary analysis, as well as for economic
research. The main external users are
analysts of credit institutions, government
ministries and universities. Another regular
user is the State Statistical Office, which
needs the data in order to calculate the
banks� Financial Intermediation Services
Indirectly Measured (FISIM). Interest rate
data are supplied to international
organisations such as the International
Monetary Fund, Eurostat and the European
Central Bank.

127ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

6 Contacts at the Bank of Estonia

Any queries concerning the issues described
in this country chapter should be addressed
to:

Liina Seestrandt
Financial Stability Department - Financial
Sector Statistics Division
Phone: (+372) 6 680642
Fax: (+372) 6 680943
e-mail: liinas@epbe.ee

128 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Estonia

Hungary

130 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

List of abbreviations

APEH Hungarian Tax and Financial Control Administration - Adó- és Pénzügyi
Elleno“rzési Hivatal

APRC annual percentage rate of change

APV Hungarian Privatisation and State Holding Company - Állami Privatizációs és
Vagyonkezelo“ Rt.

BAMOSZ Association of Fund Management Companies in Hungary - Befektetési
Alapkezelo“k Magyarországi Szövetsége

BCE Budapest Commodity Exchange

BIS Bank for International Settlements

b.o.p. balance of payments

BSE Budapest Stock Exchange

BUBOR Budapest interbank offer rate - Budapesti Bankközi Forint Hitelkamatláb

ECB European Central Bank

ESA 95 European System of Accounts 1995

GDMA Government Debt Management Agency Ltd. - Államadósság Kezelo“ Központ Rt.

HST Hungarian State Treasury - Magyar Államkincstár Rt.

HUF Hungarian forint

IMF International Monetary Fund

ISIN International Securities Identification Number

ISO International Organization for Standardization

KELER Central Clearing House and Depository Ltd. - Központi Elszámolóház és
Értéktár Rt.

MFI monetary financial institution

NBH bills three-month zero-coupon securities issued by the National Bank of Hungary

OECD Organisation for Economic Co-operation and Development

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

131ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

OTC over-the-counter

PSZAF Hungarian Financial Supervisory Authority - Pénzügyi Szervezetek Állami
Felügyelete

SNA1993 System of National Accounts 1993

132 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

1.1 Legal and institutional background

1.1.1 Introduction

Statistics on other financial intermediaries
(OFIs) relate to balance sheet reports,
published on a monthly basis, for two sub-
sectors, namely investment funds (S123) and
insurance corporations (S125).

1.1.2 Definitions

An investment fund is defined as a volume of
assets held by a legal entity, created and
operated through the public or private issue
of investment shares, and managed by the
investment fund manager on the basis of the
payment of a general commission by and to
the benefit of investors. The net value of
assets of an investment fund is the market
value of the assets constituting the portfolio
of an investment fund less the fund�s total
liabilities, including accrued liabilities.

In addition to investment funds, this sub-
sector encompasses financial intermediaries
who do not accept deposits; their primary
business is to raise large amounts of capital
for the purpose of acquiring assets in the
money and capital markets. Such intermediaries
include financial institutions (leasing
companies and other finance houses whose
main activity is to provide loans), investment
companies (which invest or deal in securities),
venture capital firms and investment fund
managers. All of these companies are obliged
by law to obtain the necessary authorisation
from the Hungarian Financial Supervisory
Authority and/or the National Bank of
Hungary in order to pursue their activities.

Financial institutions are regulated by the
same act as banks, since both types of entity
belong to the category of credit institutions.
The main difference between the two lies in
their activities; financial institutions cannot
collect deposits or issue instruments which
can be used instead of cash payments.

Investment firms are regulated by the Act on
Capital Markets. The main activity of these
institutions is to invest or trade in securities
for their own account.

Investment fund managers are regulated by
the Act on Capital Markets. These companies
are responsible for managing and
representing investment funds.

1.1.3 The role of OFI statistics

Based on the monthly data reported by
investment funds, a number of in-house
analyses (e.g. financial accounts and
household savings) and publications are
drafted. The monthly statistical balance
sheets of insurance corporations serve as
background material for these in-house
analyses.

1.1.4 Powers to collect OFI statistics

In addition to performing its central bank
supervisory activity and other functions, the
National Bank of Hungary requires specific
information to assess financial developments
in order to draft and evaluate monetary
policy. When the Bank needs information
from business organisations which are not
required to report data under the provisions
of the Central Bank Act, the data is gathered
through the National Statistical Data
Collection Programme, as provided for under
the Statistics Act. Reporting agents are
obliged to report any data requested under
the provisions of Government Decree 198/
2001 (X.19).

As an institution belonging to the official
statistical system, the National Bank of
Hungary has the authority to ask to see all
balance sheets and profit and loss accounts
that are disclosed for tax purposes to the
Hungarian Tax and Financial Control
Administration (APEH).

1 Other financial intermediaries statistics

133ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

1.2 Collection procedures

1.2.1 Reporting agents

All investment fund managers are required
to report data relating to the balance sheets
of investment funds. Each fund is reported
separately. Altogether there are 22 fund
managers reporting the balance sheets of 106
investment funds on a monthly basis,
providing a retrospective breakdown by day.

All 25 insurance corporations report
statistical balance sheet data on a monthly
basis.

The data received from the APEH consists of
simplified balance sheets and profit and loss
accounts, and covers all OFIs except
investment funds.

1.2.2 Reporting schemes

Only stock data have to be reported.

The balance sheet of investment funds divides
asset items into five main categories:

� assets from residents (S1);

� assets from non-residents (S2);

� part payments pending in respect of
securities sold;

� other assets not reported under other
items; and

� non-financial assets.

Liabilities are listed under the following five
main headings:

� equity (i.e. the net asset value of the
investment shares, which is broken down
for purposes of the report into liabilities
to residents (S1) and liabilities to non-
residents (S2); in terms of the sectoral
breakdown, the Bank only requires

households (S14) and other monetary
institutions (S122) within the �residents�
category to be treated individually, while
all other sectors are covered together in
one category);

� credit;

� liabilities from derivatives transactions;

� part payments pending in respect of
securities purchased; and

� other liabilities not reported under other
items

The assets within the statistical balance sheets
of insurance corporations are listed under four
main categories:

� assets from residents (S1);

� assets from non-residents (S2);

� other financial assets; and

� non-financial assets.

The data within the main categories are
broken down by sector and expressed in
Hungarian forints, foreign currency and total
terms.

Liabilities within the statistical balance sheet
are listed under six main categories in a
consolidated form:

� equity;

� subordinated loan capital;

� provisions;

� insurance technical reserves;

� reinsurers� deposits; and

� other liabilities.

134 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

1.2.3 Time range, frequency and timeliness
of reporting

The balance sheets of both investment funds
and insurance corporations are drawn up
monthly and refer to the final day of the
month.

In the case of investment fund balance sheets,
the submission deadline is the fifth working
day following the month under review, while
the deadline for insurance corporations is
the 15th working day. Data must be
submitted in electronic format, i.e. on a
floppy disk.

The balance sheets and profit and loss
accounts received from the APEH are
collected annually and passed on to the
National Bank of Hungary within 15-17
months (8-9 months for preliminary data).

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

There is no formal policy for handling breaks
in series, but the usual practice is to
recalculate time series as long as possible. If
not, breaks are marked and explained in
footnotes to the published tables and in the
methodological description.

1.3.2 Revisions

There is no formal revision policy, but the
usual practice is for the stock data reported
by the agents to be entered in the Bank�s
processing system which checks for
consistency within the report and for
compliance with the rules. The series is
monitored to detect outliers which appear
to be unjustified. If necessary, the Bank will
ask a reporting agent to correct any errors
discovered. If a data error discovered by the
reporting agent is reported late, i.e. after
processing or publication, revision will take
place in the next regular publication.

1.4 Publications

1.4.1 First release of data

Balance sheet data concerning investment
funds are published monthly. The three tables
listed below are published on the National
Bank of Hungary�s website on the 13th day
of the second month following the reporting
month (or the next business day if the 13th
day is not a business day):

� end-of-month net asset value of
investment funds;

� daily net asset value of open-end
investment funds; and

� end-of-month net asset value of
investment funds with a sector-by-sector
breakdown.

The balance sheets of insurance corporations
are used to compile financial accounts, but
they are not published separately.

1.4.2 Other statistical publications

In addition to the time series published on
the website of the National Bank of Hungary,
the monthly reports also include the
following tables:

� end-of-month net asset value of investment
funds; and

� end-of-month net asset value of investment
funds in a sectoral breakdown.

1.5 Users

Users of OFI statistical data include the
following:

� the National Bank of Hungary;

� international institutions;

� investment fund managers, the

135ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

Association of Fund Management
Companies in Hungary (BAMOSZ); and

� other users: the press, researchers, etc.

2.1 Legal and institutional
background

2.1.1 Definitions

The reporting of financial market statistics
concerns the collection of data on interbank
forint loans and deposits, as well as on
foreign exchange market transactions and
statistics relating to securities holdings.

Debt markets:

(i) Money markets

Interbank interest rate statistics relate to
data on all interbank financial market
transactions concluded in forints on a particular
day, including the contract amount, the rate
of interest and the closing date of the
transaction.

Zero-coupon securities issued by the central
government (Treasury bills) and the National
Bank of Hungary (NBH bills) play a significant
role in the market for short-term debt
securities; the role of instruments issued by
other sectors is negligible. The following
instruments are covered by statistics on
securities holdings:

Treasury bills:

� Discount Treasury bills are government
securities with a maturity of less than
one year. No interest is paid on these
securities. Instead, they are issued at a
discount (i.e. at a price lower than the
nominal value of the security) and the
nominal value is paid on the redemption
date. Currently, discount Treasury bills
are issued for three benchmark maturities,
namely three, six and 12 months.
However, due to an active secondary
market, these securities, with almost any

residual maturity of up to one year, are
also available on the secondary market.

� Interest-bearing Treasury bills are fixed-
rate government securities in dematerialised
form, with a maturity of one year. The
minimum denomination is HUF 10,000.
Interest is paid to investors upon
maturity, together with the principal.

� Treasury savings bills are available with
maturities of one and two years. These
bills are fixed, �step-up� rate securities
which may be redeemed at any time prior
to their maturity date. Upon redemption,
the holder of the securities receives a
fixed amount of interest based on the
time elapsed since the day of purchase.
(In statistics on securities holdings, two-
year maturity Treasury savings bills are
classified as Treasury bills.)

NBH bills are three-month zero-coupon
securities.

(ii) Capital market

The long-term bond market is represented
by bonds issued by �non-financial corporations�
(S11), �other monetary financial institutions�
(S122), �central government� (S1311) and
�local governments� (S1313). Statistics on
securities holdings are collected for all bonds
deposited with reporting institutions. At
present, the National Bank of Hungary
publishes data on bonds denominated in
Hungarian forints and issued by central
government. Bonds issued by other sectors
represent a relatively small proportion of the
bond market in Hungary.

� Government bonds: Hungarian Government
bonds are interest-bearing government
securities with maturities in excess of
one year.

2 Financial market statistics

136 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

� Treasury savings bonds are government
securities to which a step-up rate applies,
i.e. the rate of interest increases on a
monthly basis in proportion to the time
elapsed since the date of subscription. In
the case of a step-up rate, the annual
interest corresponding to the holding
period will apply to the lifetime of the
security, (from the issue date to the
redemption date). This instrument is in
bearer form and it has a maturity of
three years, although it can be redeemed
before maturity.

Asset markets:

(i) Equities markets

The main stock indices calculated by the
Budapest Stock Exchange (BSE) are the
Budapest Stock Index (BUX), the Equity
Investment Fund Portfolio Index (RAX), the
Central European Stock Index (CESI) and
the Central European Blue Chip Index
(CETOP20).

Statistics on securities holdings are collected
for all equity-type securities deposited with
reporting institutions. At present, the
National Bank of Hungary only publishes data
on shares listed on the BSE and on
investment fund certificates. Data on shares
traded on the over-the-counter (OTC) market
have been collected, but have not as yet
been published.

The five major share listings on the BSE at
the end of 2002 are shown in the table
below.

Table 1
The five major share listings on the BSE at year-end 2002

ISIN* Company Sector EUR millions Percentage of total capitalisation

HU0000016522 Matáv S11 3,603 29
HU0000010517 MOL S11 2,188 18
HU0000061726 OTP S122 2,623 21
HU0000010459 Richter S11 1,173 9
HU0000053947 Egis S11 459 4

Total 10,045 80
Total capitalisation of the BSE 12,493 100

* International Securities Identification Number (ISIN).

Investment fund certificates are transferable
securities issued in a series on behalf of an
investment fund (credited or debited to it),
in a specified manner and format, and
representing an asset type and other rights.

(ii) Foreign exchange market

For purposes of foreign exchange statistics,
data are collected daily for OTC and foreign
exchange transactions concluded by credit
institutions. A report is compiled indicating
the nominal amount of foreign currency
purchased and sold. The following
transactions are covered:

� spot transactions (spot foreign exchange
transactions concluded on the OTC
market, involving the buying and selling
of foreign currency);

� option contracts (data are collected on
foreign currency call and put options
only. Options give the holder the right
and the writer the obligation to trade a
certain amount of foreign currency at a
predetermined price on or until a given
date);

� forward contracts (agreements concluded
on the OTC market that oblige the
parties concerned to exchange given

137ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

quantities of currencies at a predetermined
price on a specified future date);

� futures (currency �buy and sell� contracts
concluded on the BSE at a pre-
determined price and on a specified date
under conditions governed by BSE
regulations); and

� currency swaps (exchanges of specified
amounts of two different currencies with
subsequent repayments, including both
interest and repayment flows, over time
and in accordance with predetermined
rules).

(iii) Commodity market

The National Bank of Hungary does not
collect statistical information on the
commodity market.

The Budapest Commodity Exchange (BCE)
has two sections for commodities: the �grain�
section (which covers corn futures, wheat
futures, feed wheat futures, feed barley
futures, sunflower seed futures, soybean meal
futures, rape seed futures, 34% granulated
ammonium nitrate futures, cash-settled feed
index futures, corn option contracts, wheat
option contracts, sunflower seed options)
and the �livestock� section (with two
different live hog futures). (For information
on the financial section of the BCE, see
Section 4.)

2.1.2 The role of financial market
statistics

The role of financial market statistics is to
help assess the forint interbank market and
provide market players with information on
the rate of interest applicable to interbank
lending transactions.

The role of the collection of statistical data
on foreign exchange market transactions is:

� to offer the decision-makers and analysts
of the National Bank of Hungary up-to-

date data on developments in the foreign
exchange market;

� to provide market participants with
information by publishing data; and

� to report on data to facilitate the
compilation of international statistics.

2.1.3 Powers to collect financial market
statistics

The National Bank of Hungary has the right
to collect statistical data, as provided for
under Act LVIII of 2001 on the National
Bank of Hungary.

Article 4 of the Act provides for the
following: �In order to undertake its tasks,
the National Bank of Hungary shall collect
and publish the necessary statistical
information�. Furthermore, Article 60 states
that, within the established legal framework,
the National Bank of Hungary may issue
regulations which are binding on financial
institutions, legal entities not qualified as
financial institutions but which provide
auxiliary financial services, investment
services providers and clearing houses as
referred to in central bank decrees. Such
regulations shall govern the scope of
information to be provided for the
performance of the authority�s tasks and
statistical duties, and the methods and
deadlines for data submission.

The President of the National Bank of
Hungary therefore has the statutory right to
designate the scope of data to be collected,
in the form of an annual central bank decree.

2.2 Collection procedures

2.2.1 Reporting agents

Interbank interest rate statistics concern all
banks and specialised credit institutions which
are required to report statistical data. The

138 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

reporting agents are the same as those listed
in Table 4.

The agents reporting foreign exchange
market statistics on a daily basis are those
credit institutions.

Reporting requirements apply to spot and
forward currency swap transactions concluded
on the foreign exchange and the OTC market.

For the most important sources of data on
statistics on securities holdings, see Section
3 and Sub-section 2.1.

2.2.2 Reporting schemes

For interbank forint loans, reporting agents
must specify the contract amount, the applied
nominal interest rate, the maturity and the
type of transaction (loan or deposit) concluded
under market terms on any particular day.
This reporting requirement also applies to
both collateralised and uncollateralised
interbank transactions, but published
statistics contain data only on uncollateralised
interbank lending.

The terms to maturity published are as follows:

� overnight;

� two weeks;

� one month;

� three months; and

� six months.

Foreign exchange market statistical reporting
involves the daily collection of data, including
the following information:

� the transaction date;

� the value date;

� the type of transaction (spots, spot swaps,
forward swaps, swap maturities, forwards,
forward maturities, call options, put
options);

� the ISO code of currency purchased;

� the amount purchased;

� the ISO code of currency sold;

� the amount sold;

� the maturity (less than one year, more
than one year);

� the counterparty (resident/non-resident,
bank/other);

� OTC/exchange.

In the case of statistics on securities holdings,
end-of-period stock data are collected on a
security-by-security basis for debt instruments
(based on their nominal value in the issuing
currency) and on a unit basis for equity-type
securities.

Table 2
Reporting coverage on financial market statistics in Hungary

Credit institutions Number of institutions Of which: reporting agents
(31 December 2002)

Banks 30 27
Specialised credit institutions 8 3
Co-operative credit institutions:

Savings co-operatives 183 -
Credit co-operatives 6 -

139ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

The data must be sent in electronic format
by GiroXmail.

Stocks are published at market value, which
is calculated by individual security as the end-
of-month stocks of securities, multiplied by
the market price (see Section 3 and Sub-
section 2.2 for further detail).

2.2.3 Time range, frequency and
timeliness of reporting

Banks and specialised credit institutions must
report data on the interbank rates applicable
to forint loans and forint deposits on a daily
basis. The reporting deadline is 10 a.m. on
the next business day after the transaction.

Special reporting requirements apply to
interest rates on overnight interbank loans
and deposits denominated in forints.
Reporting is also daily, but the deadline in
this case is 5 p.m. on the transaction day.

Credit institutions are required to submit
data on their foreign exchange market
turnover on a daily basis. The reporting
deadline is 11.30 a.m. on the next business
day after the transaction. The data must
cover the deals concluded on the day under
review in a transaction-by-transaction
breakdown.

Without exception, data must be sent in
electronic format, using the interbank
payment system.

Reporting agents must report data on
securities holdings on a quarterly basis, the
deadline being the tenth working day
following the end of the quarter. In the case
of the Central Clearing House and
Depository (Budapest) Ltd. (KELER), the
Hungarian State Treasury (HST) and the
National Bank of Hungary, the reporting
deadline is the third working day after the
reference period.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

The interbank rates published by the National
Bank of Hungary are weighted by the
turnover of the month under review.

Credit institutions� turnover on the foreign
exchange market is reported on a
transaction-by-transaction basis, in nominal
terms and in US dollars, unless otherwise
indicated in the report. Turnover figures are
translated into US dollar terms at the
National Bank of Hungary�s official middle
rate of exchange. Turnover data, released
quarterly, contain average daily turnover
figures with the dual reporting effect
eliminated, and use the Bank�s average official
middle rate of exchange.

End-of-period data are collected in statistics
on securities holdings.

2.3.2 Breaks in series

Reporting coverage of interbank rates of
interest and foreign exchange market
turnover is continuous.

There has been one break in the data series
of statistics on securities holdings because,
since May 2001, the National Bank of
Hungary has applied the sectoral breakdown
of the ESA 95 to all of its statistics (see Sub-
section 3.2 for further detail).

2.3.3 Revisions

There is no clear revision policy. The method
used is as follows: the National Bank of
Hungary examines the data upon their
arrival, using special software designed to
reveal discrepancies among reporting tables.
Should an error be detected, the National
Bank of Hungary asks the reporting credit
institution to correct the data. If the

140 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

corrected version arrives only after the
original data have been processed for analysis
or publication, the incorrect information is
replaced at the time of the next data release.

2.4 Publications

2.4.1 First release of data

Average interbank rates of interest on the
forint market are published on the dates
specified in the calendar of statistical releases.
The press release on interest rates is posted
on the National Bank of Hungary�s website
(www.mnb.hu) on the second day of the
second month following the month under
review. If that day is not a business day, the
data are released on the next business day.

Data on the foreign exchange market
turnover of credit institutions are published
on the National Bank of Hungary�s website
on a quarterly basis, on the 15th day of the
month following the quarter under review. If
that day is not a business day, publication
will take place on the next business day. The
published data represent the daily average
turnover on the OTC market during a
particular quarter, broken down by type of
transaction, counterparty and currency pair.

Data on the distribution of securities holdings
by sector are published on the website of
the National Bank of Hungary on the dates
specified in the calendar of statistical releases.

They are also published in the Monthly
Report of the National Bank of Hungary.

Data on the commodity market are published
in the Official Hungarian Daily Gazette
�Magyar Tökepiac�. The BCE also publishes
statistics on its website.

2.4.2 Other statistical publications

None.

2.5 Users

Users of the data including the following:

� the National Bank of Hungary;

� the International Monetary Fund (IMF);

� the Organisation for Economic Co-
operation and Development (OECD);

� Eurostat;

� the European Central Bank (ECB);

� the Bank for International Settlements (BIS);

� the Hungarian Financial Supervisory
Authority (PSZAF); and

� other users: the press, credit institutions,
analysts, etc.

3.1 Legal and institutional background

3.1.1 Definitions

Securities issues statistics in the specific form
defined and structured in ECB Regulation
ECB/2000/13 are not compiled in Hungary.

The securities statistics compiled by the
National Bank of Hungary (more precisely,
the statistics on securities holdings) comprise

3 Securities issues statistics

end-of-quarter stock data on securities at
market value. They also show the
components of changes in stocks at market
value (transactions, revaluations and other
volume changes). The outputs of securities
statistics are broken down by sector, in
accordance with the ESA 95. These data
serve as inputs for sector statistics to compile
financial accounts. At present, the
compilation of stock figures includes shares
listed on the BSE, investment fund shares,

141ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

and debt securities denominated in
Hungarian forints and issued by the central
government and the central bank. The
compilation of flow figures (components of
changes in stocks) is currently limited to
shares listed on the BSE. Data are collected
on all securities issued in series deposited
with reporting institutions. In the case of
statistics on securities holdings, data on debt
instruments at nominal value (in the issuing
currency) are collected security-by-security,
while those on equity-type securities are
collected in pieces.

For more information about the statistics on
securities holdings (distribution of securities
holdings by sector) compiled and published
by the National Bank of Hungary, see Section
2.

Information relating to the primary issuance,
redemption or amounts outstanding of
government securities is published by the
Government Debt Management Agency
(GDMA). The GDMA publishes the figures
in its quarterly and monthly reports on the
government securities market.

3.1.2 The role of securities issues statistics

The objective of collecting statistical data on
stocks of securities held by different sectors
is to:

� provide inputs for other statistics
compiled by the National Bank of
Hungary (e.g. financial accounts, balance
of payments (b.o.p.); and to

� provide decision-makers and analysts at
the National Bank of Hungary with
information on developments in the
financial and capital markets.

3.1.3 Powers to collect securities issues
statistics

The National Bank of Hungary has the right
to collect statistical data, as provided for

under Act LVIII of 2001 on the National Bank
of Hungary.

Article 4 of the Act provides for the
following: �In order to undertake its tasks,
the National Bank of Hungary shall collect
and publish the necessary statistical
information�. Furthermore, Article 60 states
that within the established legal framework,
the National Bank of Hungary may issue
regulations which are binding on financial
institutions, legal entities not qualified as
financial institutions but which provide
auxiliary financial services, investment service
providers and clearing houses, as referred to
in central bank decrees. These regulations
shall govern the scope of information to be
provided for the performance of the National
Bank of Hungary�s tasks and statistical duties,
and the methods and deadlines for data
submission.

The President of the National Bank of
Hungary therefore has the statutory right to
designate the scope of data to be collected,
in the form of an annual central bank decree.

3.2 Collection procedures

3.2.1 Reporting agents

The most important sources of statistical
data on securities holdings are reports by
banks (including the National Bank of
Hungary), specialised credit institutions,
investment enterprises and the branch office
network of the State Treasury (on their own
securities and on the sectoral breakdown of
securities deposited with them). Data on its
own securities deposits reported by the
KELER and data on deposits of securities
outstanding deposits reported by the GDMA
provide supplementary information.

Sometimes a considerable number of shares
quoted on the exchange are not deposited,
so that reports by exchange-traded companies
and, in the case of a few firms, information
collected about strategic owners are also used.

142 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

Table 3
Reporting coverage of securities issues statistics in Hungary

Reporting agents Number of institutions Of which: Percentage of total
(31 December 2002) reporting institutions

Central banks 1 1 100
Banks 3 0 3 0 100
Specialised credit institutions 8 8 100
Investment firms 26 26 100
Clearing houses 1 1 100
Hungarian State Treasury 1 1 100

3.2.2 Reporting schemes

For statistics on securities holdings, data on
debt instruments at nominal value (in the
issuing currency) are collected security by
security, while those on equity-type securities
are collected in pieces.

Data records are structured as follows.

In all the tables, the following fields precede
the data content fields:

� the general identification fields identify
the report, reporting agents, date, table
number, and record number;

� the specific identification fields identify
the securities and the unit of measure
used for the data content (it can be an
ISO currency code or a code for
�pieces�).

Data content fields:

There are five reporting tables.

In the two main tables, the agents report the
following data:

� securities owned by them and the sectoral
breakdown of securities deposited with
them (stocks of securities owned and
issued by the issuer appear separately in
the report); and

� the country of domicile of the securities
holder.

Two of the three supplementary tables
concern depositing among reporting agents
in order to eliminate duplication and to
ensure the possibility of checking the
reported stocks against the stocks on the
accounts of the reporting agents.

One supplementary table contains security
description data relating to securities without
ISINs.

According to Act CXX of 2001 on the
Capital Market, publicly issued securities have
to be dematerialised. The materialisation of
a dematerialised security is not permitted.

In Hungary, the KELER has the role of the
national numbering agency. The owners of
the KELER are the National Bank of Hungary
(50%), the BCE (25%) and the BSE (25%),
although the KELER is not an integral part of
the National Bank of Hungary. The KELER
reports the full list of ISINs and securities
description information to the National Bank
of Hungary on a weekly basis. ISINs are
unique codes used to identify data collected
for individual securities.

The basis of the sector classification is the
ESA 95. Published data is broken down by
sectors, as follows:

� non-financial corporations (S11);

� financial corporations (S12):

143ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

� National Bank of Hungary (S121),

� other monetary financial institutions
(S122),

� other financial intermediaries (S123),

� financial auxiliaries (S124) and

� insurance corporations and pension
funds (S125);

� general government (S13):

� central government (S1311),

� local government (S1313) and

� social security funds (S1314);

� households (S14);

� non-profit institutions serving households
(S15);

� rest of the world (S2).

Data must be sent in electronic format by
GiroXmail.

Securities are broken down into the following
types:

� government bonds;

� NBH bills;

� Treasury bills;

� shares listed on the BSE; and

� investment fund shares.

Valuation and coverage

Stocks are published at market value, which
is calculated as the end-of-month stocks of
securities by individual security multiplied by
the market price. The market price of
publicly issued government securities is either

the OTC price at the end of the period, the
stock exchange market price, or the price
quoted by the HST, in a priority order
according to the listing. In the case of
privately issued government bonds, the price
is estimated because their market turnover
is accidental. However, the price of fixed-
rate securities is calculated on the basis of
the zero-coupon yield curve estimated by
the National Bank of Hungary, while the net
price in the case of variable-rate securities is
taken as 100%, increased by interest accruing
on the bond. Holdings of securities
repurchased by the HST cannot be
considered as securities outstanding in the
market. Securities handled by the Hungarian
Privatisation and State Holding Company
(APV) are not taken to be securities
outstanding in the market either. From a
statistical point of view, APV is treated as a
sub-sector of central government, so that
this stock is recorded on a consolidated basis.

The published data relating to shares listed
on the BSE are indicated at market value at
the end of the period (i.e. at closing prices).
The stock data include the total amount of
all of securities traded on the BSE, so that
they also include any part of sets of securities
that has already been issued but not
introduced temporarily on the exchange (e.g.
due to the fact that the introduction is time-
consuming). Therefore, the stocks
represented here may deviate slightly from
those introduced on the BSE.

3.2.3 Time range, frequency and
timeliness of reporting

Reporting agents must report data on
securities holdings on a quarterly basis. The
reporting deadline is the tenth working day
following the end of the quarter. In the case
of the KELER, the HST and the National
Bank of Hungary, the reporting deadline is
the third working day after the reference
period.

144 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

End-of-period data are collected in statistics
on securities holdings.

The main quality checks concern the following:

� the comparison between the securities
holdings aggregated output data of sectors
and data of statistical balance sheets of
sectors (comparison is made by types of
securities);

� the comparison between the total issued
amount and reported data of securities
holdings statistics (comparison is made
on security by security basis); and

� the evaluation of monthly changes of
stocks on the basis of a �reporting agent
- instrument - holding sector� matrix.

3.3.2 Breaks in series

There is one break in the data series of
statistics on securities holdings because, since
May 2001, the National Bank of Hungary has
applied the sectoral breakdown of the ESA
95 to all of its statistics.

The contents of part of the newly introduced
sectors are identical to those of the sectors
used previously. A more detailed breakdown
of the �other general government� sector
into �central government� (S1311) and
�social security funds� (S1314) constitutes a
major change. �Other financial corporations�
have been divided into the �other financial
intermediaries� (S123) and �financial
auxiliaries� (S124) sub-sectors. Investment
funds, previously shown as a separate sector,
have been regrouped into the �other financial
intermediaries sector� (S123). Unincorporated
enterprises have been reclassified from the
�household sector� (S14) into �non-financial
corporations� (S11).

Owing to these changes, the data series using
the old sector breakdown ends with the second
quarter of 2001 and a new data series based on
the new sector breakdown starts from the
same quarter.

3.3.3 Revisions

There is no clear and uniform revision policy.
The method used is as follows: the National
Bank of Hungary examines the data upon
their arrival using special software designed
to reveal discrepancies among reporting
tables. The quality checks mentioned in Sub-
section 3.3.1 are also made. Should an error
be detected, the National Bank of Hungary
asks the reporting agent to correct the data.
If the corrected version arrives only after
the original data have been processed for
analysis or publication, the incorrect information
is replaced at the time of the next data release.

3.4 Publications

3.4.1 First release of data

The data on the distribution of securities
holdings by sector are published on the website
of the National Bank of Hungary on dates
specified in the calendar of statistical releases.
They are also published in the Monthly Report
of the National Bank of Hungary.

3.4.2 Other statistical publications

Data also appears within the framework of
sector-related statistics, which are based on
information taken from securities statistics
(net lending of households, b.o.p., etc.).

3.5 Users

Users of the data include the following:

� the National Bank of Hungary; and

� other users: the press, credit institutions,
analysts, etc.

145ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

4.1 Legal and institutional background

4.1.1 Definitions

On account of the sector statistics (monetary,
b.o.p. and government statistics), the National
Bank of Hungary needs different information
on financial derivatives. It collects published
data on derivatives from the exchanges,
obtaining data on foreign exchange futures
from the BCE and data on foreign exchange
futures, share futures and options from the
BSE. The National Bank of Hungary does not
republish these data in separate financial
derivatives statistics.

Credit institutions also provide data on the
foreign exchange market. Information on
foreign exchange derivatives provided by
credit institutions can be found in Section 2.

The National Bank of Hungary participates
in the conduct of a triennial survey organised
by the BIS to assess foreign exchange markets
and OTC derivatives markets.

The accepted international definitions of
common financial derivatives (forward
contracts, futures, options and swaps) are
used in financial terminology in Hungary.
Deviations are not deemed to be significant.

4.1.2 The role of financial derivatives
statistics

The objective of collecting statistical data on
financial derivatives is to provide decision-
makers and analysts of the National Bank of
Hungary with information on developments
in the financial and capital markets.

4.1.3 Powers to collect financial
derivatives statistics

The National Bank of Hungary has the right
to collect statistical data, as provided for

4 Financial derivatives statistics

under Act LVIII of 2001 on the National
Bank of Hungary.

Article 4 of the Act provides that �In order
to undertake its tasks, the National Bank of
Hungary shall collect and publish the necessary
statistical information�. Furthermore, Article
60 states that within the established legal
framework, in the form of central bank
decrees, the National Bank of Hungary may
issue regulations which are binding on financial
institutions, investment service providers and
clearing houses, as well as legal entities not
qualified as financial institutions but which
provide auxiliary financial services. These
regulations define the methods and deadlines
for data submission and the scope of
information to be provided for the performance
of the National Bank of Hungary�s statistical
duties, and its tasks as a monetary authority.

In addition, the National Bank of Hungary
has a contract with an official data vendor of
the BSE and the BCE.

4.2 Collection procedures

4.2.1 Reporting agents

Data from the exchanges are provided by
one of the aforementioned exchanges� data
vendors.

The KELER provides detailed data (broken
down by residents/non-residents and buying/
selling) on share futures and options traded
on the BSE.

Credit institutions also provide data on foreign
exchange market operations, on the OTC
market, and on the exchanges (see Section 5).

4.2.2 Reporting schemes

Foreign exchange futures contracts (USD,
JPY, CZK, GBP and CHF futures, one-week

146 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

USD futures, one-week EUR futures and one-
week JPY futures) on the BCE.

The BSE derivatives market includes both
futures and options products. The products
traded in the equity and index-based
transaction category include index and equity
futures and options contracts; the foreign
exchange transaction category currently
contains 4 foreign exchange contracts (EUR,
CHF, GBP and USD), while the interest-
based transaction class lists three and 12-
month discount Treasury bills, one and three-
month BUBORs and three-year Hungarian
government bond contracts for trading.

Data collected (both from the BCE and the
BSE) are as follows:

� daily turnover (contracts);

� open interest; and

� prices (bid, ask, settlement).

Data are collected in electronic format.

4.2.3 Time range, frequency and
timeliness of reporting

The daily statistics mentioned above are
available until 8 a.m. on the next business
day.

4.3 Data processing and compilation
methods

4.3.1 Basis of calculation and quality
controls

Daily (end-of-period) data collected (from
both the BCE and the BSE) are as follows:

� daily turnover:

� contracts and

� market value;

� open interest:

� contracts and

� market value;

� prices:

� maximum bid,

� minimum bid,

� maximum ask,

� minimum ask and

� settlement.

4.3.2. Breaks in series

Not applicable - the National Bank of
Hungary does not revise the data.

4.4 Publications

The National Bank of Hungary does not
republish financial derivatives statistics,
although the exchanges publish them in
�Magyar Tökepiac�, the official Hungarian
daily gazette. The BSE also publishes statistics
in its monthly and yearly reports and the
BCE publishes statistics on its website.

4.5 Users

Different departments of the National Bank
of Hungary (Statistics, Monetary Policy,
Economics, Banking) use the data.

147ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

5.1 Legal and institutional background

5.1.1 Definitions

In order to compile interest rate statistics,
the following data are collected:

� the credit and deposit interest rates
applied in respect of non-financial
corporations (S11), as agreed at market
conditions - monthly; and

� interest rates on new business and
outstanding amounts of credit to
households. The �household� sector
(S14) contains individuals (from S143 to
S145 inclusive) and sole proprietorships
(S141 and S142).

Interest rate statistics cover all kinds of
deposit and loan facilities, except those
available at non-market terms and conditions.

Loans: financial assets that are created when
a creditor lends funds directly to a debtor,
evidenced by non-negotiable documents.

Deposits: claims of the depositor on other
monetary financial institutions, evidenced by
deposits, documentary deposits, or current
account contracts.

With regard to the �household� sector
borrowing and deposit rates, the National
Bank of Hungary monitors the outstanding
amounts at the end of the reference month,
as well as new business during the month
under review. In the case of non-financial
corporations, the National Bank of Hungary
collects interest rate data on the amount of
loans granted and deposits placed in the
reference month. Although the National Bank
of Hungary obtains information from balance
sheet statistics on the outstanding amounts
of loans and deposits in respect of non-
financial corporations at the end of the
reference month, these outstanding amounts
cannot be matched with the appropriate
interest rates. Average interest rates based

on outstanding amounts are therefore not
available.

Since May 2001, the National Bank of
Hungary has collected and published data on
the annual percentage rate of charge (APRC)
- in addition to interest rates - on consumer
credits to households (excluding sole
proprietorships) with a maturity of over
three months. From January 2002, the data
collection on APRC applies to all consumer
credit and house purchase loans to the whole
�household� sector (including sole
proprietorships).

5.1.2 The role of MFI interest rate
statistics

Monetary financial institution (MFI) interest
rate statistics are required for the calculation
and publication of average interest rates on
the credits and loans to households and non-
financial corporations agreed under market
conditions. The present system of interest
rate statistics was devised so that

� the burden of reporting agents remains
minimal;

� the methodology complies with international
standards; and

� adequate information is provided for
decision-makers, data users, analysts and
market participants.

In addition to their availability to the general
public, interest rate statistics are used by the
National Bank of Hungary in its monetary
policy decisions and for monitoring the
interest rate transmission mechanism.

5.1.3 Powers to collect MFI interest rate
statistics

The National Bank of Hungary has the right
to collect statistical data as provided by Act

5 Monetary financial institution interest rate statistics

148 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

LVIII of 2001 on the National Bank of
Hungary.

Article 4 of the Act provides that �In order
to undertake its tasks, the National Bank of
Hungary shall collect and publish the
necessary statistical information�.
Furthermore, Article 60 states that within
the established legal framework, in the form
of central bank decrees, the National Bank
of Hungary may issue regulations which are
binding on financial institutions, investment
service providers and clearing houses, as well
as legal entities not qualified as financial
institutions but which provide auxiliary
financial services. These regulations define
the methods and deadlines for data
submission and the scope of information to
be provided for the performance of the
National Bank of Hungary�s statistical duties,
and its tasks as a monetary authority.

The official guideline for the reporting agents
refers to Government Decree 41/1997 (III.5.)
for the definition of the appropriate methods
of calculation of the annual percentage rate
of charges and the annualised agreed rate on
deposits. The method is the same as that in
Council Regulation 87/102/EEC.

5.2 Collection procedures

5.2.1 Reporting agents

For non-financial corporations, the reporting
coverage comprises all banks and specialised

credit institutions that belong to the other
monetary financial institutions sub-sector
(S122). In the case of the household sector,
in addition to banks and credit institutions,
19 savings co-operatives also submit data on
interest rates.

Table 4
Reporting coverage of MFI interest rate statistics

Credit institutions Number of institutions Of which:
(31 December 2002) reporting institutions

Banks 3 0 3 0
Specialised credit institutions 8 5
Co-operative credit institutions:

Savings co-operatives* 183 19*
Credit co-operatives 6 -

* Only interest rate statistics related to households.

With regard to savings co-operatives, before
May 2001 the sample included the largest
savings co-operatives of each of the 19 counties.
Since then, the 19 largest co-operatives have
been selected as a representative sample,
irrespective of their location, according to
the total assets on their balance sheets. The
amount of total assets of the reporting savings
co-operatives accounts for 28,76% of the
total balance sheet of the 189 savings co-
operatives. As from 2003, savings co-operatives
will be required to report if the value of their
total assets on 30 June 2002 exceeds HUF 5
billion (41 co-operative credit institutions).

5.2.2 Reporting schemes

The prolongation of existing loans or deposits
is considered in the same way as a new deal.
In contrast, renegotiated interest rate conditions
for existing loans or deposits - which are still
to mature - are not. Of the data mentioned,
only the interest rate agreed in the contract
is included, while default interest, penalty
interest and other charges are not.

The maturity breakdown relative to the
interest rates on loans to non-financial
corporations is as follows:

149ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

� up to and including three months
(floating rate or initial rate fixation);

� between three months and one year
(floating rate or initial rate fixation); and

� over one year (floating rate or initial rate
fixation).

The maturity breakdown relative to interest
rates on deposits is as follows:

� up to and including one month;

� between one month and one year;

� between one year and two years; and

� over two years.

In principle, data collection with respect to
loans granted to the household sector covers
not only loans negotiated under market
terms and conditions, but also house
purchase loans subsidised by the state, which
are regulated by Government Regulation 1/
2000, which came into effect in February
2000. Loans with preferential rates are
excluded from the publications. The
breakdown of house purchase loans depends
on whether the loans:

� are granted under market conditions, or

� are loans with interest rate subsidies
granted by the state (from February 2000
onwards).

The breakdown of consumer credits by type
is as follows:

� overdrafts (including cheque card loans);

� personal loans;

� collateralised loans (with financial assets,
e.g. deposit, foreign exchange, securities,
etc.);

� instalment credit;

� car purchase loans;

� mortgage loans (not for house purchase
purposes); and

� other (other types of collateralised loans,
loans to cover school expenses, etc.).

The breakdown of consumer credits by
maturity is as follows:

� up to three months;

� between three months and one year; and

� over one year.

For mortgage loans, there is no maturity
breakdown.

For the household sector, the National Bank
of Hungary also collects data on the
annualised agreed rate of deposits.

The maturity breakdown of household
deposits is as follows:

� sight deposits (including current account
deposits);

� deposits with a maturity of up to one
month;

� deposits with a maturity of between one
month and three months;

� deposits with a maturity of between
three months and one year;

� deposits with a maturity of between one
year and two years; and

� deposits with a maturity of over two
years.

The breakdown by type of interest rate is as
follows:

� fixed rates;

� fixed rates and graduated interest rates;

150 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

� floating rates; and

� floating and graduated rates.

All data collected from the reporting agents
are transmitted electronically by means of
the interbank clearing network.

5.2.3 Time range, frequency and
timeliness of reporting

Reporting agents submit data to the National
Bank of Hungary on non-financial corporation
sector deposit and lending rates by the ninth
business day of the month after the reference
month. The deadline for reporting household
sector deposit and lending rates is the tenth
business day after the reference month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The interest rates on loans to and deposits
from non-financial corporations are the
average of actual interest rates weighted by
the corresponding amounts of lending and
deposit transactions.

The average interest rate for the household
sector is calculated as the average of the
end-of-month borrowing and deposit interest
rates weighted by the amounts borrowed or
deposits placed during the reference month.
When deposits with graduated interest rates
are involved, the basis of the calculation is
the yield obtained during the whole period
to maturity.

On household sector borrowing and deposit
rates, the National Bank of Hungary publishes
the breakdown of changes in average interest
rates according to the following components:

� interest rate movements; and

� changes in composition.

The effect of total changes due to interest
rate changes is defined by calculating the
averages of average monthly interest rates
for a given month, using the amounts of
deposits and loans in the preceding month as
weights.

The method for calculating standardised
interest rates is as follows:

where:

m = month;

k = number of reporting agents;

Tk,m = transaction amount of the k-th
reporter at month m;

I k,m = interest rate of the k-th reporter
in month m;

S m = total amount of borrowing and
deposit transactions in month m;

A m = average interest rate in month m;
and

C m = effect of interest rate changes on
the average interest rate in month m.

5.3.2 Breaks in series

There is no formal policy for handling breaks
in series, but the usual practice is to
recalculate time series for as long as possible.
When this is not possible, breaks are marked
and explained in footnotes to the published
tables and in the methodological description.

Since May 2001, the National Bank of
Hungary has used the sector breakdown of
the System of National Accounts (SNA).
Now that they belong to the household

C
m

=
∑ k, m-1

K

k=1T (Ik, m - Ik, m-1)

k=1
∑ K

Tk, m-1

151ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

sector, sole proprietorships are not included
in the non-financial corporations sector, in
contrast to what was the case with the
earlier enterprise sector. Furthermore, the
non-financial corporations sector includes
non-profit institutions serving non-financial
corporations. As data on sole proprietorships
and non-profit institutions serving non-
financial corporations do not have a
significant influence on average interest rates,
the time series can be considered homogenous.

5.3.3 Revisions

There is no formal revision policy, but the usual
practice is to check reports before data
processing and correct significant errors
immediately. Ad hoc revisions may be
required after the first release, with further
corrections introduced at the next regular
publication. Significant revisions are marked
and explained in footnotes.

5.4 Publications

5.4.1 First release of data

The press release on the interest rates on
non-financial corporations sector and the
household sector borrowing and deposits are
published monthly, in accordance with a
timetable of regular statistical releases. The

data are published electronically on the
website of the National Bank of Hungary
(www.mnb.hu) on the second business day
of the second month after the reference month.

5.4.2 Other statistical publications

After the first release, the interest rate data
also appear in the Monthly Report of the
National Bank of Hungary. The report is
published both in hard copy and in electronic
format on the website, 53 days after the end
of the reference month.

5.5 Users

Users of the data include the following:

� the National Bank of Hungary;

� the IMF;

� the OECD;

� Eurostat;

� the ECB;

� the BIS; and

� others: the press, analysts, etc.

Any queries concerning the issues described
in this country chapter should be addressed to:

Mr. László Lakatos
Statistical Department
tel: 36-1-428-26-00 ext. 13-51
e-mail: lakatosl@mnb.hu

Mrs. Erzsébet Kozdrony
Statistical Department
tel: 36-1-428-26-00 ext. 21-29
e-mail: szadvarinee@mnb.hu

6 Contacts at the National Bank of Hungary

Mr. Erik Horgász
Statistical Department
Tel: 36-1-428-26-00 ext. 15-34
e-mail: horgasze@mnb.hu

Mrs. Brigitta Sulyok
Statistical Department
tel: 36-1-428-26-00 ext. 13-87
e-mail: simonneb@mnb.hu

152 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Hungary

Latvia

154 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

List of abbreviations

DJRSE Dow Jones Riga Stock Exchange index

ISIN International Securities Identification Number

LVL Latvian lats

NACE Statistical Classification of Economic Activities in the European Communities

OECD Organisation for Economic Co-operation and Development

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

OTC over-the-counter

repo repurchase agreement

RIGIBID Riga interbank bid rate

RIGIBOR Riga interbank offered rate

155ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

1.1 Legal and institutional background

1.1.1 Introduction

The major players in the Latvian financial
sector are credit institutions, which account
for around 88% of the financial sector�s total
assets, while the shares of other financial
intermediaries (OFIs) and insurance
corporations/pension funds are 8.4% and
3.6% respectively. OFIs are at an early stage
of development, and the demand for non-
banking financial products has increased only
in recent years. At present, the following
types of OFIs operate in the Latvian financial
market: leasing companies (6.1% of the
financial sector�s total assets), investment
funds (0.2% of the financial sector�s total
assets), pawnshops and other companies,
which offer financial intermediation facilities
like factoring and export/import financing
(2.1% of the financial sector�s total assets).

The main difference between OFIs and credit
institutions is as follows: OFIs finance their
lending activities and investments in securities
with share capital, profits, loans from banks
and investment fund units, and their liabilities
do not take the form of either deposits
received from the public or close substitutes
for deposits.

The sectoral breakdown of the Latvian
financial sector corresponds to that of the
European System of Accounts 1995 (ESA 95).
In Latvia, OFIs, like other companies, must
be registered with the Republic of Latvia
Enterprise Register, under whose regulations
they are required to indicate their business
activities, stating the core business activity in
accordance with the Statistical Classification
of Economic Activities in the European
Communities (NACE). The Republic of Latvia
Enterprise Register holds information about
the economic activities of all Latvian companies
according to NACE, and the Central
Statistical Bureau of Latvia uses this
information to classify units for statistical
purposes.

1.1.2 Definitions

An investment company is a public financial
and credit joint-stock company whose only
types of operation are the management of
investment funds as well as the issuance of
certificates of such funds (investment fund
units) and related activities. Investment
companies operate under a licence issued by
the Financial and Capital Market Commission
and in accordance with the Law on
Investment Companies, the Law on Joint-
Stock Companies and the Law on Securities.1

The Law on Investment Companies defines
an investment fund as a pool of assets that is
formed - on the basis of the rights attached
thereto - both of investments under
investment certificates and of assets acquired
in transactions related to the property of an
investment fund. Investment funds are open-
end and closed-end. An open-end investment
fund is a fund whose managing investment
company has the duty to redeem investment
certificates if so requested by the fund�s
investors, and the accumulated money may
be withdrawn at any time. A closed-end fund
is a fund whose managing investment
company is prohibited from redeeming
investment certificates, and where certificates
of a closed-end investment fund are bought,
the money invested cannot be withdrawn
from the fund. With the aim of reducing risk,
the Law on Investment Companies sets
principles for the diversification of investment
assets and imposes a range of restrictions on
transactions with the resources of an
investment fund. According to the Law, an
investment fund must include its investment
policy in the prospectus, so that the
investment policy is available to investors.

There is no special law regulating financial
leasing companies and other companies
granting credit in Latvia. They are subject to
the Commercial Law,2 which regulates all
business activities in Latvia.

1 Other financial intermediaries statistics

1 See: www.fktk.lv/law/securities/laws.
2 See: www.ur.gov.lv.

156 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

1.1.3 The role of OFI statistics

OFI statistics offer sectoral information and,
combined with banking statistics and statistics
on insurance corporations and pension funds,
provide information on the developments of
the whole financial market. This is important
for the Bank of Latvia in view of its role to
promote the smooth functioning of the
financial system in Latvia and to evaluate the
current state of the economy.

The State Treasury conducts the financial
analysis of those potential investors whose
investments, if made, are able to meet the
need for financing the state budget, provided
the State Treasury receives these funds as
loans. OFI statistics are important in terms
of analysing the ways of widening the financial
market by introducing new financial
instruments.

Statistics relating to investment funds are
important for the Financial and Capital
Market Commission to discharge its task of
monitoring investment funds, analysing their
activities, forecasting developments in the
securities market and drafting proposals for
securities market legislation, as established
by the Law on the Financial and Capital
Market Commission.

1.1.4 Powers to collect OFI statistics

Under the Law on State Statistics, as adopted
on 6 November 1997 and amended in 1999,3

the Central Statistical Bureau of Latvia is
responsible for the collection and publication
of the country�s statistical information on
economic, demographic and social
phenomena and processes, and the
environment. The Central Statistical Bureau,
therefore, is responsible for the collection,
compilation and publication of the country�s
statistics on financial intermediation.
Likewise, under the Law on State Statistics,
those OFIs that are registered with the
Republic of Latvia Enterprise Register have
an obligation to submit statistical surveys to
the Central Statistical Bureau. The Central

Statistical Bureau of Latvia has the following
website: www.csb.lv.

In accordance with the Law on the Financial
and Capital Market Commission, the Financial
and Capital Market Commission, which
supervises investment funds, has collected
data from investment funds for supervision
purposes since 1 July 2001. The Financial and
Capital Market Commission has the following
website: www.fktk.lv.

Statistics on leasing companies are collected
by both the Central Statistical Bureau of
Latvia and the Latvian Lessors� Association.
The Latvian Lessors� Association (its
members represent about 94% of the leasing
market) collects statistics from its members
on their leasing and factoring portfolios,
broken down by type of asset, sector of the
lessee and maturity.

1.2 Collection procedures

1.2.1 Reporting agents

According to the Central Statistical Bureau
of Latvia, there were 161 OFIs at the end of
December 2000 (see Table 1).

3 See: www.csb.lv/Satr/alik.htm.

The Central Statistical Bureau of Latvia
collects data from all enterprises that have
an annual net turnover in excess of LVL
300,000 and that employ 50 or more people
(see Table 2, Stratum 1 �Group of large
enterprises�). For the remaining enterprises
(�Group of small enterprises�), the sampling
method is used (A, B or C). The data for the
enterprise group of five or fewer enterprises
must be based on complete census (see Table
2, Stratum A). For enterprise surveys, within
each stratum, the weight of a survey unit is
calculated as the ratio of the total number of
enterprises in the stratum to the number of
responding enterprises. The Horvitz-
Thompson estimator is used. The weighting
procedure adjusts for any non-response.

157ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Table 1
Distribution of OFIs in Latvia as at December 2000

NACE ESA 95 Number of Reporting coverage In terms of each
code S123 OFIs in each category’s assets

 category Number of Percentage Value of Percentage
OFIs in each total assets

category (in LVL
thousands)

65.2 OFIs 161 62 39 256550 100
65.21 Financial leasing companies 33 17 52 160968 63
65.22 Other companies granting credit 38 9 24 6116 2
65.23 Other financial intermediation 90 36 40 89466 35

Table 2 reflects reporting coverage as of
December 2000.

Table 2
Reporting coverage of OFI statistics in Latvia

Stratum Total number Sample Stratum limits
of OFIs

1 33 33 Enterprises with an annual net turnover in excess of LVL 300,000
and 50 or more employees

A 2 2 Enterprises with an annual net turnover of less than LVL 300,000
and 20 to 49 employees

B 10 3 Enterprises with an annual net turnover of less than LVL 300,000
and 10 to 19 employees

C 116 24 Enterprises with an annual net turnover of less than LVL 300,000
and fewer than 9 employees

Total 161 62

Likewise, investment funds are required to
report to the Financial and Capital Market
Commission. There were three investment
funds at the end of December 2000 and six
at the end of December 2001.

1.2.2 Reporting schemes

OFIs, like all other companies, submit two
types of survey to the Central Statistical
Bureau of Latvia: the Annual Survey on the
Activity of an Enterprise and the Survey on
the Financial Position of an Enterprise
(quarterly and annually). The reporting forms
are consistent with the Law on Accounting
and the Law on Annual Reports of
Enterprises.

The Annual Survey on the Activity of an
Enterprise includes a set of selected
enterprise data on employment, economic
activity, non-financial investment, acquisition
of fixed assets and other data categories.

The annual Survey on the Financial Position
of an Enterprise includes data from the
balance sheet and the profit and loss account,
as well as other data.

The quarterly Survey on the Financial
Position of an Enterprise includes data from
the profit and loss account and the balance
sheet only. The instrument and maturity
categories of the balance sheet are as follows.

Liabilities:

� Equity:

158 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

� share capital (fixed capital) broken
down by ownership:

- government, public enterprises,
local governments, enterprises
owned by local government, public
pension funds,

- other resident legal persons,

- resident private persons,

- social and religious organisations,
and

- non-residents;

� share issue premium;

� revaluation reserve on long-term
investment;

� reserves; and

� retained profit:

- of the previous year and

- of the reporting year.

� Accruals.

� Creditors:

� short-term; and

� long-term.

Assets:

� Long-term investment:

� intangible investment;

� fixed assets; and

� long-term financial investment.

� Current assets:

� stocks;

� debtors;

� securities and holdings; and

� cash.

No geographical and sectoral breakdowns
are requested in the above surveys.

Statistical surveys are sent to the Central
Statistical Bureau of Latvia by mail. After
receipt, the logical and mathematical control
of data is performed and imprecision
corrected. Data are grouped according to
the NACE and stored electronically in
databases (ACCESS and FOXPRO).

For supervision purposes, the Financial and
Capital Market Commission receives the
following quarterly reports from investment
companies regarding the investment funds
under their management:

� a report on assets and liabilities, which
reflects assets (cash, investments in
securities and real estate, time deposits
with credit institutions), liabilities and net
assets;

� a report on income and expenditure,
which reflects income and expenditure
of investment funds, and an increase or a
decrease in the value of investments;

� a report on the flow of net assets, which
reflects changes in net assets in the
accounting period; and

� a report on the investment portfolio,
which reflects investments made by the
fund by type of security, time deposits
held with banks and investments in real
estate.

The above-mentioned reports are prepared
in accordance with the Law on Investment
Companies, the Law on Accounting and the
Financial and Capital Market Commission�s
Regulation on Drawing up the Financial
Statements of Investment Funds.

159ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

The Financial and Capital Market Commission
collects data in both hard copy and electronic
form.

1.2.3 Time range, frequency and
timeliness of reporting

Table 3 reflects submission dates of statistical
surveys by the Central Statistical Bureau of
Latvia.

Table 3
Timeliness of OFI statistics reporting in Latvia

Statistical survey Time of reporting

Annual Survey on the Activity of an Enterprise No later than 15 February
Survey on the Financial Position of an Enterprise (annual) No later than 30 April
Survey on the Financial Position of an Enterprise (quarterly) 15th day of the month following the reporting quarter

The Financial and Capital Market Commission
collects data from investment companies
regarding the investment funds under their
management on a quarterly basis. The
deadline for submitting reporting forms is
the 25th day of the month following the
reporting quarter.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

The database of the Central Statistical Bureau
of Latvia comprises statistical data series on
OFIs from 1995 onwards. Changes to the
number of reporting institutions do not entail
any specific procedures. If there is any change
in methodology, past series are adjusted
automatically wherever data allow this to be
done. In cases where adjustments are not
possible, the breaks are highlighted in
footnotes.

1.3.2 Revisions

The Central Statistical Bureau of Latvia has
the following revision procedures. Data are
preliminary when first released. They are
revised after more complete data become
available, and the reasons for the revision
are explained in the introduction to the
quarterly bulletin entitled �Macroeconomic
Indicators of Latvia� (OFI statistics are
included in the data of sector S12 - Financial
corporations). The last revisions to the
quarterly data are made during the
compilation of the annual national accounts,
and the final quarterly data are published in
the following issue of the aforementioned
quarterly bulletin, in time series for the
previous year. Major changes in the
methodology are announced in the relevant
publications at the time the data based on
the revised methodology are first published.

The Financial and Capital Market Commission
revises information provided by investment
funds following the receipt of reports and
prior to their publication.

1.4 Publications

The Central Statistical Bureau of Latvia does
not publish data on the activities of OFIs
separately, but includes them in its overall
information on financial intermediation
(sector S12 according to the ESA 95, or
sector J according to NACE). Data on
financial intermediation appear in the
following main publications of the Central
Statistical Bureau of Latvia:

160 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

� �Statistical Yearbook of Latvia�
(annually);

� �Macroeconomic Indicators of Latvia�
(quarterly);

� �Monthly Bulletin of Latvian Statistics�;

� �Basic Financial Indicators of Business
Activity� (quarterly and annually);

� �National Accounts of Latvia� (annually).

Data on financial intermediation are also
released to the public on the website of the
Central Statistical Bureau of Latvia
(www.csb.lv).

Since 2001, the summaries of reports by
investment funds have been available on the
Financial and Capital Market Commission�s
website (www.fktk.lv).

The Latvian Lessors� Association provides
data on the development of the leasing
market in Latvia, upon request by the Bank
of Latvia, other financial institutions and the
media.

1.5 Users

The Bank of Latvia, the Financial and Capital
Market Commission, the Latvian Statistical
Institute and other users of general statistical
information use OFI statistics for financial
market analysis. The Central Statistical
Bureau of Latvia uses OFI data to compile
the national accounts. The Latvian Lessors�
Association uses information on leasing
companies to defend the rights and interests
of lessors in the Latvian financial market.
The Association also ensures the flow of
information between itself and financial
institutions and makes the relevant data
available to the general public.

2.1 Legal and institutional background

2.1.1 Definitions

The money market is the market for short-
term financial claims, e.g. Treasury bills, interbank
deposits, commercial papers, repurchase
agreements (repos) with an original maturity
of up to one year. It is a market with high
liquidity. Interbank deposits (with a maturity
of up to one month) dominate this market.

The capital market is the market for government
debt securities, debt securities of joint-stock
companies, mortgage bonds and other securities
with an original maturity of over one year, as
opposed to the money market where short-
term debt instruments are traded. In Latvia,
government bonds play a far more significant
role than private debt securities.

The equity market is the market where
companies sell new issues of stocks to
acquire new capital and where outstanding

2 Financial markets statistics

equities are traded. The Riga Stock Exchange
provides an organised market for shares and
bonds; however, the over-the-counter
(OTC) market, where securities are bought
or sold outside the jurisdiction of the Riga
Stock Exchange, also accounts for a significant
proportion of the total equity market.

The foreign exchange market is the market
for foreign exchange transactions where
buyers and sellers (credit institutions,
enterprises and households) are in contact
to buy and sell foreign currencies. The main
types of transactions are spot, forward and
swap transactions. Latvian legislation and the
policy of the Bank of Latvia ensure a free
movement of capital to and from Latvia.
There are no restrictions on current, capital
and financial transactions. Credit institutions
and foreign exchange bureaux actively operate
in the foreign exchange market in Latvia.

There is no organised commodity market in
Latvia.

161ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

2.1.2 The role of financial market
statistics

Financial market data characterise the banking
system, its activities and banks� liquidity. Data
are used as the basic indicators of conditions
and developments in the financial market and
are needed to implement monetary policy and
to monitor the transmission of monetary policy.

Financial market statistics are important for
the Financial and Capital Market Commission
in terms of monitoring the financial and capital
market participants under its supervision. They
are also important in terms of analysing the
activities of aforementioned market participants
as well as the appearance of new financial
instruments. Finally, financial market statistics
are needed to forecast financial market
developments, as laid down in the Law on
the Financial and Capital Market Commission.

The Ministry of Finance analyses statistics on
the interbank money market and the capital
and equity markets to determine objectives
for the central government debt management
strategy. The analysis is used to develop the
annual financing and/or borrowing plans of
the Treasury and for daily cash management.

2.1.3 Powers to collect financial market
statistics

The Law on State Statistics defines the
organisation of state statistics in the Republic
of Latvia and authorises the Bank of Latvia to
collect money and banking as well as balance
of payments statistics.4

In accordance with paragraph 2 of Article 7
of the Law on the Financial and Capital
Market Commission,5 the Financial and
Capital Market Commission has the right to
request and receive the necessary information
from financial and capital market participants.

The Law on Securities determines the
responsibilities of the Latvian Central
Depository both with regard to the safe
custody of all securities that have been issued

and are in public circulation and with regard
to providing the settlement of the trades
concluded on the Riga Stock Exchange and
the OTC market. Pursuant to this law, the
Latvian Central Depository and the Riga
Stock Exchange are entitled to provide access
to market information on public issues.

2.2 Collection procedures

2.2.1 Reporting agents

The Bank of Latvia and the Financial and Capital
Market Commission compile money market
statistics. All credit institutions report directly
to the Bank of Latvia and the Financial and
Capital Market Commission. Data from Reuters
are also used.

Providers of capital market statistics are the
Riga Stock Exchange and the Latvian Central
Depository. Likewise, the Bank of Latvia
collects data on holders of government bonds
from credit institutions, while the Financial
and Capital Market Commission collects data
on holders of long-term debt securities from
credit institutions and brokerage companies.

Providers of equity market statistics include
the Riga Stock Exchange and the Latvian
Central Depository. Likewise, the Financial
and Capital Market Commission collects data
on holders of equity securities from credit
institutions and brokerage companies.

The Bank of Latvia compiles foreign exchange
market statistics. All credit institutions and
foreign exchange bureaux report directly to
it. Data from Reuters are also used.

2.2.2 Reporting schemes

A description of the reporting schemes for
statistics relating to debt markets and asset
markets are provided in tables 4, 5 and 6.

4 See: www.csb.lv/Satr/alik.htm and Section 2 of the country
chapter on “Latvia” in “Money and banking statistics in the
accession countries: Methodological manual”.

5 See: www.fktk.lv.

162 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Table 4
Debt market statistics compiled by financial market institutions in Latvia

Data collected

Medium of data
collection
Methodological
and accounting
rules

Report on interest
rates and volumes
of interbank
market loans.
Reports include
data on newly
granted loans and
newly attracted
deposits by credit
institutions.
Interbank market
interest rates
RIGIBID (Riga
interbank bid rate)
and RIGIBOR
(Riga interbank
offered rate) are
calculated
pursuant to the
Regulation for the
Calculation of
RIGIBID and
RIGIBOR.
Banks’ quotes
include the
following maturity
categories:
– overnight
– one day
– one week
– one month
– three months
– six months and
– twelve months
Hard copy and
electronic
Weighted average
interest rates and
original maturity
are used (See
Section 2.3.1)
RIGIBID and
RIGIBOR rates are
based on the
quotes of banks
selected by the
Bank of Latvia.
These banks are
the most active in
the Latvian money
market. The high-
est and lowest
rates are elimi-
nated and an
average of the
remaining quotes
is taken.

Report on Latvian
Treasury bills

Breakdown by
maturity:
– one month
– three months
– six months and
– twelve months

Breakdown by
holder:
– residents/non-
residents
– public
enterprises
– private
enterprises
– private
individuals and
– others

For data on the
primary market
for Treasury bills,
see Sub-section 3

Hard copy

Nominal value of
bills at the end of
the month

Value of Treasury
bills broken down
by original
maturity

Value of short-
term corporate
debt securities
broken down by
original maturity.

Value and number
of transactions in
registered
short-term debt
securities

Electronic

Securities
registered in
nominal value

Data on auctions.

Trading data on
short-term debt
securities:
– issuer’s name
– ISIN code
– turnover
– best bid
– best ask and
– nominal value

Electronic

Market values are
used

Statistical area Money market statistics

Interbank
interest rates Short-term debt securities

Report on
securities
transactions

Report on
securities
portfolios.

Data reflect
transactions with
securities by type
of security and
holders of
securities
(resident/non-
resident, financial
intermediaries)

Hard copy and
electronic
Data reflect
monthly turnover

163ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Table 4 (cont'd)
Debt market statistics compiled by financial market institutions in Latvia

Statistical area Money market statistics

Interbank
interest rates Short-term debt securities

Credit institutions

Bank of Latvia

Internal database

Latvian Central
Depository

Table 5

Statistical area Capital market statistics

Data collected

Medium of data
collection
Methodological and
accounting rules

Reporting agents

Collecting agents

Report on Latvian
Treasury bonds

Breakdown by
maturity:
– two years
– three years and
– five years

Breakdown by
holder:
– residents/non-
residents
– public enterprises
– private
enterprises
– private individuals
and
– others

For data on the
primary market for
Treasury bonds, see
Section 3
Hard copy

Nominal value and
original maturity are
used
Credit institutions

Bank of Latvia

Report on securities
transactions

Report on securities
portfolios

Data reflect
transactions with
securities by type of
security and holder
(resident/non-
resident, financial
intermediaries)

Hard copy and
electronic
Data reflect monthly
turnover

Brokerage
companies and credit
institutions
Financial and Capital
Market Commission

Data on auctions held
at the Riga Stock
Exchange

Trading data on
long-term debt
securities:
– issuer’s name
– ISIN code
– coupon
– turnover
– best bid
– best ask and
– nominal value

Electronic

Market and nominal
values used.

Internal database

Riga Stock Exchange

Value of registered
government debt
securities

Value of registered
corporate debt
securities

Coupon and
principal
payments executed
through the Latvian
Central Depository
over the course of the
year

Value and number of
transactions in
registered long-term
debt securities

Electronic

Securities registered
in nominal value

Internal database

Latvian Central
Depository

Reporting agents

Collecting agents

Credit institutions

Bank of Latvia

Internal database

Riga Stock
Exchange

Brokerage
companies and
credit institutions
Financial and
Capital Market
Commission

164 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Table 6
Asset market statistics compiled by financial market institutions in Latvia

Statistical area Equity market Foreign exchange
market

Data collected

The medium of
data collection
Methodological
and accounting
rules

Reporting agents

Collecting agents

Data on privatisation
auctions

Market capitalisation
(at the end of period;
in millions of lats)

Data on transactions
for the calculation of
the Riga Stock
Exchange price
index and the Dow
Jones Riga Stock
Exchange (DJRSE)
index

Electronic

Market values are
used.

The Riga Stock
Exchange price
index is calculated
according to the
equal weighted
methodology
The DJRSE index is
calculated by Dow
Jones according to its
standard
methodology.

Internal database

Riga Stock Exchange

Reports on securities
transactions

Report on securities
portfolios

Data reflect
transactions with
securities by type of
security and holder
(resident/non-
resident, financial
intermediaries)

Hard copy and
electronic
Data reflect monthly
turnover.

Brokerage
companies and credit
institutions

Financial and Capital
Market Commission

Report on purchases and
sales of foreign currencies
in cash

Report on purchases and
sales of foreign currencies
(foreign currency for lats)

Report on purchases and
sales of foreign currencies
(foreign currency for
foreign currency)

Report on foreign
exchange transactions

Hard copy

Weighted average
exchange rates are used
(See Sub-section 2.3.1).

Report on foreign
exchange transactions
comprises data broken
down by type of
transaction (spot, forward,
swap and other),
 counterpart (credit
institutions, non-banks,
households), residency
(resident/non-resident),
and currency (OECD
countries, other foreign
currencies).
Credit institutions and
exchange bureaux

Bank of Latvia

Value of public
shares registered
with the Latvian
Central Depository

Value of investment
fund units registered
with the Latvian
Central Depository

Value of shares with
restricted
transferability
registered with the
Latvian Central
Depository

Dividend payments
executed through the
Latvian Central
Depository in the
course of the year

Value and number of
transactions in
registered equities

Electronic

Securities traded on
the Riga Stock
Exchange are
registered at market
value; otherwise, the
nominal value is
used.

Internal database

Latvian
Central Depository

165ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

2.2.3 Time range, frequency and
timeliness of reporting

Table 7 below outlines the time range of the
data collected and the frequency of reporting.

The RIGIBID and the RIGIBOR are calculated
daily.

Table 7
Time range of financial market data collected and frequency of reporting

Data collected Time range Frequency Collecting agents

Report on interest rates and volumes of
interbank market loans
Report on Latvian Treasury bills
Report on Latvian Treasury bonds
Report on purchases and sales of
foreign currencies in cash
Report on purchases and sales of
foreign currencies (foreign currency for
lats)
Report on purchases and sales of
foreign currencies (foreign currency for
foreign currency)
Report on foreign exchange
transactions
Report on securities transactions

Report on securities portfolios

Value of Treasury bills broken down by
original maturity

Value of short-term corporate debt
securities broken down by original
maturity
Value of registered government debt
securities

Value of registered corporate debt
securities

Value of public shares registered with
the Latvian Central Depository

Value of investment fund units regis-
tered with the Latvian Central Deposi-
tory
Value of shares with restricted transfer-
ability registered with the Latvian
Central Depository
Value and number of transactions in
registered short-term debt securities

Value and number of transactions in
registered debt securities

Bank of Latvia

Bank of Latvia
Bank of Latvia
Bank of Latvia

Bank of Latvia

Bank of Latvia

Bank of Latvia

Financial and
Capital Market
Commission
Financial and
Capital Market
Commission
Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Next working day after the 7th, 15th,
23rd and last day of the month
7th day of the following month
7th day of the following month
3rd day of the following month

7th day of the following month

7th day of the following month

7th day of the following month

10th day of the following month

10th day of the following month

On-line

On-line

On-line

On-line

On-line

On-line

On-line

On-line

On-line

Weekly

Monthly
Monthly
Monthly

Monthly

Monthly

Monthly

Monthly

Monthly

Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Monthly/
quarterly/
annually
Weekly/
monthly/
quarterly/
annually
Weekly/
monthly/
quarterly/
annually

The Riga Stock Exchange has concluded
agreements with a number of data vendors.
Most of them are real-time data receivers,
although there are also agencies that provide
data on a weekly and monthly basis.

166 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
control

The interest rates reported in the Report on
Interest Rates and Volumes of Interbank
Market Loans are weighted average interest
rates. Credit institutions must calculate
interest rates for reporting purposes, using
the following formula:

 V1*R1 + V2*R2 +...Vn*Rn

where:

RW is the weighted average rate;

Vi is the volume of the i-th new loan (or
deposit); i = 1, 2, ... n;

is the total volume of all new loans (or
deposits); and

Ri is the annual rate of the i-th new loan
(or deposit) agreed between the
reporting institution and other credit
institutions.

Table 7 (cont'd)
Time range of financial market data collected and frequency of reporting

Data collected Time range Frequency Collecting agents

Value and number of transactions in
registered equities

Coupon and principal payments
executed through the Latvian Central
Depository in the course of the year
Dividends payments executed through
the Latvian Central Depository in the
course of the year
Investor structure in Latvia (forms of
ownership)
Investor structure in Latvia (residents/
non-residents)
Number of owners of securities in
Latvia

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository

Latvian Central
Depository
Latvian Central
Depository
Latvian Central
Depository

On-line

On-line

On-line

First month of the following year

First month of the following year

First month of the following year

Weekly/
monthly/
quarterly/
annually
Annually

Annually

Annually

Annually

Annually

Data in the Reports on Latvian Government
securities are end-of-period data, and are
given in nominal values.

Data in the reports on purchases and sales
of foreign currencies are total amounts of
each currency purchased or sold during the
reporting month and weighted average
exchange rates. Credit institutions and
foreign exchange bureaux must calculate
weighted average exchange rates for
reporting purposes, using the following
formula:

A1*E1 + A2*E2 +...An*En

where:

EW is the weighted average exchange rate
for each currency;

Ai is the amount of the i-th currency
purchased (or sold); i = 1, 2, ... n;

is the total amount of all currencies
purchased (or sold); and

Ei is the current exchange rate of the i-th
currency purchased (or sold).

∑ V
RW =

∑ V

∑ A
EW =

∑ A

167ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Data in the Report on Foreign Exchange
Transactions are total amounts of purchased
or sold currency during the reporting month.

Data in the Reports on Securities Transactions
and Securities Portfolios reflect turnover
during the reporting month.

The Riga Stock Exchange uses the simple
arithmetic averaging method when calculating
average data.

The Latvian Central Depository publishes
end-of-period data.

2.3.2 Breaks in series

No breaks in series have occurred in financial
market statistics compiled by the Bank of
Latvia as a result of the minor changes in the
methodology regarding the Bank of Latvia�s
reporting forms referred to in Sub-section 2.

The Bank of Latvia�s policy for adjusting time
series is as follows:

� past series are adjusted where data allow
for this; and

� in other cases, adjustments which are
difficult are not made for past periods
and data remain incomparable. The
breaks are highlighted and information
about changes in the methodology is also
provided when data compiled on the basis
of the new method are first released.

The Financial and Capital Market Commission
has radically changed the Report on Securities
and the Report on Securities Portfolios;
therefore, the reports regarding the previous
periods cannot be compared. The Financial
and Capital Market Commission announces
changes in the methodology on its website.
The Commission does not adjust previous
time series.

No breaks have occurred in the series with
respect to statistics from the Riga Stock
Exchange, as they have an online database.

No breaks in series have occurred for
financial and capital market statistics, which
are compiled by the Latvian Central
Depository. If there are any changes in the
methodology, at least one month�s advance
notice is given of changes to participants in
the Latvian Central Depository, in written
form, and to the public, via the website of
the Latvian Central Depository (www.lcd.lv),
and to the mass media. Information about
changes in the methodology is also provided
when the data compiled using the new
method are first published.

2.3.3 Revisions

Where revisions are made after the monthly
publication, they are reported as such and
are accompanied by explanatory notes.
Quarterly data published in the quarterly
Monetary Review are final. At least one
month�s advance notice is given of changes in
the methodology via the Bank of Latvia�s
website. Information about changes in the
methodology is also provided when the data
compiled on the basis of the new method
are first published.

The Financial and Capital Market Commission
revises data before dissemination or publication.

There are no particular revision procedures
regarding statistics of the Riga Stock
Exchange. The statistics published on the Riga
Stock Exchange�s website on a regular basis
are prepared by software programs, so that
there should be no inaccuracies.

Aggregated data on the value (capitalisation)
of securities deposited with the Latvian
Central Depository, which are compiled on
the first working day after the close of the
reporting period, are revised to reflect
changes in the market value of securities.
The final data are then sent to the Latvian
Central Depository participants and the mass
media and are available on the website of the
Latvian Central Depository. Explanatory
notes are given in respect of revised figures
at the time of publication of the revised data.

168 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

2.4 Publications

2.4.1 First release of data

RIGIBID and RIGIBOR quotes are fixed daily
at 12 noon local time and announced on
Reuters� �LATZ� page and on the Bank of
Latvia�s website (www.bank.lv).

Money market interest rates are released on
a weekly basis by posting them on the Bank
of Latvia�s website (www.bank.lv). The
currency breakdown is in lats and OECD
country currencies. The maturity breakdown
of loans is as follows:

� overnight;

� up to one month;

� over one month and up to three months;
and

� over three months.

The weighted average interest rate on
domestic interbank loans in lats is published
in the monthly Monetary Bulletin, which is
available to the public in Latvian and English
40 days after the reporting month in hard
copy and on the Bank of Latvia�s website.

As of 2001, the summaries of monthly
reports on securities transactions and
monthly reports on securities held and
owned by credit institutions and brokerage
companies are available on the website of
the Financial and Capital Market Commission
(www.fktk.lv).

The Riga Stock Exchange publishes the daily,
weekly, monthly, quarterly and annual
statistics on prices, yields, turnovers, quantities,
percentage changes, capitalisation, index
values, etc. Statistics are published on the
last day of the reference period (day, week,
month or quarter). The annual survey might
be delayed for ten working days. Publications
of the Riga Stock Exchange are available in
electronic form on its website (www.rfb.lv)
or in hard copy.

The Latvian Central Depository publishes
weekly, monthly, quarterly and annual data
on the value and number of transactions
settled by the Latvian Central Depository.
Monthly, quarterly and annual data on the
end-of-period market value of securities
deposited (registered) with the Latvian
Central Depository are also published. This
information is based on data recorded in the
Latvian Central Depository database. Quarterly
and annual information is published on its
website (www.lcd.lv) and sent to the Latvian
Central Depository participants and the
media. Weekly and monthly data are sent to
the Latvian Central Depository participants
and distributed via the media. Data are
published no later than on the fifth working
day after the close of the reporting period
(week, month, quarter and year).

2.4.2 Other statistical publications

The quarterly Monetary Review is used to
publish monthly data on interest rates on
loans in lats and foreign currencies with the
following breakdown by maturity:

� overnight;

� up to one month;

� over one month and up to three months;
and

� over three months.

Likewise, the Bank of Latvia publishes
monthly data on loans in lats and foreign
currencies granted in the interbank market
to domestic and foreign credit institutions.

The Bank of Latvia also releases data on
holdings of government securities, broken
down by holder (Bank of Latvia, resident
credit institutions, public/private enterprises
and other residents). Non-resident holders
of government securities are divided into two
groups: OECD country banks and OECD
country enterprises.

169ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

The publication is available in Latvian and
English three months after the reporting
quarter in hard copy and on the Bank of
Latvia�s website.

The Riga Stock Exchange also publishes the
Guide to Listed Securities every year. It is
issued by the Riga Stock Exchange; however,
some of the information published is sourced
from the listed companies or debt securities
issuers. It contains the statistics of trading
data and information on the listed companies
and debt securities issuers. The time period
covered is one-and-a-half years, from 1
January of the previous year to 30 June of
the following year. The Guide to Listed
Securities is a bound publication produced
typographically, and is published in mid-
August. This publication is available on the
Riga Stock Exchange�s website or in hard
copy.

The Latvian Central Depository also
publishes statistics on dividends, coupon and
principal payments executed through the
Latvian Central Depository during the year.
This information is based on data recorded
in the Latvian Central Depository database,
is sent to the Latvian Central Depository
participants and the media, and published on
the website of the Latvian Central

Depository (www.lcd.lv) on a quarterly basis.
Information on the investor structure in
Latvia (in terms of ownership and residents/
non-residents) and on the number of
securities owners in Latvia is also collected
from the Latvian Central Depository
participants. Data are published on an annual
basis no later than on the 30th working day
after the close of the reporting year.

2.5 Users

The main users of financial market data are
the Bank of Latvia, the Ministry of Finance,
the Central Statistical Bureau of Latvia, the
Financial and Capital Market Commission, the
media and the general public.

The main users of data on the Riga Stock
Exchange market are investors, which are
interested in prices, volumes and other
trading information. Occasionally, the Riga
Stock Exchange trading data are used for
analytical surveys on financial markets or
macroeconomics. Also, the Riga Stock
Exchange statistics are used in surveys on
the economy as a whole, since the Riga Stock
Exchange is the only licensed exchange in
Latvia.

3 Securities issues statistics

3.1 Legal and institutional background

3.1.1 Definitions

The public offering of securities is
understood as an offer to acquire securities
and to announce any information on the
possibility of acquiring securities via the mass
media or via other means of communication
if such an offer has simultaneously been made
to at least 50 people or addressed to an
unspecified number of people (paragraph 36
of Article 1 of the Law on Securities).

The public circulation of securities is
understood as the acquisition or transfer of

securities issued in series, which takes place
as a result of a public offer (Article 2 of the
Law on Securities).

The private placement of debt securities and
the closed issue of equities represent a sale
of securities that does not involve any public
offering, general advertising or general
solicitation.

The issue (settlement) date is the date on
which securities are sold in a public offering
and are registered with the Latvian Central
Depository in the name of the buyer.

170 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

The main authorities involved in securities
issues statistics in Latvia are the Financial
and Capital Market Commission, the Latvian
Central Depository and the Bank of Latvia.
The Financial and Capital Market Commission
authorises securities issues for public offering
and supervises the securities market. The
Latvian Central Depository keeps securities
accounts for all issuers and custodians of
securities in public circulation. Accounts of
securities that are not in public circulation
are registered with the Latvian Central
Depository when the issuer wishes to do so.
The Bank of Latvia keeps accounts of
government securities as it acts as a custodian
for banks, and banks keep the major part of
their government securities portfolios with
the central bank.

In Latvia, securities issues statistics are available
on publicly issued securities and debt securities
issued in private placements that are deposited
with the Latvian Central Depository.

The Financial and Capital Market Commission
registers securities for initial public offering
and for putting securities in public circulation,
in accordance with Article 12 of the Law on
Securities.6

The Financial and Capital Market Commission
registers:

� shares and other securities that evidence
a holding in a limited company, the right
to a dividend or income if such securities
may be the subject of public circulation;

� bonds and other debt securities which
are issued in series and are publicly
offered either separately or together
with other liabilities or income rights;

� securities which are issued considering
the principle of combining the provisions
referred to in the previous two items;

� fund units of investment funds, as well as
other securities that evidence a holding
in mutual investment funds or other
similar investment formations;

� any agreement under which a person
invests money in an enterprise or a
company, anticipating an income in
accordance with this agreement, where
the conclusion of such an agreement has
been publicly offered under the
procedure referred to in Article 2 of the
Law on Securities; and

� other securities, including derived
securities that are put into public
circulation under the procedure set forth
in Article 2 of the Law on Securities.

Under Article 6 of the Law on Securities, the
Latvian Central Depository provides safe
custody for all securities which are issued
and are actually in public circulation in the
Republic of Latvia, conducts settlements in
the securities market and executes corporate
actions. The Latvian Central Depository
compiles statistics concerning all securities
issues deposited with the Latvian Central
Depository.

As the Government�s fiscal agent, the Bank
of Latvia organises the issuance of government
securities denominated in the national
currency and keeps records of all auctions.
Moreover, it compiles statistics on holders
of government securities. Since May 2002
non-competitive auctions of government
securities have been organised at the Latvian
Central Depository.

3.1.2 The role of securities issues statistics

The Financial and Capital Market Commission
requests detailed information concerning
securities issues for security market
supervision purposes and also for public
information needs.

Statistics on securities issues compiled by
the Latvian Central Depository are used by
securities market participants to analyse
trends in the market. Statistics on the

6 See: www.fktk.lv/law/securities/laws.

171ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

structure of securities owners and dynamics
of the number of securities accounts are
used in macroeconomic analyses.

Statistics on government securities issues and
the ownership structure of government
securities are important for monetary policy,
because government securities are the main
underlying financial assets used in monetary
operations. The Bank of Latvia needs to know
whether banks have sufficient collateral to
participate in operations with the central
bank.

Statistics on holders of government securities
allow the Bank of Latvia to analyse the
structure of the demand for money and both
companies� and households� holdings of
financial assets that characterise economic
activity. It also provides information for
foreign investors.

3.1.3 Powers to collect securities issues
statistics

Pursuant to paragraphs 5 and 8 of Article 6
of the Law on the Financial and Capital
Market Commission, the Financial and Capital
Market Commission is required, in addition
to fulfilling other functions, to collect, analyse
and publish information relating to the
financial and capital markets and to engage in
systemic studies, analysis and forecasting of
the development of the financial and capital
markets. Likewise, pursuant to paragraph 2
of Article 7 of the Law on the Financial and
Capital Market Commission, the Commission
has the powers to request and receive any
information required for the execution of its
functions from financial and capital market
participants.

The Latvian Central Depository collects
statistics on securities transactions concluded
at the Riga Stock Exchange and on the OTC
market in accordance with regulations issued
by the Financial and Securities Market
Commission. The Latvian Central Depository
collects and publishes other information on

securities issues for statistical purposes,
based on the securities market practices.

The Bank of Latvia compiles statistics on
government securities issues pursuant to
Article 5 of the Law on the Bank of Latvia,
which empowers the Bank of Latvia to act as
the Government�s financial agent in banking
transactions upon receipt of specific
authorisation from the Government, and
Article 39, which requires the Bank of Latvia
to approve statistical reporting forms and
the procedures for submitting such reports.

3.2 Collection procedures

3.2.1 Reporting agents

The Financial and Capital Market Commission
receives information from all public issuers.
All brokerage companies and credit institutions,
which have received a licence from the
Commission to conduct intermediary
activities in the public circulation of securities,
submit data on securities holders to the
Financial and Capital Market Commission.

The Law on Securities prescribes that all
publicly issued securities in Latvia have to be
deposited with the Latvian Central
Depository, except for securities which are
also in public circulation abroad and which
have been registered in another country
before being registered with the Financial
and Capital Market Commission. The Latvian
Central Depository maintains a 100%
dematerialised securities safe-custody system.
The Latvian Central Depository may also
register closed securities issues. If a closed
securities issue is registered with the Latvian
Central Depository, it is included in the
statistics published by the Latvian Central
Depository.

Information concerning the issue and
redemption of government securities is
available from the Bank of Latvia, because
the Bank of Latvia organises competitive
primary market auctions of government

172 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

securities. Information concerning issues of
government securities in non-competitive
auctions may be obtained from the Latvian
Central Depository. In addition, the Bank of
Latvia collects statistics on government
securities holdings from all credit institutions.

3.2.2 Reporting schemes

According to the Law on Securities all public
securities are dematerialised.

In order to maintain the register of issues
registered with the Financial and Capital
Market Commission, the Commission
collects the following information:

� name of the issuer;

� address of the issuer;

� type and class of securities of each issue
of the issuer registered with the Financial
and Capital Market Commission;

� nominal value of a security;

� number of securities in each issue; and

� date of issue.

Data are collected on a security-by-security
basis. Issuers provide this information
directly. The data are stock data.

Data are input electronically to obtain a
version of the reports in the Microsoft Excel
2000 environment and are stored by means
of the Microsoft SQL server 2000.

The Financial and Capital Market Commission
collects statistics on securities holdings and
provides the following information:

� owner of securities (financial intermediaries,
residents and non-residents); and

� type of securities (equities, corporate
fixed income, government fixed income,
investment fund units and derivatives).

The data are aggregated stock data. Securities
are valued at their market price. A maturity
breakdown is not given.

The registration of securities in the safe-
custody system of the Latvian Central
Depository fully complies with international
standards. Each issue of securities is assigned
a unique International Securities Identification
Number (ISIN) code. As a member of the
Association of National Numbering Agencies,
the Latvian Central Depository has had the
right to allocate ISIN codes for all securities
issued in Latvia since 1997. The Classification
of Financial Instruments code is used for the
description of securities in accordance with
the ISO 10962 standard.

Data are collected using security-by-security
information. No commercial data providers
are involved. The Latvian Central Depository
uses security-by-security information from
the securities database maintained by the
Latvian Central Depository.

Currently, there is no sectoral classification
of issuers. This year, the Latvian Central
Depository plans to introduce the following
sectoral breakdown of issuers:

� central bank;

� credit institutions;

� non-monetary financial institutions;

� non-financial corporations;

� central government;

� other general government; and

� international organisations.

The classification of issuers according to the
residency principle (residents, non-residents)
will also be added.

The following data on securities issues are
published for statistical purposes:

173ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

� type of securities;

� category of securities;

� type of issue;

� ISIN code;

� name of issuer;

� title of securities issue;

� Classification of Financial Instruments
code;

� denomination currency;

� volume of securities issue;

� nominal value of securities;

� market value (price) of shares;

� coupon rate (for debt securities only);

� coupon payment dates (for debt
securities only);

� maturity date (for debt securities only);

� listing on the stock exchange; and

� name of issuer agent.

The Latvian Central Depository uses the
following classification of securities:

� shares:

� public shares and

� shares with restricted transferability;

� investment fund units:

� open-end investment fund units and

� closed-end investment fund units;

� government debt securities:

� Treasury bills,

� Treasury notes and

� Treasury bonds;

� local government debt securities:

� short-term local government debt
securities,

� medium-term local government debt
securities and

� long-term local government debt
securities;

� corporate debt securities:

� money market instruments:

- commercial papers,

- certificates of deposit and

- other money market instruments,

� corporate bonds,

� mortgage bonds and

� corporate bonds with special
characteristics.

Data are collected and stored electronically
by means of the Microsoft SQL server 2000.
The Latvian Central Depository publishes
end-of-period figures.

The Bank of Latvia keeps a database on the
issue and redemption of government
securities in breakdown by maturity (one,
three, six and twelve-month Treasury bills
and two, three and five-year Treasury bonds).
Data are collected on a security-by-security
basis.

The Bank of Latvia collects statistics on
holdings of government securities, based on
detailed reports from credit institutions. Data

174 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

are in nominal values and on an aggregated
basis. The data are stock data.

The counterpart breakdown used for the
items is as follows:

� residents/non-residents;

� credit institutions;

� private enterprises;

� public enterprises;

� private individuals; and

� other.

The maturity shown is the original maturity
and represents all maturity categories used.
The reporting population is all credit
institutions. Reports are submitted in hard
copy, but a move to an electronic reporting
system has been considered. Data are input
electronically to obtain a version of the
reports in the Microsoft Excel 2000
environment and are stored by means of the
Microsoft SQL server 2000.

3.2.3 Time range, frequency and
timeliness of reporting

The Financial and Capital Market Commission
collects information when registering issues.
Data on securities holders are submitted to
the Financial and Capital Market Commission
no later than on the tenth day after the
reference month.

The Latvian Central Depository started its
operational activity on 27 June 1995. Since
that day, the Latvian Central Depository has
maintained a database, which is used for
statistical purposes. Data collection is online.

Data on results of primary market auctions
of government securities are available
immediately after the auction.

Credit institutions submit reports on
holdings of government securities to the Bank
of Latvia on a monthly basis, and the
reporting date shall be no later than the
seventh day of the following month. Data
collection began in July 1996.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

The Financial and Capital Market Commission
only collects information concerning
registered issues, and no special calculations
are made, with the exception of the
aggregation of information concerning
registered issues during certain periods
(quarters and years). The following
information is aggregated up: types, quantity
and total amount of registered securities.

The Latvian Central Depository publishes
end-of-period data.

Data reported to the Bank of Latvia are end-
of-period data and nominal values. Data are
compared with the accounts in securities
settlement systems at the Bank of Latvia and
with the accounts of the Latvian Central
Depository.

3.3.2 Breaks in series

As soon as the Financial and Capital Market
Commission receives information on changes
in general information on the issuer, the
Commission makes the relevant changes in
the register. Changes in aggregated data are
made before the publication of this
information.

At least one month�s advance notice is given
of changes in the methodology: to
participants in the Latvian Central
Depository in written form, to the public via
the Latvian Central Depository�s website

175ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

(www.lcd.lv) and to the media. Information
about changes in the methodology is also
provided when the data compiled on the
basis of the new method are first published.

There are no breaks in series of government
securities issues statistics.

The Bank of Latvia has made minor changes
to statistics on holders of government
securities, which has not caused any breaks
in series. Previously, collateral in repo
operations was classified as a bank�s holding
of securities, while it is currently classified as
the Bank of Latvia�s holding.

3.3.3 Revisions

The Financial and Capital Market Commission
revises information on each occasion before
its publication.

Aggregated data on the value (capitalisation)
of securities deposited with the Latvian
Central Depository, which are compiled on
the first working day after the close of the
reporting period, are revised to reflect
changes in the market value of securities.
The final data are then sent to participants
of the Latvian Central Depository and the
media, and are placed on the Latvian Central
Depository�s website. Explanatory notes are
given in respect of revisions at the time of
publication of the revised data.

The Bank of Latvia does not revise statistics
on issues and holders of government
securities, because the data are matched with
total issues and are published afterwards.

3.4 Publications

3.4.1 First release of data

Since 1995, information concerning individual
issues of securities in public circulation has
been published immediately after the
registration of the issue by way of submitting
this information to news agencies and by

putting it on the Financial and Capital Market
Commission�s website (www.fktk.lv).

The Latvian Central Depository publishes
data on the end-of-period market value of
securities deposited with the Latvian Central
Depository. This information is based on data
recorded in the Latvian Central Depository
database. Information is published on the
website of the Latvian Central Depository
(www.lcd.lv) and sent to the Latvian Central
Depository participants and the media. The
data are published no later than on the fifth
working day after the close of the respective
reporting period (month, quarter and year).

Data on central government securities
auctions are first released on the Bank of
Latvia�s website (www.bank.lv) and on
Reuters at 10 a.m. (local time) every
Thursday (the day after the weekly auction)
for the weekly data on discount rates of
Treasury bills and fixed income rates of
Treasury bonds.

3.4.2 Other statistical publications

The Latvian Central Depository also
publishes statistics on securities transactions
concluded on the OTC market. This
information is based on data recorded in the
Latvian Central Depository database.
Information is sent to the Latvian Central
Depository participants and the media, and
is published on the website of the Latvian
Central Depository on a quarterly basis. The
data are published no later than on the
second working day after the close of the
respective reporting period (week, month,
quarter and year).

The Latvian Central Depository also
publishes statistics on the structure of
securities owners. This information is based
on data provided by the Latvian Central
Depository participants - banks and
brokerage companies. Information is sent to
the Latvian Central Depository participants
and the media, and is published annually in
electronic form on the website of the Latvian

176 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Central Depository. The data are published
no later than on the 30th working day after
the close of the reporting year.

The quarterly Monetary Review of the Bank
of Latvia is used to publish more detailed
monthly data on statistics on central
government securities issues, disclosing data
on the following:

� maturity;

� number of auctions;

� number of participants;

� supply (in thousands of lats);

� demand (in thousands of lats);

� issue (in thousands of lats); and

� weighted average discount rate (including
fixed income rate).

Moreover, the Bank of Latvia publishes data
on every auction of Treasury bills for the
previous quarter, disclosing data on the
following:

� maturity;

� date of issue;

� number of participants;

� demand (in thousands of lats);

� purchases (in thousands of lats); and

� weighted average discount rate.

The Bank of Latvia also releases data on
holdings of government securities, broken
down by holder (Bank of Latvia, resident
credit institutions, public/private enterprises
and other residents). Non-resident holders
of government securities are divided into two
groups: OECD country banks and OECD
country enterprises.

The publication is available to the public in
Latvian and English three months after the
reporting quarter in hard copy and on the
Bank of Latvia�s website.

3.5 Users

The main users of statistical data collected
by the Bank of Latvia, the Latvian Central
Depository and the Financial and Capital
Market Commission are securities market
professionals, professional economists, the
media and the general public.

4 Financial derivatives statistics

4.1 Legal and institutional background

4.1.1 Definitions

Although the period from 1997 until 2001
was characterised by increasing activity of
credit institutions in the OTC market for
financial derivatives, the main financial
derivative instruments used were foreign
exchange swaps and forward transactions.
The Bank of Latvia does not compile detailed
statistics on the financial derivatives market;
however, some data on financial derivatives
appear in credit institutions� balance sheets,

and the reporting form on currency
purchases and sales shows the main financial
instruments in the foreign exchange market.

The Financial and Capital Market Commission
follows the development of financial
derivatives transactions used by credit
institutions. In accordance with the
Regulations on Capital Adequacy
Requirements adopted by the Financial and
Capital Market Commission, financial
derivatives are agreements concluded on the
basis of a real or notional asset (hereinafter,
an underlying asset) whose value depends on

177ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

changes in interest rates, exchange rates,
share prices, stock indices, commodities
prices and other similar factors from the day
of signing the agreement to that of its
execution. Financial derivatives require no
initial investment or little initial investment
in comparison with other types of contracts
that are similarly related to changes in market
conditions. A derivative contract is settled
on a future date. These general features
characterising financial derivatives
correspond to the definition of financial
derivatives used in International Accounting
Standard (IAS) No. 39 (1998).

The description of the broad categories of
financial derivatives by the Financial and
Capital Market Commission is as follows:

Options are financial derivatives establishing
liabilities for their seller and entitling (but
not obliging) the buyer to buy (call option)
or sell (put option) a contracted amount of
underlying assets for an agreed price at any
time between the date of concluding the
agreement to that of its expiry (American
option) or on the date of the agreement�s
expiry (European option).

Forward rate agreements are financial
derivatives involving the payment of
compensation to either party of the
agreement when the market interest rate
for the underlying debt security differs from
the contracted interest rate on an agreed
date.

Futures and forward contracts are financial
derivatives establishing a liability to sell or
buy a contracted amount of the underlying
asset for an agreed price on an agreed date.

No special definition is envisaged for
structured notes in the Regulations on
Capital Adequacy Requirements, as this
instrument is not typical of the Latvian
financial derivatives market.

Swaps are OTC derivatives involving the
exchange of cash flows between two parties

in an agreed period. The amount of said cash
flows depends on the notional principal of
the derivative instrument.

The definition of swap transactions
conducted by the Bank of Latvia is as follows:

A short-term currency swap transaction is a
deal between the Bank of Latvia and a
counterparty participating in a tender of
short-term currency swaps whereby the
counterparty buys from or sells to the Bank
of Latvia lats for foreign currency at the spot
exchange rate of the deal on condition that
these lats will be resold or repurchased upon
maturity of the deal at the forward exchange
rate of the deal. Counterparties are banks
or branches of foreign banks registered in
the Republic of Latvia, as well as foreign
banks and international monetary, financial
or credit institutions holding a settlement
account in lats with the Bank of Latvia.

4.1.2 The role of financial derivatives
statistics

Statistics on swap operations are important
for monetary policy analysis, because they
provide a better understanding of money
market rates and banks� willingness to
increase/decrease their net open foreign
exchange position. The data on financial
derivatives transactions derived from credit
institutions� balance sheets and the reporting
form on currency purchases and sales allows
the Bank of Latvia to follow the development
of new financial instruments used by banks.

The Financial and Capital Market Commission
uses data on financial derivatives to discharge
its supervisory function. Since capital
adequacy covers risks inherent in derivative
instruments, the Financial and Capital Market
Commission uses these data to monitor
whether credit institutions comply with the
relevant requirements.

178 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

4.1.3 Powers to collect financial
derivatives statistics

The Law on State Statistics defines the
organisation of state statistics in the Republic
of Latvia and authorises the Bank of Latvia to
collect data for monetary and banking
statistics purposes, as well as for the
compilation of the balance of payments.7

In accordance with paragraph 2 of Article 7
of the Law on the Financial and Capital
Market Commission,8 the Financial and
Capital Market Commission has the right to
request and receive the necessary information
from financial and capital market participants.

4.2 Collection procedures

4.2.1 Reporting agents

The Monthly Financial Position Report of
credit institutions, which includes a position
on financial derivatives on both the asset and
the liability side, are submitted to the Bank
of Latvia on a monthly basis. The reporting
coverage is 100%. Credit institutions also
submit the Report on Foreign Exchange
Transactions, which comprises data on
financial derivatives. The reporting coverage
is also 100%.

Likewise, all credit institutions operating in
Latvia submit their calculation of their capital
adequacy ratio to the Financial and Capital
Market Commission. Financial derivatives are
only traded on the OTC market, and the
Riga Stock Exchange does not provide for
trading in derivative contracts. Credit
institutions use foreign stock exchanges for
financial derivative trades.

Data are reported directly to both the
Financial and Capital Market Commission and
the Bank of Latvia.

Data on banks� forward quotations of euro
and US dollar exchange rates vis-à-vis lats
are available from Reuters.

4.2.2 Collection schemes

Until the end of 2001, credit institutions
were required to show claims and liabilities
arising from derivative contracts as off-
balance-sheet items in the Monthly Financial
Position Report. Since 1 January 2002, banking
and monetary statistics have been compiled
using new statistical reports for credit
institutions. At present, financial derivatives
have an asset and a liability side position in
the Monthly Financial Position Report.

The asset side position of financial derivatives
is described as follows:

Financial assets resulting from valuing financial
derivatives at their fair value, i.e. the positive
value of each individual financial derivative,
shall be reported under this item. The margin
to be repaid under a contractual agreement
shall be reported under �Claims on credit
institutions and foreign central banks� or
�Loans�, whereas securities encumbered
under such transactions shall be reported
under �Debt securities�.

The liability side position of financial
derivatives is described as follows:

Financial liabilities resulting from valuing
financial derivatives at their fair value, i.e.,
the negative value of each financial derivative,
shall be reported here. Margins that are
received from customers and are to be repaid
under a contractual agreement shall be
reported under �Liabilities to credit institutions
and foreign central banks� or �Deposits�.

In the Monthly Financial Position Report, data
on the asset and liability positions of financial
derivatives are available broken down by
residents and non-residents and, in addition,
by currency (national currency, currencies
of OECD countries and other foreign
currencies).

7 See: www.csb.lv/Satr/alik.htm and Section 2 of the country
chapter on “Latvia” in “Money and banking statistics in the
accession countries: Methodological manual”.

8 See: www.fktk.lv.

179ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Credit institutions submit the Monthly
Financial Position Report to the Bank of
Latvia in electronic format using the
interbank data transmission network. Data
are stored by means of the Microsoft SQL
server 2000.

The Report on Foreign Exchange
Transactions of credit institutions contains
data on foreign exchange forward and swap
transactions. Items denominated in foreign
currencies are translated into lats using the
end-of-period exchange rates quoted by the
Bank of Latvia. Where the exchange rate of
a currency is not quoted by the Bank of
Latvia, it is calculated using the exchange
rate of the US dollar as quoted by the Bank
of Latvia on the last day of the month and
the exchange rate of the relevant currency
vis-à-vis the US dollar at the close of business
of the New York Stock Exchange.

The currency breakdown used for the items
in the Report on Foreign Exchange
Transactions is as follows:

� OECD countries; and

� other foreign countries.

The counterpart breakdown used for the
items in the Report on Foreign Exchange
Transactions is as follows:

� residents/non-residents;

� credit institutions; and

� non-banks.

Credit institutions submit data to the Bank
of Latvia in hard copy. Data are input
electronically to obtain a version of the
reports in the Microsoft Excel 2000
environment and are stored by means of the
Microsoft SQL server 2000.

The calculation of the capital adequacy ratio
includes information on the notional amount
of OTC derivatives (with the exception of
financial derivatives denominated in foreign

currencies and having an original maturity of
up to 14 days). When providing said
information, financial derivatives are divided
up according to their type (interest rate,
foreign exchange, gold, equity securities and
precious metals (except gold) derivatives, as
well as derivatives of other commodities)
and the term of execution (by residual
maturity: up to one year, one to five years
and over five years).

Credit institutions submit data on their
capital adequacy ratio to the Financial and
Capital Market Commission in hard copy.
Data are input electronically to obtain a
version of the reports in the Microsoft Excel
2000 environment and are stored by means
of the Microsoft SQL server 2000.

Currently, the Bank of Latvia and the
Financial and Capital Market Commission are
working on a new reporting form on financial
derivatives.

4.2.3 Time range, frequency and
timeliness of reporting

The Monthly Financial Position Report has to
be submitted to the Bank of Latvia within six
working days of the end of the reporting
period. Preliminary aggregated data are
available on the ninth working day after the
end of the reporting period. The final data
are disseminated to the public on the 18th
working day after the end of the reporting
period.

The Report on Foreign Exchange
Transactions has to be submitted to the Bank
of Latvia on the seventh day after the end of
the reporting month and aggregated data are
available on the 17th day after the end of the
reporting month.

The Financial and Capital Market Commission
receives the calculation of capital adequacy
from banks as on the last day of the month
by the 15th day of the following month.

180 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

4.3 Data processing and compilation
methods

4.3.1 Basis of calculation and quality
controls

Data disclosed in the Monthly Financial
Position Report are end-of-period data. A
valuation is carried out according to market
values.

The Report on Foreign Exchange
Transactions contains turnover data.

The calculation of capital adequacy reflects
the situation as on the last day of a particular
month. Data are given on a stock basis. A
valuation is carried out according to market
values.

4.3.2 Breaks in series

No breaks in series have occurred for data
on financial derivatives because the series is
still too short.

The Bank of Latvia�s policy for adjusting time
series is to adjust past series where data
allow this, while no adjustments are made
for past periods in other cases where
adjustments are difficult, and data remain
incomparable. The breaks are highlighted in
footnotes.

4.3.3 Revisions

Preliminary aggregated data from the Monthly
Financial Position Report of credit
institutions, which are available on the ninth
working day after the close of the reporting
period, may be revised as proposed by credit
institutions.

If revisions are made after the monthly
publication, they are reported as such and
are accompanied by explanatory notes.
Quarterly data published in the quarterly
Monetary Review are final.

At least one month�s advance notice is given
of changes in the methodology via the Bank
of Latvia�s website. Information about
changes in the methodology is also provided
when the data compiled using the new
method are first published.

Capital adequacy calculations by banks are
verified by the Financial and Capital Market
Commission�s off-site supervisors, who
detect errors in the calculation and notify
the bank of such errors; subsequently, the
bank makes the appropriate corrections.

4.4 Publications

4.4.1 First release of data

Information on the financial derivatives
included in the calculation of capital adequacy
is used for the Financial and Capital Market
Commission�s internal purposes and is not
published.

Data on foreign exchange swap auctions
organised by the Bank of Latvia are
disseminated weekly on the Bank of Latvia�s
website (www.bank.lv).

The financial derivative asset and liability
positions are not stated separately when
published in the monthly Monetary Bulletin
as part of the data of the consolidated
balance sheet of credit institutions, but are
included in credit institutions� other assets
and other liabilities. This is because the
financial derivatives market in Latvia is not
broadly developed.

Statistics on principal foreign exchange
transactions in the banking sector, including
forward transactions and swaps, are
published in the quarterly Monetary Review.

The publication is available to the public in
Latvian and English three months after the
end of the reporting quarter in hard copy
and on the Bank of Latvia�s website.

181ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

4.4.2 Other statistical publications

None.

4.5 Users

Financial derivatives data are mainly used by
the Financial and Capital Market Commission

for supervision purposes (to reduce the risks
inherent in derivative contracts being
included in the trading books of banks).

Data on foreign exchange derivatives are
used by the Bank of Latvia and the general
public to follow the development of financial
instruments that are new for the Latvian
financial market.

5.1 Legal and institutional background

5.1.1 Definitions

In Latvia, interest rate statistics cover those
interest rates that banks, foreign bank
branches and credit unions apply to newly
granted loans and newly attracted deposits
of resident and non-resident enterprises and
private individuals. The interest rates
reported are weighted average interest rates.

5.1.2 The role of MFI interest rate
statistics

Retail interest rates play an important role
in evaluating the effectiveness of monetary
policy and the development of the national
economy. Data on interest rates are needed
to monitor the transmission of monetary
policy. Likewise, retail interest rate statistics
are used to analyse inflation expectations and
interest rate spreads by maturity, and to
compare retail interest rates with interest
rates of other financial market instruments.

The Bank of Latvia uses interest rate statistics
to assess money demand and lending costs,
and for the purposes of macroprudential
analysis.

5.1.3 Powers to collect MFI interest rate
statistics

The Law on State Statistics defines the
organisation of state statistics in the Republic

5 Monetary financial institution interest rate statistics

of Latvia and authorises the Bank of Latvia to
collect data for money and banking statistics,
as well as for compiling the balance of
payments (Articles 4 and 7).

In accordance with Article 39 of the Law on
the Bank of Latvia, the Bank of Latvia
approves statistical reporting forms and the
procedures for submitting such reports.
Article 40 of the Law obligates the Bank of
Latvia to collect, register and compile
financial and balance of payments statistics,
as well as publish the compiled statistics.9

The Executive Board of the Bank of Latvia
adopted the Report on Interest Rates and
Volumes of Non-bank Loans and Deposits in
1993 (amended in 1997).

5.2 Collection procedures

5.2.1 Reporting agents

All credit institutions (banks and foreign bank
branches) and credit unions that operate
under licences issued by the Financial and
Capital Market Commission and take
deposits from and/or grant loans to resident
and non-resident enterprises and private
individuals are required to submit the Report
on Interest Rates and Volumes of Non-bank
Loans and Deposits, regardless of the scope
of their activities in the financial market. The
business volume coverage is 100% of all new
loans and deposits.

182 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

The Bank of Latvia requires credit institutions
to compile the reporting form on interest
rates, also including data on their domestic
branches. Data from branches operating
outside Latvia are not included.

5.2.2 Reporting schemes

The reporting coverage is 100% of Latvian
credit institutions and credit unions, and the
Report on Interest Rates and Volumes of
Non-bank Loans and Deposits reflects the
turnover of funds, i.e. only newly granted
loans or newly attracted deposits (exception:
demand deposits).

The counterpart breakdown used for the
items in the Report on Interest Rates and
Volumes of Non-bank Loans and Deposits is
as follows:

� residents:

� enterprises, and

� private individuals; and

� non-resident enterprises and private
individuals.

The currency breakdown of items is as
follows:

� national currency;

� OECD country currencies; and

� other currencies.

The maturity shown is the original maturity.
Each maturity is stated inclusive of its upper
limit. For example, loans/deposits with a
maturity of over one month and up to three
months include loans/deposits with a maturity
of three months.

The maturity breakdown of loans is as
follows:

� up to one month;

� over one month and up to three months;

� over three months and up to six months;

� over six months and up to one year;

� over one year and up to five years; and

� over five years.

The maturity breakdown of deposits is as
follows:

� demand;

� up to one month;

� over one month and up to three months;

� over three months and up to six months;

� over six months and up to one year;

� over one year and up to five years; and

� over five years.

The reported interest rates are the annual
rates agreed between the reporting
institution and a customer, and they do not
include costs relating to administration, credit
insurance and other related charges.

The interest rate breakdown is as follows:

� the weighted average (see Section 5.3.1);

� the minimum rate (the lowest interest
rate in the single currency and maturity
category); and

� the maximum rate (the highest interest
rate in the single currency and maturity
category).

9 See: www.bank.lv/about/English/index.html.

183ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

The methodological rules are as follows:

� The volume of demand deposits must be
reported as the total of the average end-
of-day balances on all current and debit
card accounts (previously and newly
opened) during the reporting period. The
weighted average rate of demand
deposits must be calculated on the basis
of the average end-of-day balances of
these accounts during the reporting
period.

� Credit lines must appear in the report as
loans with a maturity set by the contract.
When recording the volume of a credit
line, the amount actually granted over
the reporting period, not the total agreed
on in the contract, must be reported.

� Where the term of the contract is
extended, the interest rate and volume
of the loan or deposit must be reported
anew, reflecting changes in the contract.

� Items denominated in foreign currencies
must be converted into lats, using the
end-of-period exchange rates quoted by
the Bank of Latvia. Where the exchange
rate of a currency is not quoted by the
Bank of Latvia, it must be calculated on
the basis of the exchange rate of the US
dollar quoted by the Bank of Latvia on
the last day of the month and the
exchange rate of the relevant currency
vis-à-vis the US dollar at close of business
at the New York Stock Exchange.

Reporting institutions submit data in hard
copy. Data are input electronically to obtain
a version of the reports in the Microsoft
Excel 2000 environment and are stored by
means of the Microsoft SQL server 2000.

5.2.3 Time range, frequency and
timeliness of reporting

Credit institutions and credit unions submit
reports relating to interest rate statistics on
a monthly basis, no later than on the fifth

day after the end of the reference month.
Aggregated data are available on the third
business day after the reporting date.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The reported interest rates are weighted
average interest rates. Credit institutions and
credit unions must calculate interest rates
for reporting purposes, using the following
formula:

 V1*R1 + V2*R2 +...Vn*Rn

where:

RW is the weighted average rate;

Vi is the volume of the i-th new loan (or
deposit); i = 1, 2, ... n;

is the total volume of all new loans (or
deposits); and

Ri is the annual interest rate of the i-th
new loan (or deposit) agreed between
the reporting institution and an
enterprise or a private individual.

5.3.2 Breaks in series

The Bank of Latvia began collecting interest
rate statistics in January 1994. In 1997, when
new reporting requirements regarding credit
institutions� balance sheets were introduced,
reports on interest rate statistics were
revised. Revisions were made in the foreign
currency breakdown, leaving the instrument
and sectoral breakdowns untouched. Time
series for the main data categories were not
interrupted. Since the interest rates reported
are weighted average interest rates, there is
no need to adjust interest rates should the

RW =
∑ V

∑ V

184 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

reporting population change because of the
closure of banks.

5.3.3 Revisions

Preliminary aggregated data on interest rate
statistics, which are compiled on the third
business day after the reporting day (usually
the 13th or 14th of the month), may be
revised as proposed by a credit institution
or a credit union by the last business day of
the month following the reference month.
The final data are the data included in the
monthly Monetary Bulletin.

If revisions are made after the monthly
publication, they are reported in the next
publication and marked as revised data.

5.4 Publications

5.4.1 First release of data

Data on interest rates cover interest rates
on the following transactions in lats and in
OECD country currencies by domestic
enterprises and private individuals: short-
term and long-term loans, demand deposits
and short-term and long-term deposits.
These data are first released via the Bank of
Latvia�s website (www.bank.lv) on a monthly
basis within a week after the aggregated data
become available (usually on the 21st or the
22nd of the month). They are also published
in the monthly Monetary Bulletin, which is
available to the public in Latvian and English
40 days after the end of the reporting month
in hard copy and on the Bank of Latvia�s
website.

5.4.2 Other statistical publications

The quarterly Monetary Review is used to
publish more detailed monthly retail interest
rate statistics on credit institutions� domestic
transactions in lats and in OECD country
currencies, stating separately transactions

with domestic enterprises and transactions
with private domestic individuals.

The maturity breakdown of loans is as follows:

� up to one month;

� over one month and up to three months;

� over three months and up to six months;

� over six months and up to one year;

� short-term (in the aggregate); and

� over one year (long-term).

The maturity breakdown of deposits is as
follows:

� up to one month;

� over one month and up to three months;

� over three months and up to six months;

� over six months and up to one year;

� short-term (in the aggregate); and

� over one year (long-term).

The publication is available to the public in
Latvian and English three months after the
end of the reporting quarter in hard copy
and on the Bank of Latvia�s website.

5.5 Users

The Bank of Latvia is the main user of retail
interest rate statistics. The Bank of Latvia
has concluded an agreement on the exchange
of information on retail interest rate statistics
with a number of institutions, including the
Ministry of Finance, the Financial and Capital
Market Commission and the Central
Statistical Bureau of Latvia. The International
Monetary Fund, Eurostat and international
rating agencies are also among the users of
retail interest rate statistics.

185ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mrs. Zigrida Austa
Head of Banking and Monetary Statistics
Division
Statistics Department
Phone: +371 7022 449
e-mail: Zigrida.Austa@bank.lv

6 Contacts at the Bank of Latvia

Mrs. Jelena Zubkova
Head of Financial Market Analysis Division
Monetary Policy Department
Phone: +371 7022 425
e-mail: Jelena.Zubkova@bank.lv

186 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Latvia

Lithuania

188 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

List of abbreviations

CSD Central Securities Depository

EUR euro

IAS International Accounting Standards

LSC Lithuanian Securities Commission

LTL Lithuanian litas

MFI monetary financial institution

MoF Ministry of Finance

NSEL National Stock Exchange of Lithuania

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

OTC over-the-counter

USD US dollar

VILIBID Vilnius interbank bid rate

VILIBOR Vilnius interbank offered rate

189ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

1.1 Legal and institutional background

1.1.1 Introduction

In Lithuania, the �financial corporations�
sector (S12) consists of all corporations and
quasi-corporations engaged mainly in financial
intermediation (financial intermediaries) and/
or auxiliary financial activities (financial
auxiliaries).

This sector includes the Bank of Lithuania,
deposit money banks, other banking
institutions (e.g. credit unions) and non-bank
financial institutions.1 The latter consist of
other financial intermediaries, financial
auxiliaries (e.g. stock brokerage companies,
including those operating for their own
account, the National Stock Exchange of
Lithuania (NSEL), insurance brokers, etc.) and
insurance corporations.

The main difference between other financial
intermediaries (OFIs) and other monetary
financial institutions (MFIs) is that OFIs do
not receive deposits and/or close substitutes
for deposits from institutional units other
than MFIs. Furthermore, OFIs do not incur
liabilities in the form of technical insurance
reserves, so that they differ from insurance
corporations and pension funds.

The OFI sub-sector, excluding insurance
corporations and pension funds (S123),
consists of investment companies and
financial leasing corporations but not stock
brokerage companies (which operate for
their own account). The national statistical
office - Statistics Lithuania - collects data on
OFIs (balance sheet items, profit-and-loss
account items and some other additional
information) for purposes of national
accounts statistics.

1.1.2 Definitions

According to the Law on Investment
Companies, as amended in 1999, an

investment company is a stock company
which accumulates the funds of natural and
legal persons by way of public offerings of its
own shares and for which at least one of the
following is true: (i) investment and
reinvestment in securities and/or trading in
securities constitutes the principal activity,
generating more than 60% of the company�s
income; and (ii) securities represent more
than 50% of the company�s property value.

Investment companies, which are supervised
by the Lithuanian Securities Commission
(LSC), may belong to one of the following
categories: (i) investment funds, (ii) closed-
end funds, or (iii) investment holding
companies. According to the aforementioned
law, an investment fund is an investment
company that holds a diversified investment
portfolio and that has issued or is issuing
shares which are redeemable by their holders
for a proportionate share of the company�s
own (net) assets. A closed-end fund is an
investment company that has a diversified
investment portfolio and that has not issued
redeemable shares. An investment holding
company is an investment company that has
an investment securities portfolio, which is
not diversified, and that has not issued
redeemable shares.

There is no special legislation on financial
leasing companies, which are not defined in
law, have no supervisory body to oversee
them, and operate according to the Law on
Companies. Commercial banks are parent
enterprises of the largest financial leasing
companies.

1.1.3 The role of OFI statistics

The Bank of Lithuania regularly analyses the
structure and developments of the financial
sector. Leasing statistics are used for the

1 Other financial intermediaries statistics

1 See Table 3 in the country chapter on “Lithuania” in the
manual on “the current definition and structure of money and
banking statistics in the accession countries" (Methodological
Manual - Volume I).

190 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

analysis of domestic credit developments and
alternative financing methods. OFI statistics
are also used for the implementation of
proper actions in supervision (consolidated
supervision and co-operation between
supervisory institutions).

1.1.4 Powers to collect OFI statistics

The Law on Statistics2 authorises Statistics
Lithuania to collect data from all institutional
units, including OFIs. A reporting scheme is
mandatory for all nationally specified
categories of OFI, and the data are collected
for purposes of national accounts statistics.

1.2 Collection procedures

1.2.1 Reporting agents

No nationally specified categories of OFI are
exempt from reporting. Statistics Lithuania
collects data from all investment companies
and financial leasing companies. Enterprises
under liquidation are also included.

2 See www.std.lt for the text amended in 1999.

1.2.2 Reporting schemes

Investment companies provide annual
statistical reports, based inter alia on
company balance sheets, to Statistics
Lithuania. Some additional variables necessary
for national accounts statistics are included
in the statistical questionnaire. A breakdown
by sectors of investment activity is available.

Leasing companies provide annual and
quarterly statistical reports to Statistics
Lithuania. Annual reports are based, inter
alia, on company balance sheets. Some
additional variables necessary for national
account statistics are included in the
statistical questionnaire.

Accounting and recording practices are based
on International Accounting Standards (IAS).

1.2.3 Time range, frequency and
timeliness of reporting

Investment companies report annually, 15
days after the end of the reporting period
(financial year).

Leasing companies report annually (on 3
April) and quarterly (25 days after the end of
the reference period).

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

No adjustments are made for any type of
break in series.

1.3.2 Revisions

There are no specific rules used for revisions,
which are due to errors.

Table
Reporting coverage of OFI statistics in Lithuania

Type of reporting institution Number of institutions Total assets (%)

Investment companies 20 21.9
Financial leasing companies 17 78.1

Total 37 100.0

191ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

1.4 Publications

Statistics Lithuania publishes the annual data
on OFIs in the statistical bulletin �Finance of
Financial Enterprises� and in the �Statistical
Yearbook of Lithuania�. The sources of
information are statistical surveys. Publication
includes data on balance sheets and some
variables related to those accounts. The
bulletin is published every July, and the
Yearbook every autumn. The Yearbook is
also available on CD-ROM.

1.5 Users

Statistics Lithuania, the Bank of Lithuania,
the Ministry of Finance (MoF), the LSC and
academic institutions are the main users of
statistical data on OFIs. Data on OFIs are
collected for purposes of national accounts
statistics in order to make the data available
to the public.

2.1 Legal and institutional background

2.1.1 Definitions

Money market statistics cover the following:

� short-term debt securities, which are
marketable debt instruments with an
original maturity of one year or less and
include State Treasury bills denominated
in national currency, sold by auction;

� data on interbank money deposits
(interest rates and volumes of deposit
transactions), broken down by currency
(EUR, LTL, USD, and combinations of
other foreign currencies), by
counterparty (residents, non-residents),
and by maturity (one day, two to seven
days, eight days to one month, one to
three months, three to six months and
over six months); and

� interbank market interest rates, namely
the Vilnius interbank bid rate (VILIBID)
and the Vilnius interbank offered rate
(VILIBOR) (for overnight, one-week,
two-week, one-month, three-month, six-
month and one-year money).

Capital market statistics cover the following:

� long-term debt securities, which are
marketable debt instruments, notably
government bonds denominated in

2 Financial market statistics

national currency, sold by auction with
an original maturity of more than one
year;

� indices summarising the results of
securities trading on the NSEL, namely
the LITIN, which includes only Official
List shares, the LITIN-G, which
comprises all listed shares, and the
LITIN-10, which is based on the top ten
shares that are traded most actively on
the NSEL;

� NSEL�s market capitalisation, which is
calculated for listed securities (shares and
government debt securities), unlisted
securities (shares and corporate debt
securities), and the total capitalisation of
the NSEL. The capitalisation of listed
securities is broken down into the
capitalisation of Official List securities
and the capitalisation of current list
securities; and

� end-of-period data on the securities
(including government debt securities)
held by groups of investors, broken-down
by economic activity and country.

Foreign exchange market statistics comprise
data on volumes of commercial banks� foreign
currency purchase and sale contracts for
spot, forward outright, swap and option
transactions (see Sub-section 4.1.1). Foreign
exchange market statistics are broken down

192 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

by currency, counterparty (banks, non-banks,
residents and non-residents) and maturity of
contract.

2.1.2 The role of financial market
statistics

Financial market statistics are necessary to
analyse and forecast the results of monetary
and fiscal policy actions, to monitor financial
flows within the economy and the impact of
the financial sector on economic activity, to
evaluate potential systemic risks and to
implement adequate supervisory actions in
order to safeguard financial stability.

Data on shares and government debt
securities held (at market value) by groups
of investors are used to compile the balance
of payments.

2.1.3 Powers to collect financial market
statistics

The Law on the Bank of Lithuania3 empowers
the NCB to collect financial and related
statistics. Similarly, the Law on Statistics
empowers government ministries, other state
and local autonomous institutions, agencies
and organisations, as well as the Bank of
Lithuania, to collect data for official statistics.

2.2 Collection procedures

2.2.1 Reporting agents

� The Bank of Lithuania compiles data on
government debt securities sold by
auction, as taken from the government
debt securities register.

� Interbank money deposit statistics cover
all operating commercial banks and
foreign bank branches.

� The VILIBID and VILIBOR rates are
based on the quotes of no fewer than

five banks, designated by the Bank of
Lithuania, which are most active in the
Lithuanian money market.

� Data on equity indices and market
capitalisation are provided by the NSEL.

� The Central Securities Depository (CSD)
supplies data on securities investors.

� Foreign exchange statistics cover all
operating commercial banks and foreign
bank branches.

2.2.2 Reporting schemes

� The data source for government debt
securities is an electronic government
debt securities register (see Sub-section
3.2.2.).

� In the case of interbank deposit statistics,
reporting agents provide weekly data on
all interbank deposit transactions
concluded during the reference week,
including the number of transactions,
broken down by currency, counterparty,
maturity and rate of interest.

The VILIBID and VILIBOR rates are
calculated every business day at 11 a.m. (local
time). The highest and lowest rates are
eliminated and an arithmetic mean of the
remaining quotes is calculated. Maturities are
as follows: overnight, one week, two weeks,
one month, three months, six months and
one year.

The NSEL calculates equity indices every
trade session. The LITIN and LITIN-G indices
are price-based, capitalisation-weighted
indices. The methodology used for their
calculation is based on the International
Finance Corporation�s recommendation for
indices of emerging markets. The NSEL�s
Top-10 share equity index, the LITIN-10, is
a market price index.

3 See www.lb.lt for the text revised in 2001.

193ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

Capitalisation of listed securities is based on
the market price, whereas the capitalisation
of unlisted securities is based on the nominal
value.

The Bank of Lithuania uses data on equity
indices and market capitalisation, which are
available on the NSEL�s website.

The Bank of Lithuania collects monthly and
quarterly statistical data on securities held
by groups of investors, using Excel
spreadsheets.

The Bank of Lithuania collects weekly data
on volumes of commercial banks� foreign
currency purchase and sale contracts. The
data are collected electronically in
accordance with the Bank of Lithuania�s
methodological guidelines.

2.2.3 Time range, frequency and
timeliness of reporting

The time series of government debt
securities data starts in July 1994. Data are
reported on the day of the auction, usually
held weekly, at about 12 noon (local time)
(see Sub-section 3.2.3).

Data on government debt securities in
foreign markets have been collected since
December 1995.

The time series for interbank deposits starts
in January 1998. Data are currently collected
on a weekly basis (although data were
collected monthly until December 1998).
Data have to be submitted to the Bank of
Lithuania in electronic format by 2 p.m. (local
time) every Monday.

The Bank of Lithuania has been calculating
the VILIBID and VILIBOR rates since January
1999.

The LITIN-G time series starts in January
1996. The index is currently calculated each
trading day, although it was calculated twice

a week until June 1998. In the case of the
LITIN and the LITIN-10 indices, the time
series start in April 1997 and January 1999
respectively.

The time series for share capitalisation starts
in September 1993, that for the capitalisation
of government debt securities in December
1994, and that for the capitalisation of listed
securities broken down by NSEL trading list
in July 1998. The frequency of data is daily,
monthly, quarterly, and annual; daily values
are made available one hour after the trading
session, while monthly, quarterly and annual
values are available after the trading session
on the last day of the reference period.

The Bank of Lithuania collects monthly
statistical data on securities investors 20 days
after the end of the reference month, and
quarterly data within one month after the
end of period of the reference quarter. The
time series for investors in government debt
securities starts in July 1994, while that for
share investors starts in January 1996.

Data on the purchase and sale of foreign
currencies have been collected weekly, by 1
p.m. (local time) every Tuesday, since January
1996 (see Sub-section 4.2.3).

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

Data on government debt securities are
collected on the auction date, immediately
after the auction has taken place. Various
types of aggregated data are available (see
Sub-section 3.2.3).

VILIBID and VILIBOR - the highest and
lowest rates of the quoting banks are
eliminated and an arithmetic mean of the
remaining quotes is calculated.

The interbank deposit statistics comprise
data on commercial bank transactions during

194 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

the reporting period. A weighted average of
interbank deposit rates is calculated.

Capitalisation-weighted LITIN and LITIN-G
indices are calculated by the NSEL after every
trading session. Until 29 December 2000,
the indices were calculated on the basis of
the weighted average share price of the
trading session. However, since the beginning
of January 2001, they have been computed
on the basis of the closing price. The LITIN-
10 price index is calculated during continuous
trading at the NSEL; the last value of the day
is regarded as the official value for the day.

Market capitalisation data and data on
securities investors are end-of-period data.

Foreign exchange market statistics comprise
data on commercial banks� currency
purchases and sales during the reporting
period (see Sub-section 4.2.2).

2.3.2 Breaks in series

There have not been any breaks in the time
series of data on government debt securities,
on interbank deposit statistics and on the
VILIBID and VILIBOR.

Breaks in the equity index series are caused
by changes in methodology. Until 29
December 2000, for example, the LITIN and
LITIN-G indices were calculated on the basis
of the weighted average share price of the
trading session; since January 2001, however,
they have been computed on the basis of the
closing price.

The LITIN and LITIN-G indices are calculated
using an adjustment factor, which ensures
index continuity after any changes are made
to the composition of the index.

Changes in the methodology have not had
any significant impact on the time series of
indices, so that no adjustments have been
made.

There were no breaks either in the time
series of market capitalisation data or in the
time series of securities investors� data.

The introduction of the new reporting
system in January 1999 caused a break in the
continuous time series of foreign exchange
market statistics. Historical data were not
revised.

2.3.3 Revisions

Financial market statistics are final when first
released. There are no specific rules for
revisions, although - in the event of changes
- revised data are highlighted in explanatory
footnotes.

2.4 Publications

2.4.1 First release of data

The first release and main publication of data
on government debt securities are described
in Sub-section 3.4.1.

VILIBID/VILIBOR data:

� Source: Reuters and the Bank of
Lithuania.

� Frequency of publication: daily.

� Medium of publication: first released
electronically by 12 noon (on Reuters�
�LTBANK08� page and on the Bank of
Lithuania�s website), but subsequently
published in hard copy in the Bank of
Lithuania�s Monthly and Quarterly
Bulletins. Monthly Bulletins are published
within a period of one month after the
end of the reference period, while
publication of Quarterly Bulletins is
within a period of two months.

Interbank money deposit statistics and
foreign exchange market statistics:

� Source: Bank of Lithuania.

195ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

� Frequency of publication: weekly and
monthly.

� Medium of publication: first published in
electronic format (on the Bank of
Lithuania�s website).

Equity indices data:

� Source: NSEL.

� Frequency of publication: daily.

� Medium of publication: published in
electronic format (on Reuters,
Bloomberg, Telerate, Telekurs, and
Thomson Financial Datastream, on the
NSEL�s internet website (www.nse.lt) and
on the Bank of Lithuania�s internet
website) and in hard copy in the
�Financial Times�. The NSEL�s equity
indices are also published in the NSEL�s
Monthly and Quarterly Bulletins
(available both in hard copy and on the
NSEL�s website).

Market capitalisation data:

� Source: NSEL.

� Frequency of publication: Daily

� Medium of publication: published in
electronic format (on the NSEL�s
website).

Government debt securities issues statistics,
i.e. data on government debt securities (at
nominal value) held by groups of investors,
as well as interbank deposit statistics and
commercial banks� foreign exchange statistics
are published in the Bank of Lithuania�s
Monthly and Quarterly Bulletins (available in
hard copy). Monthly Bulletins are published
within a period of one month after the end
of the reference period, while publication of
Quarterly Bulletins is within a period of two
months.

2.4.2 Other statistical publications

The Bank of Lithuania publishes data on
government debt securities, interbank
deposit statistics, the NSEL�s equity indices
and market capitalisation in the Banking
Statistics Yearbook (available in hard copy)
in June.

The NSEL�s equity indices are published in
the NSEL�s Annual Report (available both in
hard copy and on the NSEL�s website).

2.5 Users

The Bank of Lithuania, the MoF, international
ratings agencies, Statistics Lithuania, the LSC,
the CSD, financial institutions, investors and
academic institutions are the main users of
financial market data.

3.1 Legal and institutional background

3.1.1 Definitions

Securities issues statistics cover government
debt securities, corporate debt securities and
equities issued by public companies.

Government debt securities are those
liabilities of the government issued in series
on behalf of the state. They may take the
following forms:

3 Securities issues statistics

� State Treasury bills, i.e. securities which have
an original maturity of one year or less;

� government bonds, i.e. securities which
have an original maturity of more than
one year;

� Savings notes, i.e. securities issued other
than by auction and sold solely to natural
persons in the primary market;

196 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

� government debt securities issued for
special purposes, such as settlements
with creditors (legal persons and
companies not having the status of a legal
persons) of the bank in the event of
bankruptcy; or

� government debt securities issued in
international financial markets, which are
debt instruments issued in series by the
government on behalf of the state in
international financial markets in
domestic or foreign currency.

Treasury bills, government bonds, eurobonds,
government debt securities issued for special
purposes and government debt securities
issued in international financial markets are
all negotiable.

Savings notes are not negotiable.

3.1.2 The role of securities issues statistics

Debt and equity securities issues are
alternatives to bank financing. These statistics
are therefore important for the analysis of
the financial sector�s contribution to
economic growth. Primary debt market
information (interest rates, cover and
volumes) is used by the MoF for debt
management purposes, and is complementary
to secondary market analysis. Primary debt
market yields are also used for the evaluation
of various risk premia.

3.1.3 Powers to collect securities issues
statistics

The Law on the Bank of Lithuania empowers
it to collect financial and related statistics.
Similarly, the Law on Statistics empowers
government ministries, other state and local
autonomous institutions, agencies and
organisations, as well as the Bank of
Lithuania, to collect data for official statistics.
Supervisory institutions, such as the LSC,
operate in accordance with the Law on
Securities Market, which empowers the LSC

to collect information during the process of
registration of securities issues. The
information collected serves as a basis for
statistics.

The Law on State Debt requires the MoF to
register state debt liabilities.

3.2 Collection procedures

3.2.1 Reporting agents

The reporting agent for State Treasury bills
and marketable government bonds issued by
auction in the domestic market is the Bank
of Lithuania. Both the MoF and the Bank of
Lithuania act as statistics collection agencies.
In the case of savings notes, the reporting
agents are banks, brokerage companies and
the CSD, while the CSD and the MoF act as
statistics collecting agencies. For government
debt securities issued for special purposes,
banks and brokerage companies act as
reporting agents, with the MoF assuming the
role of statistics collection agency. The
reporting and collection agent for
government debt securities issued in foreign
markets, however, is the MoF, whereas it is
the LSC for corporate debt securities and
equities. One hundred percent of the total
reporting population is covered and there
are no procedures to limit the reporting burden.

The LSC registers corporate debt securities
and shares issued by public companies.

In the case of shares, the data include a
description of the shares (i.e. type, class and
number being issued), the nominal value, the
total nominal value, the issue price or
preliminary issue price, the share premium
and the currency of denomination.

With regard to debt securities, the
information comprises the number of
securities being issued, the nominal value per
unit, the issue price or preliminary issue
price, the nominal value of all the securities
being issued, the issue currency, the interest
rate (on the nominal value), the beginning

197ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

and end of the offering, the terms of
conversion or redemption and the payment
of interest.

3.2.2 Reporting schemes

All securities are dematerialised.

Government debt securities and corporate
debt securities, in the form of eurobonds,
are issued in the euromarkets. No other
types of securities are issued outside the
country (except for some Global Depository
Receipt issues of local public company
shares). Eurobonds have been listed on the
Frankfurt and Luxembourg stock exchanges.

Corporate debt securities and equity issues
outside the country are first registered with
the LSC.

The CSD allocates each securities issue a
unique International Securities Identification
Number (ISIN). The Bank of Lithuania is the
majority shareholder in the CSD.

Primary data are collected on the basis of
individual security information. There are no
commercial data providers for this type of
data.

In the case of government debt securities
issues, only central government classification
is applicable, whereas for corporate debt
securities and equity issues, classification is
by economic activity.

Government debt securities issues, end-of-
period stock data, gross and net issuance,
and gross redemption are broken down by
instrument and original maturity.

Data on government debt securities are
collected electronically, and statistics on
issues are published by the Bank of Lithuania
according to their nominal value.

3.2.3 Time range, frequency and
timeliness of reporting

Data on government debt securities in the
domestic market have been collected since
the beginning of their issuance in July 1994,
while data on government debt securities in
foreign markets have been collected since
December 1995.

For government debt securities issued by
auction, the reporting frequency depends on
the auction days (usually once a week), taking
place at about 12 noon (local time) on the
auction day.

The MoF collects the results of savings notes
issuance every day. All data are collected in
real time. For the last three years, the data
on savings notes have been posted on the
MoF�s website. The data comprises the term
of savings notes� issuance, the redemption
day, the total redeemed amount in nominal
value, the redeemed amount prior to the
redemption date, and the average yield.

Security-by-security data is used to compile
monthly data (gross government debt
securities issues, redeemed government debt
securities, outstanding government debt
securities at nominal value broken down by
type of security, and average interest rate on
government debt securities), quarterly
(outstanding government debt securities at
nominal value, gross issuance at nominal
value, gross repayments at nominal value,
average interest rate on government debt
securities, and weighted average maturity of
outstanding government debt securities), and
annual data.

The LSC collects security-by-security
information on corporate debt securities and
shares issued.

198 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

Aggregated stock data on government debt
securities issues refer to the end of the
reference period, whereas data on gross and
net issuance and on gross redemption
correspond to values during the reference
period. To calculate average interest rates,
weighted averages are used. Quality control
is ensured by the information systems used
for processing the data.

3.3.2 Breaks in series

To date, there have been no breaks in series
in government debt securities issues statistics.

3.3.3 Revisions

Government debt securities issues data are
not revised. Published data are always based
on the most up-to-date information. Minor
changes to previously published data are
always incorporated in the next publication
without being identified. Revisions of a more
substantial nature are highlighted in a
footnote.

3.4 Publications

3.4.1 First release of data

The first release of data on government debt
securities is posted on the Bank of Lithuania�s
website (www.lb.lt) and on Reuters and
Bloomberg pages immediately after the
auction. Auction results are disseminated to
all interested parties simultaneously by the
Bank of Lithuania.

The statistical data on Treasury bills issued
by auction are posted on the Bank of
Lithuania�s website and include the following
information: maturity, amount offered, total

demand, accepted total amount of
competitive and non-competitive bids,
settlement and redemption days, minimum
yield and average yield. In the case of
government bonds issued by auction, the
coupon rate, the coupon frequency, the
coupon payment date, the first coupon date
and the penultimate coupon date are also
given. These data are published in electronic
format on the day of the auction.

Statistics on marketable government debt
securities issued by auction are published in
the Bank of Lithuania�s Monthly Bulletin. The
bulletin provides the following information
on Treasury bills issued by auction: maturity
(days), amount offered, total demand and sale
by nominal value, bid minimum yield, average
yield and accepted highest yield at auction.
For government bonds issued by auction, it
also provides the coupon rate and the
frequency of coupon payments per year. The
publication is issued in hard copy within one
month of the reference month.

The Bank of Lithuania�s Quarterly Bulletin
provides data on government debt securities
issued by auction (total demand, sale by
nominal value, redemptions, government debt
securities in circulation at the end of the
period, and average yields of different
maturities of government debt securities).
When reporting started, data were
presented in annual time series; however,
the data for the last three years have been
broken down into quarterly time series. The
publication is issued within a period of two
months after the reference period.

Information on all types of government debt
securities is available on the MoF�s website
(www.finmin.lt). Data on the average yield of
government debt securities (except for
savings notes) broken down by instrument
are available in annual time series from 1994
to 2000. Since 2001, these data have been
available in monthly, quarterly and annual
time series. Data on the average yield of
savings notes broken down by maturity have
been available in monthly, quarterly and
annual time series since 1999.

199ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

Monthly data on government debt securities
issues broken down by instrument and
maturity are posted on the MoF�s website
(www.finmin.lt) within 20 days of the end of
reference month.

Annual data on outstanding government debt
securities broken down by instrument and
maturity, and indicating gross issuance and
gross redemption, are available in time series
on the MoF�s website by the March of the
year following the reference period.

Annual aggregated data on the issuance of
corporate debt securities at their nominal
value (since 1995) are available in electronic
format (www.lsc.lt) and in hard copy from
the LSC. A hard copy of the annual report of
the LSC is issued in June.

3.4.2 Other statistical publications

The Bank of Lithuania publishes a Banking
Statistics Yearbook (available in hard copy in
June) which is based on the Bank�s auction
data (government debt securities issues,
demand and sales by auction at nominal value,
redemption, government debt securities in
circulation). The data are given in annual time
series.

3.5 Users

The main users of securities issues statistics
are the Bank of Lithuania, the MoF,
international rating agencies, Statistics
Lithuania, the LSC, the CSD, financial
institutions, investors and academic
institutions.

4.1 Legal and institutional background

4.1.1 Definitions

Financial derivatives statistics cover the main
types of instruments - forward, future, swap
and option transactions (put/call) - in
accordance with the risk category involved
(foreign currency, interest rate, precious
metals, equity-related and other contracts).
Foreign exchange derivatives are broken
down by currency, counterparty (banks, non-
banks, residents and non-residents) and
maturity of contract. The definitions of
financial derivatives in general conform to
accepted international definitions
(International Monetary Fund, IAS).

4.1.2 The role of financial derivatives
statistics

Financial derivatives statistics are used to
monitor market activity and to evaluate
banks� management policies that are related
to the risks of using financial derivatives.

4.1.3 Powers to collect financial
derivatives statistics

In accordance with the Law on Statistics, the
Bank of Lithuania is required to manage
official statistics in its field of responsibility.
The Law on the Bank of Lithuania empowers
it to collect data on financial and related
statistics.

4.2 Collection procedures

4.2.1 Reporting agents

The reporting population concerned with
financial derivative statistics covers all
commercial banks and foreign bank branches.

Reporting agents are requested to provide
data on the financial derivatives traded both
over-the-counter (OTC) and on the stock
exchange.

Financial derivatives reported by commercial
banks are mostly OTC foreign exchange
forward, swap and option transactions.

4 Financial derivatives statistics

200 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

4.2.2 Reporting schemes

The monthly reports on financial derivatives
include:

� outstanding amounts of contracts at the
end of a reporting period broken down
by instrument and risk category;

� volumes of transactions completed during
a reference period broken down by
instrument and risk category; and

� outstanding amounts of OTC contracts
at the end of a reference period broken
down by maturity, instruments and risk
category.

Monthly data on financial derivatives are used
solely for the needs of internal prudential
supervision.

Weekly data contains the volumes of
contracts of foreign exchange derivatives
concluded during a reference period, broken
down by currency, counterparty and
maturity.

The monthly and weekly data on financial
derivatives are submitted electronically.

The Bank of Lithuania determines the
methodological guidelines for reporting.
Reporting agents provide data on financial
derivatives in accordance with the IAS and
the accounting policy approved by the Bank
of Lithuania. The data on financial derivatives
are included in other reports as well as �on
balance sheet� and �off balance sheet�.

4.2.3 Time range, frequency and
timeliness of reporting

Monthly time series of data on financial
derivatives start in October 1998, while time
series for weekly data on foreign exchange
derivatives start in January 1999.

The weekly data has to be submitted to the
Bank of Lithuania by 1 p.m. (local time) every

Tuesday, and the monthly data within a
period of ten days after the end of the
reference month.

4.3 Data processing and compilation
methods

4.3.1 Definitions

The monthly data on financial derivatives are
end-of-period data, with the exception of
data on transactions completed during the
period.

The weekly data on foreign exchange
derivatives are data on turnover during the
reference period.

4.3.2 Breaks in series

There have been no significant changes in
reporting instructions or methodology.

4.3.3 Revisions

Published statistics are final. In the event of
substantial changes, revised data are
highlighted in explanatory footnotes.

4.4 Publications

4.4.1 First release of data

Foreign exchange derivatives statistics are
first published on the Bank of Lithuania�s
website (www.lb.lt). Data are disseminated
both weekly and monthly.

Foreign exchange derivatives statistics are
also published in the Bank of Lithuania�s
Monthly and Quarterly Bulletins (available in
hard copy). Monthly Bulletins are published
within a period of one month after the end
of the reference period, while publication of
Quarterly Bulletins is within a period of two
months.

201ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

4.4.2 Other statistical publications

Not available.

4.5 Users

The Bank of Lithuania, banks, Statistics
Lithuania, government ministries, international
organisations and the general public.

5.1 Legal and institutional background

5.1.1 Definitions

Bank interest rate statistics cover interest
rates applied by commercial banks and
foreign bank branches to deposits by and
loans to resident and non-resident customers
(non-financial public and private enterprises,
private households, non-profit organisations,
central and local government and social
security funds), irrespective of their size.

Data on interest rates on new loans are
broken down by counterparty (non-
residents, residents, enterprises and
households), maturity (up to one month, over
one and up to three months, over three and
up to six months, over six and up to 12
months, over one and up to five years, and
over five years) and currency (EUR, LTL,
USD, and combinations of other foreign
currencies).

Interest rate data are compiled for time,
demand and savings deposits. Interest rates
on new time deposits are broken down by
counterparty (non-residents, residents and
households), maturity (up to one month, over
one and up to three months, over three and
up to six months, over six and up to 12
months, over one and up to two years, and
over two years) and currency (EUR, LTL,
USD, and combinations of other foreign
currencies). Interest rate data for demand
deposits and savings deposits based on
amounts outstanding are broken down by
counterparty (non-residents, residents and
households) and currency (EUR, LTL, USD,
and combinations of other foreign
currencies).

The classification of economic units by
residents/non-residents is provided in the
ECB publication entitled �Money and banking
statistics in the accession countries:
Methodological manual� (Sub-section 2.2.1 of
the country chapter on �Lithuania�).

Definitions of sectors in bank interest rates
statistics are defined in Table 2 of the country
chapter on �Lithuania� in the ECB publication
entitled �Money and banking statistics in the
accession countries: Methodological manual�,
except for the �private households� sector,
where sole proprietorships are also included.

5.1.2 The role of MFI interest rate
statistics

Interest rate data are used to analyse
monetary developments, borrowing costs in
the non-financial sector and competition in
the banking sector, to determine the
sensitivity of household saving and corporate
borrowing to interest rate changes, to
implement macro-prudential supervision of
banks and to monitor the stability of financial
system.

5.1.3 Powers to collect MFI interest rate
statistics

In accordance with the Law on Statistics, the
Bank of Lithuania is required to compile
official statistics in the field in which it
discharges its responsibility. The Law on the
Bank of Lithuania empowers the it to collect
data on financial and related statistics.

5 Monetary financial institution interest rate statistics

202 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

5.2 Collection procedures

5.2.1 Reporting agents

The reporting population concerned with
retail interest rate statistics covers all
commercial banks and foreign bank branches,
but not credit unions.4

The interest rates (business volume) of
reporting banks cover 100 % of the total
deposits received and 100% of the total loans
granted.

Commercial banks aggregate interest rate
data of their branches and report these to
the Bank of Lithuania.

5.2.2 Reporting schemes

There is one reporting system for all
reporting agents, and a census approach is
applied.

Reporting agents provide the data on the
nominal rates of all instrument categories of
loans and deposits referring to new business
and amounts outstanding. The nominal rate
is an annual interest rate agreed between
the bank and the customer for a deposit or
loan, excluding any charges.

The weekly and monthly data on deposit and
loan interest rates are submitted to the Bank
of Lithuania electronically.

The Bank of Lithuania provides
methodological guidelines on completing
report forms.

5.2.3 Time range, frequency and
timeliness of reporting

The time series for monthly bank interest
rate data starts in December 1992; time
series for weekly data starts in January 1997.

The weekly data on interest rates on loans
and deposits have to be submitted to the

Bank of Lithuania by 1 p.m. (local time) every
Tuesday, and the monthly data within a
period of ten days after the end of the
reference month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

Bank interest rate statistics comprise interest
rates on new business (for time deposits and
loans) and on outstanding amounts (for
demand and savings deposits). Rates on new
business are calculated as averages for the
period, while rates on outstanding amounts
are calculated as end-of-period averages.

Reporting agents aggregate information on
individual loans and deposits and calculate
weighted average interest rates. Interest
rates on new business are calculated as the
weighted average of all interest rates on new
contracts concluded during the reporting
period. Interest rates on outstanding amounts
are calculated as the weighted average of all
rates applied to the stock of deposits on the
last day of the reference period.

The Bank of Lithuania collects interest rate
data as well as information on the amounts
of new contracts and on the amounts
outstanding. It compiles weighted average
interest rates for each of the instrument
categories on new business (time deposits
and loans) and on outstanding amounts
(demand and savings deposits).

5.3.2 Breaks in series

There have been no significant changes in
reporting instructions or methodology, and
no adjustments were made for any type of
interest rate.

4 See Table 5 in the country chapter on “Lithuania” in “Money
and banking statistics in the accession countries: Methodological
manual”.

203ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

5.3.3 Revisions

Published interest rate statistics are usually
final. In the event of substantial changes,
revised data are highlighted in explanatory
footnotes.

5.4 Publications

5.4.1 First release of data

Interest rates on loans and deposits are first
published on the Bank of Lithuania�s website
(www.lbank.lt). Data are disseminated in the
form of time series. The new monthly data
are available within two weeks after the end
of the reference month.

Interest rates on loans and deposits are also
published in the Bank of Lithuania�s Monthly
and Quarterly Bulletins (available in hard
copy). Monthly Bulletins are published within

a period of one month after the end of the
reference period, while publication of Quarterly
Bulletins is within a period of two months.

5.4.2 Other statistical publications

Interest rates statistics are published in the
Banking Statistics Yearbook (a hard copy is
published in June). The source is the Bank of
Lithuania�s data: average resident deposit and
lending rates broken down by instrument
category and currency (national and foreign).
The data are presented in the form of annual
time series.

5.5 Users

The Bank of Lithuania, Statistics Lithuania,
MFIs, OFIs, government ministries,
international organisations and the general
public.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mrs. Jurgita Maslauskaite
Monetary Policy Department
E-mail: jmaslauskaite@lb.lt
Phone: +370-5-268-04-22
Fax: +370-5-268-04-28

6 Contacts at the Bank of Lithuania

Ms Birute Grikinyte
Monetary Policy Department
E-mail: bgrikinyte@lb.lt
Phone: +370-5-268-04-06
Fax: +370-5-268-04-28

Mrs. Ausra Buiviene
Monetary Policy Department
E-mail: abuiviene@lb.lt
Phone: +370-5-268-04-20
Fax: +370-5-268-04-28

204 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Lithuania

Malta

206 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

List of abbreviations

IAS International Accounting Standards

IMF International Monetary Fund

MFI monetary financial institution

MFSA Malta Financial Services Authority

MGS Malta government stocks

MSE Malta Stock Exchange

NSO National Statistics Office

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

repo repurchase agreement

207ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

1.1 Legal and institutional background

1.1.1 Introduction

The financial sector in Malta is currently
organised into three broad groups:

� credit institutions licensed under the
Banking Act, the supervision of which is
performed by the Malta Financial Services
Authority (MFSA) that acts as sole
financial regulator;

� other financial intermediaries, which may
be split into two broad categories:

� all institutions which are licensed under
the Financial Institutions Act, excluding
foreign exchange bureaux and financial
leasing companies, the latter having been
exempted from the obligation to obtain
a licence to carry out financial leasing
activities under the Act (examples of such
institutions are corporations engaged in
factoring and institutions offering
personal and commercial finance), and

� certain collective investment schemes or
mutual funds which are licensed under
the Investment Services Act, a category
that includes a small number of money
market funds which are eligible for
inclusion as monetary financial
institutions (MFIs) on the basis of the
fact that their underlying investments are
in money market instruments; and

� insurance companies (in this regard, it
should be mentioned that no institutions
have to date been licensed to offer
pension funds).

The financial auxiliaries sector includes most
of those financial institutions that do not fall
into one of the three main sectors mentioned
above. In this respect, foreign exchange
bureaux, which are licensed under the
Financial Institutions Act, are among the most
numerous in this sector.

The MFSA collects monthly data from all
other financial intermediaries (OFIs). An
official agreement is in place between the
MFSA and the Central Bank of Malta whereby
data are either received simultaneously by
the two institutions, or received initially by
the MFSA and subsequently forwarded to
the Central Bank of Malta.

1.1.2 Definitions

The term �financial institution� is legally
defined in the Financial Institutions Act of
1994 as �any person whose regular
occupation or business is the carrying out of

(a) Any activity listed in the Schedule to this
Act;

(b) Any other activity defined by the Minister
as such by an order published in the
Gazette amending the Schedule to this
Act, for the account and at the risk of
that person carrying out such business:

Provided that these activities are not funded
through the taking of deposits or other
repayable funds from the public as defined in
the Banking Act.

Provided further that this Act shall not apply
to any activity under (a) or (b) above, which
is regulated under the Investment Services
Act;�

The Schedule of the Act shows the permitted
activities of financial institutions, which
include:

� lending (including personal credits,
mortgage credits, factoring with or
without recourse, financing of
commercial transactions, including
forfeiting);

� financial leasing;

� venture or risk capital;

1 Other financial intermediaries statistics

208 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

� money transmission services;

� issuing and administering means of
payment (e.g. credit cards, traveller�s
cheques and bankers� drafts);

� guarantees and commitments;

� trading for one�s own account or for the
account of customers in:

� money market instruments
(cheques, bills, certificates of
deposit, etc.);

� foreign exchange;

� financial futures and options;

� exchange and interest rate
instruments;

� transferable instruments;

� underwriting share issues and the
participation in such issues; and

� money broking.

The term �collective investment scheme� is
defined in the Investment Services Act as:

�any scheme or arrangement which has as its
object or as one of its objects the collective
investment of capital acquired by means of
an offer of units for subscription, sale or
exchange and which has any of the following
characteristics:

(a) the scheme or arrangement operates
according to the principle of risk
spreading; or

(b) the contributions of the participants and
the profits or income out of which
payments are to be made to them are
pooled; or

(c) at the request of the holders, units are
or are to be re-purchased or redeemed
out of the assets of the scheme or

arrangement, continuously or in blocks
at short intervals; or

(d) units are, or have been, or will be issued
continuously or in blocks at short
intervals ...�

1.1.3 The role of OFI statistics

The Central Bank of Malta monitors a wide
range of statistical data and information on
OFIs in connection with its responsibilities
for monetary policy and financial stability.

1.1.4 Powers to collect OFI statistics

Arrangements are in place to ensure that
the Central Bank of Malta receives such
information from the MFSA on a monthly
basis. Section 14 of the Financial Institutions
Act empowers the competent authority to
collect statistical data from OFIs. Section 14
states that �a financial institution shall submit
such information and statements relating to
its branches in or outside Malta as the
competent authority may require in the
discharge of its duties under this Act or any
other law�.

The Investment Services Act also empowers
the competent authority to ask for statistical
information from holders of licences for
investment services. In fact, Section 13 of
the Act states that �the competent authority
may, by notice in writing require any person
who is or was providing, or who appears to
be or to have been providing, an investment
service; or a collective investment scheme;
or any person who is or was carrying on, or
who appears to be or have been carrying on
activities in connection with such a scheme
to furnish to the competent authority, at
such time and place and in such form as it
may specify, such information and
documentation as it may require with respect
to any such service, scheme or advertisement
as aforesaid; or to furnish to the competent
authority any information or documentation

209ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

aforesaid verified in such manner as it may
specify�.

1.2 Collection procedures

1.2.1 Reporting agents

� All institutions that are licensed under
the Financial Institutions Act are obliged
to submit information to the authorities.
As the basis of their reporting, the
institutions use the same monthly returns
as those submitted by the credit
institutions, but they only report the
information specifically applicable to
them. At the end of December 2002,
eleven exchange bureaux, one lending
institution and a factoring company were
submitting returns. Complete coverage
of data is in place.

� All collective investment schemes,
including three money market funds,
report monthly information to the MFSA.
The latter then forwards the data to the
Central Bank of Malta. At the end of
2002, there were 16 locally licensed
collective investment funds submitting
returns.

1.2.2 Reporting schemes

� OFIs licensed under the Financial
Institutions Act prepare a monthly set of
returns. These returns include stock data
as at the end of the reference month.
The main schedule is the balance sheet
of the institution. The other schedules
comprise a further breakdown of most
of the major items on the balance sheet,
particularly those related to assets. Loans
and securities are two of the items which
are broken down by maturity, by sector,
by issuing country and also by currency.
With regard to the maturity breakdown,
reference is frequently made to
�remaining term to maturity�. The
sectoral classification of loans and

securities does not yet conform to the
European System of Accounts 1995 (ESA
95). Moreover, additional quarterly
returns, including data on the
performance of the institutions, are
submitted to the authorities in electronic
format (diskette).

� OFIs licensed under the Investment
Services Act also report monthly balance
sheet data. These returns are broadly in
line with the classification of the ESA 95.
The original maturity concept is used for
the categorisation of loans and deposits
in these schedules. The MFSA receives
the schedules from the collective
investment schemes on diskette or in
another electronic format and
subsequently forwards the information
to the Central Bank of Malta in electronic
format.

1.2.3 Time range, frequency and
timeliness of reporting

� Institutions licensed under the Financial
Institution Act have been reporting
statistical information since January 1995.
Data are received monthly by the 15th
calendar day of the month following the
reference period.

� Collective investment schemes started
reporting statistical information in
December 1998, initially on a quarterly
basis and then, as from January 2001, on
a monthly basis. Data are received by
the end of the month following the
reference period.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

There are no specific procedures in place
for dealing with breaks in a data series.

210 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

1.3.2 Revisions

There are no specific revision procedures.

1.4 Publications

Neither the Central Bank of Malta nor the
MFSA currently publish data on OFIs.

1.5 Users

The main users of data on OFIs are the
Central Bank of Malta, the MFSA and the
National Statistics Office (NSO).

2.1 Legal and institutional background

2.1.1 Definitions

The financial market can be split into two
main parts: the money market and the capital
market.

The money market is made up of (a) the
market for repurchase agreements (repos),
which is mainly used by the Central Bank of
Malta for open market operations in
connection with the its monetary policy; (b)
the market for Treasury bills; and (c) the
interbank market. The Central Bank of Malta
carries out weekly auctions in the repo
market, in which the domestic banks are the
main participants. The secondary market for
Treasury bills is fairly active, with the Central
Bank of Malta and banks as the dominant
players. Activity in the interbank market is
limited and mainly influenced by the banking
system.

2.1.2 The role of financial market
statistics

Financial markets statistics are continuously
used by the Central Bank of Malta for
analytical purposes related to its monetary
policy responsibilities. A number of statistical
reports on developments in the various
segments of the financial market are
presented to the Bank�s Monetary Policy
Council for discussion at its monthly
meetings. Financial market statistics are also

used by the MFSA, the Ministry for Economic
Services and the Malta Stock Exchange (MSE).

2.1.3 Powers to collect financial market
statistics

The MFSA and the Central Bank of Malta
receive data on financial markets in the
monthly banking returns. However, other
related data are also available to the Central
Bank of Malta from other sources, including
the Ministry of Finance and the MSE. The
Ministry of Finance compiles data on the
secondary market for Treasury bills through
its involvement in dealings. The MSE compiles
data on short-term securities that are listed
and traded on the stock exchange.

2.2 Collection procedures

2.2.1 Reporting agents

Data on financial markets are received
directly from banks in the monthly banking
returns, but data from other sources also
have to be obtained as the coverage is
somewhat limited. These sources include:

� for the repo market - the Central Bank
of Malta;

� for the secondary market for Treasury
bills - the Central Bank of Malta and the
Ministry of Finance and

2 Financial market statistics

211ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

� for the interbank market - banks directly,
but only verbally.

2.2.2 Reporting schemes

The types of data received by the Central
Bank of Malta vary in detail from one sector
of the market to another. Data collected
include:

� repo market - volume, values,
counterparties, rates and maturity
periods;

� secondary market for Treasury bills -
volume, values, counterparties and prices;

� interbank market - volume, counterparties,
rates and maturity periods; and

� foreign exchange market - counterparties,
rates, values and denominations;

Most of the data are received in hard copy,
although some of the data are received
electronically.

2.2.3 Time range, frequency and
timeliness of reporting

Most of the data received by the Central
Bank of Malta is received from the other
authorities which are either directly involved
in trading or supervise the transactions. Data
are generally available weekly.

Data on the financial markets first became
available in 1992, when the MSE commenced
operations. In subsequent years, with the
establishment of other financial markets,
more data has become available.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

The types of data provided by other parties
are as follows:

� repo market - flow data;

� secondary market for Treasury bills -
flow data;

� interbank market - flow data; and

� foreign exchange market - transactions
as they occur.

With regard to interest rates, the rate
prevailing at the end of the month is normally
quoted for all markets, unless specifically
requested otherwise in ad hoc exercises.

2.3.2 Breaks in series

There are no specific procedures in place
for breaks in data series.

2.3.3 Revisions

There are no specific revision procedures.

2.4 Publications

2.4.1 First release of data

� repo market - weekly report issued by
the Central Bank of Malta;

� secondary market for Treasury bills -
weekly report issued by the Central Bank
of Malta and rates quoted daily;

� interbank market - weekly report issued
by the Central Bank of Malta; and

� foreign exchange market - data are not
released.

212 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

2.4.2 Other statistical publications

Selected financial market data feature in the
Central Bank of Malta�s monthly release
which is posted on its website and published
in its Quarterly Review and Annual Report.

2.5 Users

Users of financial market data are the Central
Bank of Malta, the Ministry of Finance, the
MFSA and the MSE.

3.1 Legal and institutional background

3.1.1 Definitions

The legal definition of securities, according
to Article 2 in the schedule called �The
Statute� appended to the Malta Stock
Exchange Act, is as follows:

(i) shares, stocks, bonds, debentures,
certificates of deposits, notes and other
like instruments denoting ownership or
creating or acknowledging indebtedness;

(ii) units in a collective investment scheme as
defined in the Investment Services Act of
1994;

(iii) warrants, options, certificates or other
instruments, including any record whether
or not in the form of a document,
entitling the holder to subscribe for,
acquire, sell or otherwise dispose of,
underwrite or convert any instrument
or an interest in any instrument falling
within this definition or for any currency;

(iv) certificates or other instruments which
confer property rights in respect of any
instrument falling within this definition;

(v) futures and foreign exchange contracts
entered into for investment purposes or
foreign exchange acquired or held for
investment purposes; and

(vi) rights under a contract for differences
or under any other contract the purpose
or intended purpose of which is to
secure a profit or avoid a loss of
reference to fluctuations in the value or

price of property of any description or
in an index or other factor designated
for that purpose in the contract.

At present, the following types of securities
are traded on the MSE:

� ordinary shares;

� preference shares;

� government stocks/bonds; and

� corporate bonds.

Securities are generally issued by the
Government, financial institutions and, to a
lesser extent, by private non-financial
companies. The Government issues Treasury
bills and bonds, the latter being referred to
as Malta Government Stocks (MGS). The
primary market for Treasury bills is one of
the main sources of short-term government
borrowing. The Central Bank of Malta does
not participate in this market, which is
dominated by banks and other financial
institutions. Treasury bill auctions are
normally held on a weekly basis. MGS are
launched on the primary market at irregular
intervals. The Ministry of Finance is
responsible for maintaining all data on the
allotment of the issues. Corporate entities
also issue securities and these may or may
not seek a listing on the capital market (the
MSE).

3.1.2 The role of securities issues statistics

The Central Bank of Malta uses data and
information on securities issues in its analysis

3 Securities issues statistics

213ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

of financial markets and monetary conditions.
This analytical work is related to its
responsibility for monetary policy and
financial stability.

3.1.3 Powers to collect securities issues
statistics

Securities issues statistics are collected or
compiled by four separate authorities. These
are the MSE, the NSO, the Central Bank of
Malta and the MFSA.

The Malta Stock Exchange Act of 1990 gives
authority to the MSE to request data from
companies that issue securities which are
subsequently listed on the Exchange.

The NSO is authorised to request
information from those companies which
issue unlisted securities of any type. Under
the Malta Statistics Authority Act of 2000,
the NSO has the authority to ask for
securities issues statistics. With regard to
the Central Bank of Malta and the MFSA,
both have the power to request data on
securities issues from MFIs and other
financial institutions. This power is given to
them by the Banking Act of 1994 and the
Central Bank of Malta Act.

Apart from the explicit powers of the
different authorities provided by legislation,
informal arrangements are in place for the
provision of information on securities issued.
A typical example is the case of the Central
Bank of Malta, which receives substantial
information from the Ministry of Finance on
securities issued by the government both
through weekly Treasury bill auctions and
occasional issues of MGS.

3.2 Collection procedures

3.2.1 Reporting agents

The MSE compiles and distributes data on
those securities issues that are listed on the
stock exchange. Data are gathered at the

time that a corporation or similar entity
applies for its securities to be listed. No data
on issues of unlisted securities are collected.

3.2.2 Reporting schemes

The MSE is also responsible for reporting
new issues of listed securities. The data are
collected and maintained in accordance with
the By-laws of the Exchange (Nos. 5.92 and
5.93) which state:

�The Exchange shall establish a Central
Securities Depository which shall maintain
the Register for each security admitted for a
listing on the Exchange. This Register shall
contain the registration details of a holder of
such security including any or all of the
following:

� full name and address;

� identity card number;

� passport number;

� company registration number

� residence or place of incorporation;

� account number generated by the
Exchange;

� any other relevant details as the Central
Securities Depository may reasonably
require for administrative purposes� (By-
law No. 5.92).

�The Central Securities Depository shall be
regulated in terms of the By-laws of the
Exchange� (By-law No. 5.93).

The MSE has set up an electronic Central
Securities Depository which maintains the
registers for each security admitted for listing
on the stock exchange, using specially
designed, sophisticated software. Each
investor is assigned an account number
generated by the MSE under which all the
investor�s holdings are recorded. Movements

214 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

arising from purchases and sales of securities
are reflected in the investor�s account; the
investor is informed of all such movements
through the issue of a �Registration Advice�.

3.2.3 Time range, frequency and
timeliness of reporting

Data are disseminated by the MSE whenever
a new security is listed.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

The data disseminated refers to end-of-
period values.

3.3.2 Breaks in series

There are no specific procedures in place
for dealing with breaks in data series.
However, it is relevant to mention that the
statistics issued by the MSE have not been
subject to any significant revisions to date.

3.3.3 Revisions

There are no specific revision procedures.

3.4 Publications

3.4.1 First release of data

Information on new securities issues, which
are listed on the MSE, is released on the first
day of trading. In fact, such information
features in the daily official list which is
published on the MSE�s website and in hard
copy. No other authority releases data on
securities issues.

3.4.2 Other statistical publications

� Monthly report, which is used internally
and also disseminated to the Ministry of
Finance.

� Quarterly report, which is published in
hard copy and available to the general
public. It provides statistical information
on the activity that took place in the
market during the quarter, including the
issue of any new securities.

3.5 Users

The main user of the data available on
securities issues is the MSE. Other users are
the Central Bank of Malta, both for monetary
policy and financial stability purposes, the
MFSA, credit institutions, fund management
firms, and stockbrokers.

4.1 Legal and institutional background

4.1.1 Definitions

The financial derivatives market is still very
limited in size. However, the meaning of
financial derivatives, as understood in Malta,
does not differ from the definition used by
the International Monetary Fund (IMF),
namely that �a financial derivative contract is
a financial instrument that is linked to
another financial instrument and through

which specific financial risks can be traded in
their own right in financial markets�.

Options, futures (no official market) and
structured notes are used only to a very
limited extent. Forward contracts in foreign
currencies are actively traded by banks, both
with domestic and with foreign
counterparties. Foreign currency swaps are
used mostly in deals between the Central
Bank of Malta and local banks.

4 Financial derivatives statistics

215ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

With regard to the treatment of derivative
financial instruments, including forward
foreign exchange contracts and currency
swaps, these are initially shown in the balance
sheet at cost (including transaction costs),
and subsequently at their fair value. Fair
values for derivative contracts are
determined on the basis of forward exchange
market rates on the balance sheet date.
Discounting techniques are used to reflect
the fact that the exchange will not occur
until a future date, when the value of money
at the time has a significant effect on the fair
valuation of these instruments. All derivatives
are carried as assets when their fair value is
positive and as liabilities when their fair value
is negative.

The Central Bank of Malta uses derivatives
for macro-hedging purposes to cover against
foreign exchange risk on its net balance sheet
position. Accordingly, while providing
effective economic hedges under the Bank�s
risk management policies, the Central Bank
of Malta�s derivative transactions do not
qualify for hedge accounting under the
specific rules of International Accounting
Standard (IAS) 39 and are classified as
instruments held for trading. Changes in the
fair value of all derivative instruments which
do not qualify for hedge accounting under
IAS 39 are specifically referred to in the
profit and loss account.

4.1.2 The role of financial derivatives
statistics

Owing to the modest amount of transactions
involving financial derivatives and to the fact
that there is no organised local market for
financial derivatives, the influence of such
instruments on financial markets is limited.
As a result, the Central Bank of Malta does
not use data on financial derivatives for its
analysis of monetary and financial
developments.

4.1.3 Powers to collect financial
derivatives statistics

To date, there is no legislation that gives
powers to any authority to collect data
specifically on financial derivatives. However,
such data can still be compiled through
legislative provisions which permit the
Central Bank of Malta, as well as other
authorities, to collect such statistics from
any party. In 2001, most local banks
commenced the alignment of their accounting
systems with the IAS, which requires the
treatment of financial derivatives as on-
balance-sheet items.

4.2 Collection procedures

4.2.1 Selection of data providers

Financial derivatives are traded solely �over-
the-counter�, as there is no organised
exchange for such instruments. Moreover,
there are no specific reporting arrangements
in place.

4.2.2 Collection schemes

No reporting system exists at present.

4.2.3 Time Range, frequency and
timeliness of reporting

No such requirements exist as there is no
reporting system in place.

4.3 Data processing and compilation
methods

4.3.1 Definitions

Separate data are not stored in a database at
present.

216 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

4.3.2 Breaks in series

Data are not stored in a database at present.

4.3.3 Revisions

Data are not stored in a database at present.

4.4 Publications

4.4.1 First release of data

Data on financial derivatives are not
published.

4.4.2 Other statistical publications

Data on financial derivatives are not
published.

4.5 Users

The Central Bank of Malta and the MFSA are
the main users of data on financial derivatives.
The current bank returns do not provide
separate data on financial derivatives.

5.1 Legal and institutional background

5.1.1 Definitions

On September 10, 2002 the Parliament
approved the amendments to the Central
Bank of Malta Act, whereby, inter alia, the
complete liberalisation of interest rates was
brought into force.

5.1.2 The role of MFI interest rate
statistics

MFI interest rates are closely monitored each
month to assess emerging trends in money
market conditions in the light of the Central
Bank of Malta�s monetary policy stance.

5.1.3 Powers to collect MFI interest rate
statistics

The amendments to the Central Bank of
Malta Act state that "the Bank may require a
reporting agent... to provide the Bank with
such information as the Bank may consider
necessary to carry out its functions under
this Act...".

Currently, selected information on interest
rates is submitted by credit institutions
through Banking Directive No. 6 (commonly
referred to as BD06) which was issued under
the Banking Act. Such information is provided
by the credit institutions to the MFSA, which
is the institution responsible for the
supervision of all financial services in Malta
and which assumed responsibility for
supervising the credit institutions on 1
January 2002.

5.2 Collection procedures

5.2.1 Reporting agents

With regard to reporting coverage, interest
rates statistics, i.e. census data, are collected
from all credit institutions. The information
received relates to interest rates on credit
institutions� Maltese lira-denominated loans
and deposits.

5.2.2 Reporting schemes

The reporting arrangement covers all banks
in Malta and is undertaken on the basis of
census data, as opposed to sampling methods.

5 Monetary financial institution interest rate statistics

217ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

Interest rates on loans by credit institutions
are classified by industry/economic activity,
while deposit interest rates are classified by
type of deposit, namely current, savings or
time deposits. Interest rates on time deposits
are further classified by maturity. Weighted
average interest rates are reported in the
case of both loans and deposits. Statistical
information is received by the Central Bank
of Malta in electronic format (diskette) and
in hard copy. All interest rate data refer to
end-of-month positions.

5.2.3 Time range, frequency and
timeliness of reporting

Reporting of data on interest rates on loans
commenced in the early seventies. The series
continued in the same format until the mid-
1990s. A new series featuring more detailed
data was introduced in January 1996. Since
then, there have been no major breaks in
the data. In the case of interest rates on
deposits, the current series dates back to
January 1995. Interest rates on both loans
and deposits are collected on a monthly basis
and are received at the Central Bank of Malta
by the 15th calendar day following the end of
the reference month.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

Data collected refer to weighted averages of
end-of-period rates. The averages are
weighted by volume, i.e. the size of the actual
balances within the specified category.

5.3.2 Breaks in series

There have been no major breaks in series in
the data on interest rates on loans collected
after January 1996.

5.3.3 Revisions

There are no officially listed or specific rules for
revisions. However, the understanding between
the authorities and the reporting banks is
that banks should communicate any revision
to the Central Bank of Malta as soon as it is
available. Subsequently, the Central Bank of
Malta should revise its database and issue
the revised data in its official publication (the
Quarterly Review). However, if the revision
results in significant changes in the data, the
Central Bank of Malta may decide to publish
a footnote with an explanation of the
changes. This note would appear at the
bottom of the amended table.

5.4 Publications

5.4.1 First release of data

Aggregate interest rate data on loans and
deposits are first released in a set of monthly
tables that appear on the Central Bank of
Malta�s website. These data are published
within a month of the reference month.

5.4.2 Other statistical publications

The aggregate interest rate data would
subsequently appear in the Central Bank of
Malta�s quarterly publication, the Quarterly
Review. This publication includes statistical
tables containing economic and financial
statistical information. Interest rate data are
shown in three of the tables. The source of
the data is the banks� monthly returns. The
Quarterly Review is generally issued within
three months of the reference quarter and is
also available on the Central Bank of Malta�s
website.

5.5 Users

Apart from internal users at the Central Bank
of Malta and at the MFSA, selected data are
submitted to international institutions such

218 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Malta

as the IMF, Eurostat and the European
Central Bank.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mr. Roderick Psaila - Assistant Executive
Statistics Office
Telephone: 00356 2550 4414
Fax: 00356 2550 2500
E-mail: psailar@centralbankmalta.com

6 Contacts at the National Bank of Malta

Mr. Jesmond Pule' - Manager
Statistics Office
Telephone: 00356 2550 4401
Fax: 00356 2550 2500
E-mail: pulej@centralbankmalta.com

Poland

220 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

List of abbreviations

b.o.p. balance of payments

ECB European Central Bank

ESA 95 European System of Accounts 1995

EUR euro

GINB General Inspectorate of Banking Supervision - Generalny Inspektorat Nadzoru
Bankowego

GPW Warsaw Stock Exchange - Gielda Papierów Wartościowych w Warszawie S.A.

GUS Central Statistical Office - Glówny Urząd Statystyczny

ISIN International Security Identification Number

KDPW National Depository for Securities - Krajowy Depozyt Papierów Wartościowych
S.A.

KPWiG Polish Securities and Exchange Commission - Komisja Papierów Wartościowych
i Giełd

MFI monetary financial institution

NIF national investment fund

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

OTC over-the-counter

PLN Polish zloty

repo repurchase agreement

SKOK co-operative savings and credit union - spóldzielcza kasa oszczędnosciowo-
kredytowa

UCITS undertakings for collective investment in transferable securities

USD US dollar

WIBID Warsaw interbank bid rate

WIBOR Warsaw interbank offered rate

221ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

1.1 Types of financial institutions

1.1.1 Introduction

One of the stages in the adjustment of money
and banking statistics to the requirements of
the European Central Bank (ECB) was the
introduction of sectorisation in line with the
European System of Accounts 1995 (ESA 95).
Sectoral classification effective as from March
2002 has been agreed with the Central
Statistical Office (GUS) and the Ministry of
Finance and will be followed in official
statistics compiled by the institutions.

The sub-sector formed by other financial
intermediaries (OFIs) (S123 of the ESA 95)
consists of non-monetary financial
corporations and quasi-corporations (except
for insurance corporations and pension
funds) which are principally engaged in
financial intermediation by incurring liabilities
in forms other than currency, deposits and/
or close substitutes of deposits from
institutional units other than monetary
financial institutions (MFIs).

The following entities are classified in this
sub-sector: co-operative savings and credit
unions (SKOKs), investment funds, national
investment funds (NIFs), corporations
engaged in financial leasing, corporations
engaged in factoring, brokerage houses and
financial vehicle corporations created to act
as holders of securitised assets. Separate data
are disseminated only for SKOKs, investment
funds and brokerage houses.

1.1.2 Definitions

Co-operative savings and credit unions

The Law of 14 December 1995 on co-
operative savings and credit unions1 lays
down the legal framework for SKOKs. Only
individuals bound by professional or
organisational relations can be members of
SKOKs - in particular, individuals or

employees of one or a small number of
enterprises belonging to the same social or
professional organisation. The aim of SKOKs
is to collect funds and grant loans and credits
solely to their members, to perform financial
settlements at the request of members, and
to serve as an intermediary for the
conclusion of insurance agreements as
defined in the Act of 28 July 1990 on
insurance activity2.

SKOKs are non-profit institutions. They are
supervised by the National Association of
Co-operative Savings and Credit Unions.

Investment funds

The Act of 28 August 1997 on investment
funds3 regulates the activities of investment
funds and societies of investment funds.

Investment funds are legal persons whose
exclusive activity is to invest capital funds,
raised either publicly or non-publicly, in
securities and other property rights.

Societies of investment funds, which are
classified as financial auxiliaries, create,
manage and represent investment funds in
relations with third parties. Upon the entry
of an investment fund into the investment
funds register, a society of investment funds
becomes the fund�s representative body.

The Polish Securities and Exchange
Commission (KPWiG) supervises all
investment funds and societies of investment
funds.

Investment funds may operate as: (i) open-
end investment funds; (ii) specialised open-
end investment funds; (iii) mixed investment
funds; (iv) closed-end investment funds; or
(v) specialised closed-end investment funds.

1 Other financial intermediaries statistics

1 Journal of Laws of 1996, No. 1, item 2, as amended.
2 Journal of Laws of 1990, No. 11, item 62, as amended
3 Journal of Laws of 2002, No. 49, item 448, as amended.

222 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Only open-end investment funds comply with
Council Directive 85/611/EEC on the co-
ordination of laws, regulations and
administrative provisions relating to
undertakings for collective investment in
transferable securities (UCITS), with regard
to investments of UCITS.

Open-end investment funds and specialised
open-end investment funds sell participation
units, which are not securities. Other types
of investment fund issue investment
certificates, which are regarded as securities
as defined in law. Natural persons, legal
persons and unincorporated organisational
entities may be participants in open-end
investment funds. Participation units of
specialised open-end investment funds are
generally available to all potential investors.
The statute of a specialised open-end
investment fund may, however, limit the
number and type of investors who are
allowed to become participants in the fund.

Participants in mixed investment funds,
closed-end investment funds or specialised
closed-end investment funds that issue
investment certificates admitted to public
trading may be persons who purchase
investment certificates in the market or
persons specified in the issuing prospectus.
Moreover, offers of specialised investment
funds, which issue investment certificates not
admitted to public trading, are usually
directed at specific investors.

The principles of a fund�s investment policy
are set out in its statute. These include: (i)
the portfolio diversification; (ii) the
investment selection criteria; (iii) the types
of securities the portfolio shall contain; and
(iv) the rules concerning the taking up of
loans and credits.

Open-end investment funds are quite
restricted in the investments they are allowed
to make, while a wider range of investments
is allowed for specialised close-end
investment funds. A venture capital
enterprise may take the form of a specialised
closed-end investment fund.

Brokerage houses

The Law of 21 August 1997 on the public
trading of securities4 provides for the
possibility of conducting brokerage activities
in the Republic of Poland for the following
entities: non-bank joint stock companies
(brokerage houses), banks (brokerage
offices) and foreign legal persons (at present,
this form does not exist).

Banks may only conduct brokerage activities
completely separately (in an organisational
and financial sense) from the rest of the
bank. For statistical purposes, all operations
of bank brokerage offices are classified as
operations of banks.

A brokerage house is a licensed joint stock
company whose headquarters are located
within the Republic of Poland.

According to the Law on the public trading
of securities, brokerage activities conducted
on the regulated market include activities
associated with public trading in securities
approved for public trading. Some activities
require permission from the KPWiG (e.g.
offering securities for primary distribution
or in initial public offerings, buying and selling
securities for another person�s account, and
buying and selling securities for own account
in order to perform tasks associated with
organising a regulated market) and some do
not (e.g. drawing up a statutory prospectus
and information memorandum, buying and
selling securities for own account in order
to execute underwriting agreements or
standby underwriting agreements, managing
own securities portfolio).

All entities conducting brokerage activities
are licensed and supervised by the KPWiG.

Specific provisions related to the brokerage
houses sector include the following EU
directives: Council Directive 93/22/EEC of
10 May 1993 on investment services in the

4 Journal of Laws of 2002, No. 49, item 447.

223ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

securities field, Council Directive 93/6/EEC
of 15 March 1993 on the capital adequacy of
investments firms and credit institutions and
Directive 97/9/EC of the European
Parliament and of the Council of 3 March
1997 on investor-compensation schemes.

In addition, the Act of 26 October 2000 on
commodity exchanges,5 which will become
effective at the end of 2003, has defined
other types of financial institution - a
commodity brokerage house and a foreign
legal person conducting brokerage activities
in the Republic of Poland in the form of a
branch. These will also be licensed and
supervised by the KPWiG.

1.1.3 The role of OFI statistics

At present, the National Bank of Poland
monitors only certain types of entities
classified as OFIs, namely co-operative savings
and credit unions and investment funds, also
using data published by commercial sources
(e.g. the financial press). Attention is focused
on their role in financial intermediation,
complementary to the banking system. No
specific reporting scheme is used by the
National Bank of Poland, as the scale of their
activities is not significant in comparison with
the activities of banks.

The KPWiG collects the statistical data on
investment funds it needs in order to
perform its surveillance duties, which are to
identify classes of investments by funds and
to analyse the structure of assets of funds in
particular reporting periods, to assess the
participation of investment funds in the
capitalisation of the stock exchange and to
evaluate the dynamics of the assets of
investment funds.

The KPWiG collects statistical data on
entities conducting brokerage activities in
order to provide effective supervision, to
monitor the level of financial ratios of
supervised entities, to assess the risk for
assets belonging to clients and placed with
brokerage houses, to monitor and assess the

potential for legal inadequacies in supervised
entities and to counteract any irregularities
in the functioning of these entities.

1.1.4 Powers to collect OFI statistics

The GUS collects data for official statistical
purposes in accordance with the Act of 29
June 1995 on public statistics6 and the
Regulation of the Council of Ministers on
the statistical research programme for the
public statistics7 prepared for each year.

Co-operative savings and credit unions

The GUS provides official data on SKOKs.
For the years 1998 to 2000, the data were
collected from the National Association of
Co-operative Savings and Credit Unions. As
from 2001 (data for 2001), the data are
collected directly from SKOKs under a
separate compulsory reporting scheme.

Investment funds

Under the secondary legislation to the Law
on the public trading of securities and the
Act on investment funds, the KPWiG collects
the data on investment funds it needs (on a
quarterly, semi-annual and annual basis) in
order to perform its surveillance duties. The
reporting scheme is compulsory for all
investment funds. However, KPWiG does not
publish any data concerning investment funds.
Semi-annual and annual data are transmitted
to the GUS, which compiles official statistics
on investment funds.

Brokerage houses

Under the Law on the public trading of
securities, the KPWiG, as the supervisory
body, collects data on entities conducting
brokerage activities. The reporting scheme
is compulsory. The scope of information
disclosed varies and depends on the type of

5 Journal of Laws of 2000, No. 103, item 1099, as amended.
6 Journal of Laws of 1995, No. 88, item 439, as amended.
7 Journal of Laws of 2002, No. 146, item 1227 (for 2003).

224 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

financial institution conducting brokerage
activities.

The KPWiG does not publish any financial
data on supervised entities. Only the number
of securities accounts and the number of
entities conducting brokerage activities are
included in the Annual Report of the KPWiG.

Data on brokerage activity for official
statistical purposes are collected by the GUS
under a separate compulsory reporting
scheme.

1.2 Collection procedures

1.2.1 Reporting agents

In the case of co-operative savings and credit
unions, investment funds and brokerage
houses, the data collected cover the whole
reporting population.

1.2.2 Reporting schemes

Co-operative savings and credit unions

Data are derived from a simplified balance
sheet (also for the previous year), including -
on the assets side - fixed assets, working
capital assets and accruals, and - on the
liabilities side - capital (own funds), reserves,
long-term liabilities, short-term liabilities,
special purpose funds, accruals and deferred
income, and a profit and loss account showing
the operating profit/loss, gross profit/loss and
net profit/loss. Accounting principles are in

line with the Accountancy Act of 29
September 19948. The GUS collects the data
in hard copy.

Investment funds

All investment funds submit information
compiled in compliance with uniform standards.
The semi-annual and annual reporting scheme
covers the balance sheet, profit and loss
account, cash flow, specification of
investments and additional information. On
1 January 2002, there was a substantial
change in the accounting rules for investment
funds. Until that date, investment funds valued
their assets according to prices on the
valuation day. Since that date, the valuation
of assets has been made at previous-day prices.

The data are submitted to the KPWiG in
hard copy. The possibility of submitting
information by electronic means is being
considered.

Brokerage houses

The relevant reporting scheme, prepared by
the GUS, covers the profit and loss account,
the number of customer accounts, the value
of securities held on customer accounts, and
the value of securities in the own portfolio
of the brokerage house. The data are
collected in hard copy.

The measurement of financial instruments is
fully in compliance with International
Accounting Standard No. 39.

8 Journal of Laws of 2002, No 76, item 694.

Table 1
Reporting coverage of OFI statistics in Poland
Data as at 31 December 2001

Type of institution Number Share of assets*)

Co-operative savings and credit unions 126 10%
Investment funds 96 76%
Brokerage houses 36 14%

*) The total assets of entities presented in the table amounted to PLN 17.5 billion.

225ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

1.2.3 Time range, frequency and
timeliness of reporting

Co-operative savings and credit unions

The GUS collects data on an annual basis,
starting with data for 1997 (balance sheet).
The data are submitted by 31 July of the
following year.

Investment funds

The GUS is provided with semi-annual and
annual data by the KPWiG by the end of
September and by 15 May in the following
year respectively.

Brokerage houses

Data are reported to the GUS on a quarterly
basis, with a 25-day lag after the end of the
reference period for the first, second and
third quarters. Annual data are submitted by
28 February of the following year.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

Data on co-operative savings and credit
unions, investment funds and brokerage
houses cover the whole reporting population.

1.3.2 Revisions

Data on co-operative savings and credit
unions, investment funds and brokerage
houses are not revised after publication.

1.4 Publications

Co-operative savings and credit unions

The annual publication �Wyniki finansowe
spółdzielczych kas oszczędnościowo-
kredytowych� (Financial results of co-
operative savings and credit unions) is
available on the GUS�s website
(www.stat.gov.pl) on 30 October of the year
following the reporting period.

Investment funds

The publication �Wyniki finansowe towarzystw
i funduszy inwestycyjnych� (Financial results of
societies and investment funds) is available
on the GUS�s website (www.stat.gov.pl) and
in hard copy. Semi-annual data are released
in September of the same year, and annual
data are released in June of the year following
the reporting period.

Brokerage houses

The quarterly publication �Wyniki finansowe
biur i domów maklerskich� (Financial results of
brokerage houses) is available on the GUS�s
website (www.stat.gov.pl) and in hard copy.
Data for the first, second and third quarters
are released in June, September and
December respectively. Annual data are
released in April of the year following the
reporting period.

1.5 Users

Users include the National Bank of Poland,
banks, financial analysts and other users
according to their needs.

226 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

2.1 Legal and institutional
background

2.1.1 Definitions

Money market

Treasury bills (mainly with original maturities
of 13, 26 or 52 weeks), National Bank of
Poland bills (predominantly with original
maturities of 28 days) and interbank deposits
(overnight, tomorrow/next day, spot/next,
spot/week, two-week, three-week, one-
month, two-month, three-month, six-month,
nine-month, twelve-month) are the main
instruments traded.

The results of each tender for Treasury bills
and National Bank of Poland bills are
published via Reuters, Bloomberg and
Telerate. Monthly data are published in the
National Bank of Poland�s Information
Bulletin. Information about tenders for
Treasury bills is also available on the Ministry
of Finance�s website (www.mofnet.gov.pl).

The Warsaw interbank bid rate (WIBID) and
the Warsaw interbank offered rate (WIBOR)
are calculated for overnight, tomorrow/next
day, one-week, three-month, six-month,
nine-month and twelve-month.

Reuters provides technical assistance for
WIBID and WIBOR fixing.

Capital market

The core of the capital market (excluding
equities) is formed by long-term Treasury
bonds with original maturities of over one
year. Treasury bonds with a fixed coupon
have the biggest share.

The results of each tender for Treasury
bonds are published on the Ministry of
Finance�s website and via Reuters, Bloomberg
and Telerate.

Foreign exchange market

Spot and forward transactions (overnight,
tomorrow/next day, spot/next, spot/week,
two-week, three-week, one-month, two-
month, three-month, six-month, nine-month,
twelve-month), including foreign exchange
swaps, are concluded on the foreign exchange
market, which is an interbank market. Most
operations involve US dollars or euro.

The National Bank of Poland disseminates
average exchange rates for, inter alia, the
Polish zloty against the euro and the Polish
zloty against the US dollar (fixing).

Equity market

The Warsaw Stock Exchange (GPW), in its
current form, was established in April 1991.
It is a joint-stock company, with the State
Treasury, banks and brokerage houses as its
shareholders. The GPW�s listing rules, trading
practices and disclosure requirements comply
with international standards. All transactions
are settled through the National Depository
for Securities (KDPW). The settlement
system is based on T+3 (T+2 for Treasury
bonds, T+1 for derivative instruments) and
delivery-versus-payment principles. The
KPWiG supervises the GPW. Information
about securities issues statistics and
derivatives statistics are presented in Sections
3 and 4 respectively.

The GPW calculates and disseminates the
following indices:

� WIG - a total-return index, weighted by
the market values of companies. It
comprises shares of companies listed on
the GPW, which should constitute 99%
of total market capitalisation. Its base
value is 16 April 1991 equals 1,000;

� WIG20 - a price index covering the
shares of 20 companies listed on the
GPW main market with the highest
turnover and market capitalisation. Its

2 Financial markets statistics

227ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

base value is 16 April 1994 equals 1,000.
The WIG20 is an underlying instrument
for futures contracts;

� MIDWIG - a price index covering up to
40 midcap companies from the main,
parallel and free markets which do not
qualify for the WIG20. Its base value is
31 December 1997 equals 1,000;

� WIRR - a total-return index covering
shares of companies listed on the GPW,
which should constitute 1% of total
market capitalisation. Its base value is 31
December 1994 equals 1,000;

� NIF - a portfolio-price index covering
the shares of 15 national investment funds
(NIFs) received upon the conversion of
NIF certificates issued within the
framework of mass privatisation. Its base
value is 12 June 1997 equals 160; and

� TechWIG - a price index launched on 19
May 2000 covering high technology
companies. Companies included in this
index are also included in other GPW
indices. The base value of the index is 31
December 1999 equals 1,000.

In addition, sub-sector indices are calculated
for the banking, food, construction,
telecommunications and information
technology sectors.

The GPW also provides the following data:

� the closing price - the price of the last
transaction in a given security during a
given session;

� the turnover value - the total value of all
transactions concluded for a given
security or a given market; turnover on
the GPW is calculated as the sum of the
values of all buy and sell transactions (i.e.
double counted);

� the opening price - (in the continuous
trading system) the price of a security,
determined on the basis of orders

accepted before the opening of the
market, with relevant rules governing the
single-price auction system applied
accordingly. If no opening price can be
determined, the price of the first
transaction in continuous trading
becomes the opening price;

� the turnover volume - the total number
of securities traded, calculated for a given
security or for a given market;

� the exercise price - the price at which
the issuer of a warrant undertakes to
buy or sell the underlying asset;

� the earnings per share - the net profit
for the last four quarters divided by the
number of shares in issue;

� the capitalisation - the market value of a
company calculated as the product of the
last trading price of its shares and the
number of shares in issue;

� the market capitalisation - the total value
of all listed securities (or groups of
securities) based on their market prices;

� the price/earnings ratio - the market
value of a listed company divided by the
aggregate of its profits and losses for the
last four quarters. For companies with
an aggregate loss, a ratio is not
calculated;

� the price/book value ratio - a listed
company�s market value divided by its
book value; and

� the rate of return - the increase in value
of an investment, including dividends,
interest and subscription rights,
expressed as a percentage.

National Depository for Securities

The KDPW, which is responsible for the
clearing and settlement of transactions
concluded in public trading, compiles the
following data for each type of instrument

228 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

admitted to public trading: the number and
value of transactions settled in the KDPW,
the number, volume and value of registered
operations as well as the number of issues
registered in the KDPW, the volume of the
issue, the volume of securities registered in
investment accounts and the capitalisation.

For each instrument with an individual ISIN
code, the KDPW compiles the following data:
the number, volume and value of transactions
settled in the KDPW, the trading value and
average price as well as the volume of the
issue and the volume of securities registered
in investment accounts.

Data relating to corporate actions are also
provided (assimilation, subscription rights,
share splits, conversions of shares following
a merger/demerger of public companies,
dividends and interest payments as well as
bond redemptions). Information about
securities issues statistics and derivatives
statistics are presented in Sections 3 and 4
respectively.

Official interest rates of the National
Bank of Poland

The official interest rates of the National
Bank of Poland (the discount, repurchase
agreement (repo), lombard and deposit rates)
are available to the public. The repo rate,
which refers to the minimum yield on 28-day
National Bank of Poland bills, is the official
reference rate with regard to current
monetary policy.

2.1.2 The role of financial market
statistics

The National Bank of Poland focuses on data
relating to prices of financial instruments
traded on money, capital and foreign
exchange markets, as well as to turnover,
open positions and issue sizes. This financial
information is used in the analysis of short
and long-term expectations for interest rates,
exchange rates, market size and market

depth. In addition, these data enable a
comparison of the Polish financial market
with foreign markets, and an assessment of
its development. Data on financial markets
supplement macroeconomic data of importance
to monetary policy-makers.

2.1.3 Powers to collect financial market
statistics

The National Bank of Poland acts under the
Act of 29 August 1997 on the National Bank
of Poland.

The National Depository for Securities and
the Warsaw Stock Exchange act under the
Law on the public trading of securities.

2.2 Collection procedures

2.2.1 Reporting agents

WIBID/WIBOR

Interest rates are calculated on the basis of
data (quotations) provided by ten banks.

Exchange rates

Exchange rates are calculated on the basis of
data (quotations) provided by a group of banks.

National Depository for Securities

Statistics cover all financial instruments
registered at the KDPW.

Warsaw Stock Exchange

Statistics cover all quoted instruments.

2.2.2 Reporting schemes

WIBID/WIBOR

Fixing is calculated as an arithmetic average
of the quotations provided by ten banks at

229ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

11 a.m. (two extreme quotations are
rejected). If the number of quotations is less
than five, the fixing is not calculated.

Exchange rates

Fixing of the exchange rates of the Polish
zloty against both the euro and the US dollar
is calculated as an arithmetic average of the
quotations provided by a group of the most
representative banks at 11 a.m.

National Depository for Securities

Data are derived from the KDPW�s own
database (depository and settlement system).

Warsaw Stock Exchange

Data are derived from the GPW�s own database.

2.2.3 Time range, frequency and
timeliness of reporting

WIBID/WIBOR

Daily (since March 1993).

Exchange rates

Daily.

National Depository for Securities

Daily data are used to compile daily, monthly
and annual statistics for publication purposes.

Warsaw Stock Exchange

Daily data are available.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

National Depository for Securities

Some data (e.g. the number and volume of
issues registered at the KDPW, the volume
of issues on investment accounts, and
capitalisation) are end-of-period data. Other
data (e.g. the number of transactions) relate
to transactions settled during a particular
period.

Warsaw Stock Exchange

Data are end-of-period data (e.g.
capitalisation) or relate to trades in a
particular period (e.g. turnover).

2.3.2 Breaks in series

WIBID/WIBOR

In the event that fixing is not calculated, the
previous value is carried forward.

Exchange rates

Not applicable.

National Depository for Securities

Information about methodological changes is
provided in publications. In annual
publications, data are presented in
accordance with the new method. Such a
situation arose, for example, when the
quotation system on the GPW was changed.

Warsaw Stock Exchange

GPW indices are reviewed quarterly:

� WIG20 - on the third Friday in March,
June, September and December, new
companies with a high ranking (which

230 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

includes share of total turnover and
market capitalisation) are added to the
index portfolio. An adjustment coefficient
has been introduced to avoid non-market
changes.

� WIG - on the third Friday in March,
June, September and December, the list
of participants (in this index) is changed
and the number of shares of individual
companies included in the index portfolio
is determined. An adjustment coefficient
has been introduced to avoid non-market
changes.

� WIRR - on the third Friday in March,
June, September and December, the list
of participants (in this index) is changed
and the number of shares of individual
companies included in the index portfolio
is determined. An adjustment coefficient
has been introduced to avoid non-market
changes.

2.3.3 Revisions

National Depository for Securities

Revised data and explanations are provided
in the next publication.

Warsaw Stock Exchange

Revisions are included in the next publication.

2.4 Publications

2.4.1 First release of data

Generally, financial markets statistics are
available via Reuters and Bloomberg.

National Depository for Securities

The publication �System Depozytowo-
Rozliczeniowy� (Depository and Settlement
System), the KDPW�s bulletin, is published
on a monthly basis in both electronic format

and hard copy. Data in electronic format
(pdf and MS Access files) are published on
the KDPW�s website (www.kdpw.com.pl) by
around the 15th calendar day of the month
following the reporting period. Hard copies
are available by around the 22nd calendar
day of the month following the reporting
period.

In addition, a database including daily and
monthly data, with a quering facility, is
available on the KDPW�s website. It is
updated at about 7 p.m. on each settlement
day.

Warsaw Stock Exchange

The GPW publishes daily data in electronic
format on its Polish and English websites
(www.gpw.com.pl and www.wse.com.pl
respectively) one hour after the close of the
session (about 5 p.m.). Until December 2002,
data were also disseminated in hard copy in
the GPW�s daily bulletin �Ceduła�, which was
available the next day.

National Bank of Poland official
interest rates

Data are available on the National Bank of
Poland�s website (www.nbp.pl).

2.4.2 Other statistical publications

National Bank of Poland

� Basic data on financial markets are
available in the National Bank of Poland�s
Information Bulletin, which is published
with a three-month lag.

� The publication �Rynek finansowy w
Polsce 1998-2001� (Financial market in
Poland 1998-2001) is available in
electronic format (on the National Bank
of Poland�s website) and in hard copy.
An English version will be also
disseminated in both electronic format
and hard copy.

231ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

National Depository for Securities

The KDPW publishes annual statistics as a
special issue of the publication �System
Depozytowo-Rozliczeniowy� (Depository
and Settlement System).

Warsaw Stock Exchange

� The GPW Monthly Bulletin is published
in electronic format with a five-day lag.
Until December 2002, the GPW Monthly

Bulletin was also disseminated in hard
copy with a ten-day lag.

� The GPW Fact Book, which includes
annual statistics, is published with a
three-month lag.

2.5 Users

Users are the National Bank of Poland, banks,
investors, financial analysts and other users
according to their needs.

3.1 Legal and institutional background

3.1.1 Definitions

The Polish legal system does not provide a
general definition of securities pertaining to
all branches of law. In general, Polish civil
law makes the assumption that a closed list
of securities applies (the principle of
numerous clauses), i.e. securities may be
issued only under a specific legal provision
that provides for such a possibility. Securities
regulated by statute include, in particular,
shares (issued under the Commercial Code),
bonds (issued under the Act of 29 June 1995
on bonds9), bank securities (issued under the
Banking Act of 29 August 199710), mortgage
bonds (issued under the Act of 29 August
1997 on mortgage bonds and mortgage
banks11), National Bank of Poland securities
(issued under the Act of 29 August 1997 on
the National Bank of Poland12), Treasury
securities (issued under the Act of 26
November 1998 on public finances13) and
investment certificates (issued under the Act
of 28 August 1997 on investment funds14).

Debt securities are securities that create
financial obligations for an institutional entity
(the issuer) in favour of the holder of the
security and do not grant the holder any
ownership rights in the institutional entity
issuing the securities. Interest is paid by the
issuer to the holder of a debt security.

Shares are all securities representing
ownership rights in a corporation. These
securities entitle holders to a share in the
profits of the corporation and to a share in
its net assets in the event of liquidation.

Securities can be traded on public markets -
the GPW and the regulated over-the-counter
(OTC) market - with the permission of the
KPWiG, which is the regulatory authority
for these markets, except for Treasury
securities and National Bank of Poland
securities, trading in which is not subject to
permission from the KPWiG. Public trading
is regulated by the Law of 21 August 1997
on the public trading of securities. The
KDPW serves as a central securities
depository and as a central clearing house
for securities admitted to public trading in
Poland, with exception for Treasury bills,
selected Treasury bonds (non-marketable)
and the National Bank of Poland bills for
which the National Bank of Poland acts as a
central depository and clearing house. Each
instrument (security) traded on the public
market is assigned a code by the KDPW, in
accordance with the ISO 6166 standard
(ISIN). The responsibilities of the KDPW

3 Securities issues statistics

9 Journal of Laws of 2001, No.120, item1300.
10 Journal of Laws of 2002, No. 72, item 665, as amended.
11 Journal of Laws of 1997, No.140, item 940, as amended.
12 Journal of Laws of 1997, No.140, item 938, as amended.
13 Journal of Laws of 1998, No. 155, item 1014, as amended.
14 Journal of Laws of 2002, No. 49, item 448, as amended.

232 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

include the registration of securities admitted
to public trading; the reconciliation of the
size of the securities issue with the number
of securities in trading; the management of
issuers� obligations to holders of securities
(corporate actions such as dividend payments
and splits, etc.); and the settlement of
transactions of securities admitted to public
trading. The KPWiG supervises the KDPW.

National Bank of Poland bills are debt
securities with an original maturity of less
than one year issued by the National Bank of
Poland to absorb liquidity from the banking
sector. The issuance of 28-day National Bank
of Poland bills has been the main type of
open-market operation conducted by the
National Bank of Poland since 1998.

Treasury bills are debt securities issued by
the Polish Treasury with an original maturity
from one to 52 weeks.

Treasury bonds are debt securities issued by
the Polish Treasury with an original maturity
of one year or more.

Both debt securities and equity securities
(shares, investment certificates, allotment
certificates and depository receipts) can be
traded on the GPW.

Investment certificates are securities issued
by closed-end, specialised closed-end or
mixed investment funds.

Allotment certificates are financial
instruments which allow investors who have
purchased rights to shares in a new issue to
sell them prior to the introduction of a new
issue to trading on the GPW.

Depository receipts are securities documenting
ownership rights to shares in a foreign company.

3.1.2 The role of securities issues statistics

For the National Bank of Poland, securities
issues statistics are complementary to �core�
money and banking statistics. They allow for

an analysis of shifts between indirect finance
(provided by banks) and direct finance
(through securities markets) which may affect
the transmission mechanism of monetary
policy. They also provide additional
information on the economy and on the
financing of its segments (e.g. general
government, non-financial enterprises) and
are used in the assessment of the depth of
capital markets.

At the Ministry of Finance, the data collected
are used mainly for monitoring general
government debt, financial market analysis
and the compilation and dissemination of
general government debt statistics.

3.1.3 Powers to collect securities issues
statistics

The National Bank of Poland collects balance
sheet data from banks covering, inter alia,
own issues of debt securities and, as from
March 2002, data on debt securities issued in
the form of private placements (not admitted
to public trading) by residents on the
domestic market. Balance sheet data are
collected in electronic format; data on private
placements can be submitted in electronic
format or in hard copy. Banks report to the
National Bank of Poland in accordance with
Resolution No. 3/2002 of the Management
Board of the National Bank of Poland of 15
February 2002 on the manner and detailed
principles of submission by banks to the
National Bank of Poland of data necessary
for the development of monetary policy, the
periodic evaluation of the State�s monetary
stance and the evaluation of banks� financial
situation and banking sector risk,15 effective
from 31 March 2002, and which replaced
Resolution No. 15/1999 of the Management
Board of the National Bank of Poland16.

The Ministry of Finance collects data under
an agreement between the Ministry of

15 Official Journal of the National Bank of Poland of 2002, No. 5,
item 9, as amended.

16 Official Journal of the National Bank of Poland of 1999, No. 10,
item 15, as amended.

233ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Finance, the National Bank of Poland and the
KDPW, as well as under the Law on the
public trading of securities and the
regulations of the Minister of Finance issued
thereunder.

The National Depository for Securities and
the Warsaw Stock Exchange act under the
Law on the public trading of securities.

3.2 Collection procedures

3.2.1 Reporting agents

National Bank of Poland

All banks and branches of foreign banks
operating in Poland submit balance sheet data
to the National Bank of Poland.

Data on debt securities issued in the form of
private placements on the domestic market
are submitted to the National Bank of Poland
by selected banks with dominant positions as
depositories for these securities.

Ministry of Finance

All entities keeping accounts for Treasury
securities (mainly brokerage houses and
banks) submit data. Reporting agents� selection
principles are set out in the Law on the
public trading of securities.

National Depository for Securities

Statistics cover all securities registered at
the KDPW.

Warsaw Stock Exchange

Statistics cover all quoted securities.

3.2.2 Reporting schemes

National Bank of Poland

Issues of securities (issues of own debt
securities by banks) constitutes one of the

main monthly balance sheet items. It is
broken down by currency (Polish zloty and
foreign currencies), by residency (resident
and non-resident), and by original and
remaining maturity (the original maturity has
been available since March 2002). Banks issue
debt securities in both dematerialised and
physical forms (information about the form
is not collected). Information on issues on
foreign markets is collected through a
separate reporting scheme for balance of
payments (b.o.p.) purposes.

The reporting scheme for debt securities
issued in the form of private placements on
the domestic market covers amounts
outstanding, new issues, redemptions (all
reported in nominal value) and the number
of new issues with breakdowns by original
maturity (short-term and long-term securities,
the latter with separate data for issues with
an original maturity of over five years) and
by sector of the issuer. Data are collected
on a monthly basis.

The National Bank of Poland acts as a
depository and clearing house for Treasury
bills, selected Treasury bonds (non-marketable)
and the National Bank of Poland bills.

Ministry of Finance

All Treasury securities issues exist in book-
entry form. Data are collected on a security-
by-security basis, according to a code (ISIN)
assigned by the KDPW. Statistics cover
amounts outstanding. Data are collected in
electronic form. No commercial sources are
used. Accounting rules are laid down in the
Accountancy Act, in the Law on the public
trading of securities and in regulations issued
thereunder. For issues on foreign markets,
no reporting scheme exits.

National Depository for Securities

All securities registered with the KDPW as
being admitted to public trading are
dematerialised.

234 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Capitalisation is calculated for each type of
instrument, inter alia, for equities and debt
securities. Data from the KDPW�s own
database are used. Detailed information
about the method of calculation is included
in KDPW publications.

Warsaw Stock Exchange

Data from the GPW�s own database are used
to calculate market values of companies listed
on the GPW.

3.2.3 Time range, frequency and
timeliness of reporting

National Bank of Poland

Monthly balance sheet data are submitted to
the National Bank of Poland by the end of
the 10th working day following each
reporting month. Monthly data on debt
securities issued in the form of private
placements are submitted to the National
Bank of Poland by banks by the end of the
15th working day following each reporting
month.

At present, data on debt securities issued in
the form of private placements by residents
on the domestic market are for internal use
only.

Ministry of Finance

Daily and monthly data are submitted to the
Ministry of Finance. Daily data are provided
on the day following the reference day, and
monthly data are provided with a 21-day lag.
Daily data are for internal use only.

National Depository for Securities

Daily data are used to compile daily, monthly
and annual statistics for publication purposes.

Warsaw Stock Exchange

Daily data are available.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

National Bank of Poland

Data on amounts outstanding are end-of-
period data. Data on new issues and
redemptions are flow data.

Ministry of Finance, National Depository
for Securities and Warsaw Stock
Exchange

Data on amounts outstanding/capitalisation
are end-of-period data.

3.3.2 Breaks in series

National Bank of Poland

The National Bank of Poland provides
information about any methodological
changes implemented in the banking statistics
reporting scheme.

Ministry of Finance

If the data submitted are incomplete or if
there are any discrepancies, data from the
KDPW or the National Bank of Poland are
incorporated into aggregates and any
necessary estimates are made before
publication.

National Depository for Securities

Information about methodological changes is
provided in publications. In annual
publications, data are presented in
accordance with the new method. Such a
situation arose, for example, when the
quotation system on the GPW was changed.

Warsaw Stock Exchange

Data relate to all shares quoted on the GPW.

235ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

3.3.3 Revisions

National Bank of Poland

Published monthly balance sheet data are
subject to revisions.

Ministry of Finance

No revisions are made.

National Depository for Securities

Revised data and explanations are provided
in the next publication.

Warsaw Stock Exchange

Revised data are provided in the next
publication.

3.4 Publications

3.4.1 First release of data

National Bank of Poland

The National Bank of Poland�s website
(www.nbp.pl) is the first available source of
data for external users.

Data on amounts outstanding (at the amount
paid) for National Bank of Poland bills are
published in the National Bank of Poland�s
Information Bulletin. The results of each
tender for National Bank of Poland bills,
including the value of bids accepted, are
published via Reuters, Bloomberg and
Telerate. Monthly data are published in the
National Bank of Poland�s Information
Bulletin.

Ministry of Finance

Monthly data on outstanding debt (Treasury
securities) are published on the Ministry of
Finance�s websites (www.mofnet.gov.pl and
www.mf.gov.pl) with a two-month lag.

Results of tenders for Treasury securities
are published on the Ministry of Finance�s
website after the tender, and via Reuters,
Bloomberg and Telerate.

National Depository for Securities

The publication �System Depozytowo-
Rozliczeniowy� (Depository and Settlement
System), the KDPW�s bulletin, is published
on a monthly basis, in both electronic format
and hard copy. Data in electronic format
(pdf and MS Access files) are published on
the KDPW�s website (www.kdpw.com.pl) by
around the 15th calendar day of the month
following the reporting period. Hard copies
are available by around the 22nd calendar
day of the month following the reporting
period.

In addition, a database including daily and
monthly data, with a query facility, is available
on the KDPW�s website. It is updated at
about 7 p.m. on each settlement day.

Warsaw Stock Exchange

The GPW publishes daily data in electronic
format on its websites (www.gpw.com.pl and
www.wse.com.pl for the Polish and English
versions respectively) one hour after the
close of the session (about 5 p.m.). Until
December 2002, data were also disseminated
in hard copy in the GPW�s daily bulletin
�Cedula�, which was available on the next
day.

3.4.2 Other statistical publications

National Bank of Poland

� The National Bank of Poland�s Annual
Report is published with an eight-month
lag.

� The publication �Rynek finansowy w
Polsce 1998-2001� (Financial market in
Poland 1998-2001) is available in
electronic format (on the National Bank
of Poland�s website) and in hard copy.

236 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

An English version will be also disseminated
in both electronic format and hard copy.

Ministry of Finance

Monthly results of tenders for Treasury bills,
including the values of bids accepted, and
information on amounts outstanding (at the
amount paid) are published in the National
Bank of Poland�s Information Bulletin with a
three-month lag.

National Depository for Securities

The KDPW publishes annual statistics as a
special issue of the publication �System
Depozytowo-Rozliczeniowy� (Depository
and Settlement System).

Warsaw Stock Exchange

� The GPW Monthly Bulletin is published
in electronic format with a five-day lag.

Until December 2002, the GPW Monthly
Bulletin was also disseminated in hard
copy with a ten-day lag.

� The GPW Fact Book, which includes
annual statistics, is published with a
three-month lag.

� Capitalisation (aggregated) is included in
the National Bank of Poland�s Monthly
Bulletin.

� The GUS Quarterly Bulletin.

3.5 Users

The National Bank of Poland, the Ministry of
Finance, banks, investors, financial analysts
and other users, according to their needs.

4.1 Legal and institutional background

4.1.1 Definitions

The categories of financial derivatives used
in existing statistics are consistent with
international standards.

A financial derivative contract is a financial
instrument which is linked to another specific
financial instrument or indicator or
commodity and through which specific
financial risks (e.g. interest rate risk, foreign
exchange risk, equity and commodity price
risks and credit risk) can be traded in financial
markets. The value of a financial derivative is
derived from the price of the underlying item.

Forward contracts are unconditional contracts
whereby two parties agree to exchange a
specified quantity of an underlying item (real or
financial) at an agreed price (the strike price)
on a specified date. This category includes
futures and swaps.

Futures are forward contracts traded on
organised exchanges.

Swaps are contracts whereby the parties
exchange cash flows based on the reference
prices of the underlying items in accordance
with agreed terms.

Options are contracts whereby the purchaser
acquires from the seller a right to buy or sell
(depending on whether the option is call or
put) a specified underlying item at a strike
price on or before a specified date. It is
exercised only if exercising the option is
advantageous to the holder of the option.

Warrants are financial instruments, the price
of which is dependent on the price or value
of an underlying instrument. In the formal
and legal sense, a warrant is an unconditional
and irrevocable obligation of its issuer to pay
the entitled warrant owner the settlement
amount.

4 Financial derivatives statistics

237ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Index participation units are financial
instruments which allow the investor to make
a uniform purchase of a complete index
portfolio without the need to purchase the
individual shares which make up that index.

Subscription rights (or pre-emptive rights) are
financial instruments which represent the
priority rights of shareholders to subscribe
to shares in a new issue.

Future contracts, warrants, index
participation units and subscription rights are
also traded on the GPW (see Section 2).

4.1.2 The role of financial derivatives
statistics

Data on derivatives, from official and
commercial sources, are used by the National
Bank of Poland in the analysis of the market
size, activity and liquidity, and the market
expectations (e.g. of interest and exchange
rates). They are complementary to the
macroeconomic data considered when
monetary policy actions are discussed.

Data on derivatives submitted by banks are
used by the General Inspectorate for Banking
Supervision (GINB) to monitor the risk to
which individual banks and the banking sector
as a whole are exposed.

4.1.3 Powers to collect financial
derivatives statistics

National Bank of Poland

The National Bank of Poland collects data on
derivatives from banks in accordance with
Resolution No. 3/2002 of the Management
Board of the National Bank of Poland of 15
February 2002 on the manner and detailed
principles of submission by banks to the
National Bank of Poland of data necessary
for the development of monetary policy, the
periodic evaluation of the State�s monetary
stance and the evaluation of banks� financial

situation and banking sector risk17. Data for
b.o.p. purposes are collected under the
Resolution of the Management Board of the
National Bank of Poland of 29 March 1999
on the manner and detailed principles of
submission by banks to the National Bank of
Poland of data necessary for the compilation
of balance of payments and foreign assets
and liabilities of the State18.

National Depository for Securities and
Warsaw Stock Exchange

The National Depository for Securities and
the Warsaw Stock Exchange act under the
Law on the public trading of securities.

4.2 Collection procedures

4.2.1 Reporting agents

National Bank of Poland

All banks and branches of foreign banks
operating in Poland submit data on
derivatives to the National Bank of Poland.

Data on turnover are reported to the
National Bank of Poland by banks with the
status of money market dealer and banks
which apply for this status.

National Depository for Securities

Statistics cover all derivatives registered with
the KDPW.

Warsaw Stock Exchange

Statistics cover all quoted derivatives.

17 Official Journal of the National Bank of Poland of 2002, No 5,
item 9, as amended.

18 Official Journal of the National Bank of Poland of 1999, No 8,
item 12.

238 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

4.2.2 Reporting schemes

National Bank of Poland

Data on financial derivatives are balance
sheet and off-balance-sheet data. They are
reported in electronic form.

The balance sheet data, available as from
March 2002, present the market value of
derivatives creating claims or liabilities.

The off-balance-sheet data are presented in
terms of the notional (nominal) value of the
underlying items. Breakdowns by type
(forward contracts, including futures and
swaps, options and complex forward
transactions - the latter covers caps, floors
and collars), by underlying instrument
(interest rates, currencies, securities,
commodities, precious metals), by character
of transaction (hedging or speculation) and
by counterparty (resident or non-resident)
are available.

The National Bank of Poland also collects
other data on financial derivatives, e.g. on
turnover for interest rate swaps, forward
rate agreements, currency options and
interest rate options. These are provided in
hard copy by banks which have the status of
a money market dealer or which apply for
this status (on a yearly basis). These data are
used for internal analysis (only aggregated
data on foreign exchange swaps in which the
Polish zloty was involved are disseminated).
Data provided to the National Bank of Poland
under this reporting scheme were used for
the purpose of the turnover part of the
Triennial central bank survey of foreign
exchange and derivatives market activity
organised by the Bank for International
Settlements in 1998 and 2001.

In the b.o.p. statistics compiled by the
National Bank of Poland on a cash basis,
derivatives are presented as a separate item.
Polish banks provide the data. All financial
flows resulting from the settlement of
transactions (including variation and option
margins, but excluding repayable initial

margins) are registered as financial
derivatives. Data are collected on a gross
basis, except in the case of foreign exchange
options. For additional information, see the
ECB publication entitled �Accession
countries: Balance of payments/international
investment position statistical methods�
(February 2002).

National Depository for Securities

For futures contracts and index participation
units, the following information is available:
number and volume of transactions settled
in the KDPW, trading value, average price
per contract, number of individual client
accounts, number, volume and value of
registered operations, number of series
registered in the KDPW.

For warrants, the following information is
available: number and value of transactions,
trading value, average warrant price, number,
volume and value of registered operations,
number of series and issue volume registered
in the KDPW.

Detailed information on the method of
calculation is included in KDPW publications.
Data are compiled on the basis of the
settlement date (T+1 for derivative
instruments).

Warsaw Stock Exchange

The main data disseminated include the
closing price, turnover volume and value,
opening price and exercise price. GPW
statistics cover concluded transactions.

4.2.3 Time range, frequency and
timeliness of reporting

National Bank of Poland

Data on derivatives, both balance sheet and
off-balance-sheet data, are collected on
monthly basis and submitted to the National
Bank of Poland by the end of the 10th
working day following each reporting month.

239ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Money market dealers submit monthly data
by the end of the 8th calendar day of the
month following the reporting period.

For b.o.p. data, daily data are provided every
ten days by the end of the 5th working day
following each reporting period.

National Depository for Securities

Daily data are used to compile daily, monthly
and annual statistics for publication purposes.

Warsaw Stock Exchange

Daily data are available.

4.3 Data processing and compilation
methods

4.3.1 Basis of calculation and quality
controls

National Bank of Poland

Data on derivatives, both balance sheet and
off-balance-sheet data, are end-of period
data.

Data provided by money market dealers are
monthly turnover data.

B.o.p. data (on a cash basis) reflect payments
recorded by the Polish banking system.

National Depository for Securities

Data on the number of individual client
accounts, the number of series registered in
the KDPW and the issue volume for warrants
are end-of-period data. Other data relate to
transactions settled during the particular
period.

Warsaw Stock Exchange

Data relate to trades on the GPW.

4.3.2 Breaks in series

National Bank of Poland

The National Bank of Poland provides
information about any methodological
changes implemented in the banking statistics
reporting scheme.

Data on derivatives, reported as off-balance-
sheet data, are available as from June 1999.
Report forms have not been changed.

Data provided by money market dealers have
been available to the public since from March
2001. Breaks exist as the population of banks
reporting to the National Bank of Poland
under this reporting scheme can change on
an annual basis. Data are not adjusted.

National Depository for Securities

Information about methodological changes is
provided in publications.

Warsaw Stock Exchange

Data relate to all derivatives quoted on the
GPW.

4.3.3 Revisions

National Bank of Poland

Data on derivatives, reported as off-balance-
sheet data, are subject to revisions. Revised
data are considered in the next analysis.

Data provided by money market dealers are
not revised.

B.o.p. data are routinely revised in the next
two publications. In addition, once a year,
the data for the whole calendar year are
revised.

National Depository for Securities

Revised data and explanations are provided
in the next publication.

240 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Warsaw Stock Exchange

Revised data are provided in the next
publication.

4.4 Publications

4.4.1 First release of data

National Bank of Poland

Balance sheet data on derivatives are included
in items �other assets� and �other liabilities�
respectively, and are not presented
separately.

Data on derivatives, reported as off-balance-
sheet data, are included in the publication
�Summary Evaluation of the Financial
Situation of Polish Banks� which is prepared
by the GINB on a quarterly basis. It includes
aggregated data on forward transactions
(interest rate and currency swaps, forward
rate agreements, forwards, futures), options
(quoted and OTC) and complex forward
transactions (quoted and OTC) only for the
last month in the quarter. Summary
evaluations are available on the National Bank
of Poland�s website (www.nbp.pl) and in hard
copy. The publication is available with a
three-month lag.

Data provided by money market dealers on
monthly turnover of foreign exchange swaps
in which the Polish zloty was involved are
published via Reuters and Bloomberg on a
monthly basis by around the 15th calendar
day of the month following the reporting
period.

B.o.p. data are published on the National
Bank of Poland�s website with a one-month
lag.

National Depository for Securities

The KDPW publication �System
Depozytowo-Rozliczeniowy� (Depository
and Settlement System) is published on a
monthly basis in both electronic format and

hard copy. Data in electronic format (pdf
and MS Access files) are made available on
the KDPW�s website (www.kdpw.com.pl) by
around the 15th calendar day of the month
following the reporting period. Hard copies
are available by around the 22nd calendar
day of the month following the reporting
period.

In addition, a database including daily and
monthly data, with a query facility, is available
on the KDPW�s website. It is updated at
about 7 p.m. on each settlement day.

Warsaw Stock Exchange

The GPW publishes daily data in electronic
format on its websites (www.gpw.com.pl and
www.wse.com.pl for the Polish and English
versions respectively) with a one-hour lag
with reference to the close of the session
(about 5 p.m.). Until December 2002, data
were also disseminated in hard copy in the
GPW�s daily bulletin �Ceduła�, which was
available on the next day.

4.4.2 Other statistical publications

National Bank of Poland

� The �Central Bank Survey of Foreign
Exchange and Derivatives Market
Activity� is a publication disseminated by
the Bank for International Settlements.
The results of the last one conducted in
2001 have been published in March 2002.

� The publication �Rynek finansowy w
Polsce 1998-2001� (Financial market in
Poland 1998-2001) is available in
electronic format (on the National Bank
of Poland�s website) and in hard copy.
An English version will be also
disseminated in both electronic format
and hard copy.

National Depository for Securities

The KDPW publishes annual statistics as a
special issue of the publication �System

241ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Depozytowo-Rozliczeniowy� (Depository and
Settlement System).

Warsaw Stock Exchange

� The GPW Monthly Bulletin is published
in electronic format and hard copy with
a five-day lag. Until December 2002, the
GPW Monthly Bulletin was also
disseminated in hard copy with a ten-day
lag.

� The GPW Fact Book, which includes
annual statistics, is published with a
three-month lag.

� The GUS Quarterly Bulletin.

4.5 Users

The National Bank of Poland, banks,
investors, financial analysts and other users,
according to their needs.

5.1 Legal and institutional background

5.1.1 Definitions

The National Bank of Poland is responsible
for the compilation and publication of
interest rate statistics. The term �MFI
interest rates� refers to retail interest rates
that the reporting agents (banks) offer to
charge on loans and to pay on deposits
(advertised nominal rates for standard loans
and deposits) vis-à-vis non-financial
corporations and households.19

5.1.2 The role of MFI interest rate
statistics

Direct inflation targeting exercised by the
National Bank of Poland requires short-term
interest rates to be monitored closely.
Therefore, the National Bank of Poland�s
interest rate transmission mechanism, which
operates through interbank market rates
which, in turn, affect the interest rate policies
of banks, needs to be clearly understood.
Interest rate statistics provide relevant
information on the supply of and demand for
money in the economy, the interbank market
situation, credit markets and the costs of
bank deposits. At the same time, they allow
factors that determine interest rate levels to
be monitored.

Interest rate statistics enable various
institutions to conduct analyses and research
on the money market situation, as well as to
make forecasts and examine relationships
between economic processes and interest
rates levels, including foreign capital inflows
and public debt financing, etc.

The National Bank of Poland analyses interest
rates on a continuous basis and publishes its
explanations of interest rates developments
in the quarterly Inflation Report and the
Monetary Policy Annual Report. The National
Bank of Poland has also been working on the
development of the �Small Transmission
Model� project.

The Ministry of Finance also monitors
interest rate developments since they affect
the cost of public debt financing.

5.1.3 Powers to collect MFI interest rate
statistics

Banks are obliged to report information to
the National Bank of Poland in accordance
with the Act on the National Bank of Poland
and Resolution No. 3/2002 of the
Management Board of the National Bank of
Poland of 15 February 2002 on the manner

5 Monetary financial institution interest rate statistics

19 At present, the “MFI” category is equivalent to “banks” in
Poland. The term “banks” is therefore used in the rest of this
section.

242 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

and detailed principles of submission by
banks to the National Bank of Poland of data
necessary for the development of monetary
policy, the periodic evaluation of the State�s
monetary stance and the evaluation of banks�
financial situation and banking sector risk20.

In particular, Annex 8 of Resolution No. 3/
2002 sets out detailed requirements for the
scope and timeliness of the submission of
interest rates to the National Bank of Poland.

For weighting purposes, the balance sheet
data used are derived from the standard
reporting system, which was developed under
the Accountancy Act of 29 September 199421

and the following ordinances issued under
this act:

� Resolution of the Minister of Finance of
10 December 2001 on the specific
principles of banks� accounting rules;22

� Resolution of the Minister of Finance of
12 December 2001 on model charts of
accounts for banks;23 and

� Resolution of the Minister of Finance of
10 December 2001 on the manner of
principles of making provisions related
to banking activity.24

5.2 Collection procedures

5.2.1 Reporting agents

Interest rate statistics are collected from the
11 largest banks by balance sheet volume,
which account for 1.5% of all the institutions
classified in that category. In terms of volume,
the 11 largest banks accounted for 73% of
the total balance sheet at the end of
December 2001, for 83% of the deposits and
for 68% of the loans of all Polish banks.

Interest rate statistics are collected only from
headquarters of banks, since branches offer
interest rates according to headquarters�
instructions.

5.2.2 Reporting schemes

The reporting scheme is uniform for all banks
submitting interest rate information. Since
March 2002, banks have been obliged to
provide interest rate data on the following
types of loans and deposits:

PLN loans:

� to corporations:

� overdrafts and

� loans with original maturities of one,
two, three, five and over five years;

� to households:

� overdrafts,

� consumer loans,

� loans for house purchases,

� loans for individual entrepreneurs,

� loans for agricultural purposes, and

� other loans.

Data are collected on all types of loans to
households (except overdrafts) with original
maturities of one, two, three, five and over
five years.

PLN deposits:

� from households:

� demand,

� current accounts, and

20 Official Journal of the National Bank of Poland of 2002, No 5,
item 9, as amended.

21 Journal of Laws of 2002, No. 76, item 694.
22 Journal of Laws of 2001, No. 149, item 1673, as amended.
23 Journal of Laws of 2001, No. 152, item 1727.
24 Journal of Laws of 2001, No. 149, item 1672, as amended.

243ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months.

� from corporations:

� demand and

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months.

Foreign currency loans:

� USD and EUR loans to corporations and
households (interest rates are calculated
separately for USD and EUR loans, as a
total for corporations and households):

� overdrafts and

� loans with original maturities of one,
two, three, five and over five years.

Foreign currency deposits:

� USD and EUR deposits from
corporations and households (interest
rates are calculated separately for USD
and EUR deposits, as a total for
corporations and households):

� demand and

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months.

Interest rates are presented as the annual
percentage rate on the reporting date and
are submitted to National Bank of Poland by
fax.

5.2.3 Time range, frequency and
timeliness of reporting

Interest rate data have been available in the
form of advertised rates since 1992, and in
that of average interest rates on deposits
and on loans since 1992 and 1996

respectively. They were reported on a ten-
day basis until December 1997. Since that
date, interest rates have been reported on a
monthly basis only. Reporting agents are
obliged to transmit the data by close of
business on the second working day following
the end of the month to which they relate.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

Data provided by reporting agents are end-
of-period advertised data. Interest rates are
presented by the National Bank of Poland as
time series with weighted averages. The
weights applied represent the proportion in
stocks attributable to particular banks in a
given category relative to all the banks within
the reference group. Weighted average rates
are calculated by the National Bank of Poland
for the following categories of loans and
deposits:

PLN loans:

� to corporations:

� overdrafts,

� loans with original maturities of one,
two, three, five and over five years,
and

� the average rate for all original
maturities;

� to households:

� overdrafts,

� weighted average interest rates on
loans with original maturities of one,
two, three, five and over five years,
including fees, and

244 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

� average interest rate of loans to
households and corporations for all
original maturities.

PLN deposits:

� from households:

� demand,

� current accounts,

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months, and

� average interest rate for all agreed
maturities (excluding demand deposits
and current accounts);

� from corporations:

� demand,

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months, and

� average interest rate for all agreed
maturities (excluding demand
deposits);

� average interest rate for all agreed
maturities of deposits from households
and corporations.

Foreign currency deposits:

� USD and EUR deposits from corporations
and households (interest rates are
calculated separately for USD and EUR
deposits, as a total for corporations and
households):

� demand,

� deposits with agreed maturities of
one, three, six, 12, 24 and over 24
months, and

� average interest rate for all USD and
EUR deposits (excluding demand
deposits).

Foreign currency loans:

� USD and EUR loans to corporations and
households (interest rates are calculated
separately for USD and EUR loans, as a
total for corporations and households):

� overdrafts,

� loans with original maturities of one,
two, three, five and over five years,
and

� average interest rate for all USD and
EUR loans.

5.3.2 Breaks in series

Breaks in series may be caused by changes in
the reporting population (in most cases, due
to mergers and acquisitions) or changes in
the reported categories. The National Bank
of Poland provides information about any
methodological changes introduced in the
banking reporting procedure which results
in a break in series (recent changes were
introduced in March 2002). Such information
is also published in the methodological notes
to the National Bank of Poland�s Information
Bulletin and on the National Bank of Poland�s
website. Time series have not been adjusted
retrospectively.

5.3.3 Revisions

Data presented in publications of the
National Bank of Poland are final, but it may
happen that published data are changed and
revised due to changes resulting from errors
made by banks. An exception is the average
interest rates for December, which may
change due to changes in weightings. They
may change due to the fact that December
data are subject to revision and considered

245ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

final only after the annual balance sheet has
been audited and any revisions have been
submitted to the National Bank of Poland.

5.4 Publications

5.4.1 First release of data

The National Bank of Poland provides equal
access to data for all users on the National
Bank of Poland�s website (www.nbp.pl), which
is the first available source of data for
external users. Weighted average interest
rates are published on a monthly basis with a
five-week lag.

5.4.2 Other statistical publications

Interest rate statistics are also included in
the following publications:

� The National Bank of Poland�s Information
Bulletin in hard copy - published monthly
with at least a three-month lag,

� The National Bank of Poland�s Annual
Report - published with an eight-month
lag in electronic format on the National
Bank of Poland�s website and in hard
copy.

Publications are available in both Polish and
English.

5.5 Users

The Ministry of Finance, banks, financial
analysts and other users, according to their
needs.

Interest rate statistics are also provided to
international institutions: the International
Monetary Fund, Eurostat and the European
Central Bank.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Ms Ewa Laskowska
Department of Statistics
Tel.: (48 22) 653 10 34
Fax: (48 22) 826 56 45
e-mail: ewa.laskowska@nbp.x400.net.pl

6 Contact at the National Bank of Poland

246 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Poland

Romania

248 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

List of abbreviations

ACEIR Romanian External Auditors Association - Asociata Contabililor si Expertilor
Independenti din Romania

ANSVM National Association of Securities Intermediaries - Asociatia Nationala a
Societatilor de Valori Mobiliare

BVB Bucharest Stock Exchange - Bursei de Valori Bucuresti

CHF Swiss franc

CNVM National Securities Commission - Comisia Nationala a Valorilor Mobiliare

ECB European Central Bank

EUR euro

GBP pound sterling

JPY Japanese yen

MFI monetary financial institution

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

RASDAQ Romanian over-the-counter share market

ROL Romanian leu

SEK Swedish krona

SNCDD National Clearing, Settlement and Depository Company - Societatea Nationala
de Compensare, Decontare si Depozitare

UNOPC National Union of Collective Investment Schemes - Uniunea nationala a
Organismelor de Plasament Colectiv

USD US dollar

249ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

1.1 Legal and institutional background

1.1.1 Introduction

Other financial intermediaries (OFIs)
operating in the capital markets in Romania
under the supervision of the National
Securities Commission (CNVM) include:

(i) financial investment services companies
- financial data reported to the CNVM
include the analytical trial balance, the
shareholders� equity (assets minus
liabilities), the debt ratio (total liabilities
divided by shareholders� equity) and
certain balance sheet indicators,
certified and reported by an
independent external auditor on an
annual and semi-annual basis;

(ii) custody agents - financial data reported
to the CNVM include minimum net
capital and certain balance sheet
indicators, certified and reported by
an independent external auditor on an
annual and semi-annual basis;

(iii) investment consultants - statistical data
reported to the CNVM include certain
balance sheet indicators, certified and
reported by an independent external
auditor on an annual and semi-annual
basis;

(iv) independent registrars - statistical data
reported to the CNVM include certain
balance sheet indicators, certified and
reported by an independent external
auditor on an annual and semi-annual
basis, and a list of all securities issuers
and holders, whether they be natural
or legal persons;

(v) the National Clearing, Settlement and
Depository Company (SNCDD) -
statistical data reported to the CNVM
include certain balance sheet indicators,
certified and reported by an independent

external auditor on an annual and semi-
annual basis;

(vi) the Bucharest Stock Exchange (BVB) -
statistical data are reported to the
CNVM on request and relate to
information on the performance of
stock exchange indices (BET and BET-
C), daily trading volumes and
capitalisation grouped by tiers, and
financial indicators from the annual
balance sheet;

(vii) RASDAQ - statistical data are reported
to the CNVM on request and relate to
information regarding the performance
of the over-the-counter index (the
RASDAQ Composite Index), the daily
traded value and capitalisation grouped
by tiers, and financial indicators from
the annual balance sheet;

(viii) open-end investment funds - data are
reported to the CNVM by the licensed
asset management companies and
relate to the fund�s objectives, the
fund�s activities, the current number of
investors, the number of fund units in
issue and the total funds under
management (gross and net);

(ix) venture capital funds - data reported
to the CNVM include financial
statements (balance sheet, profit and
loss account, cash-flow analysis), the
report on the company�s activities, and
changes that influence shareholders�
equity and the management of the
company;

(x) investment companies - data are
reported to the CNVM by the licensed
asset management companies and
relate to the company�s objectives, the
company�s activities and financial
statements (balance sheet and profit
and loss account);

1 Other financial intermediaries statistics

250 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

(xi) asset management companies - data
reported to the CNVM relate to the
fund�s objectives (the fund�s investment
strategy for reaching its goals, the
report on activities undertaken during
the reporting period, significant
changes in the public offer prospectus
during the reporting period, the
performance of the unit net asset value,
and any information that might help
investors in making decisions
concerning the fund units), the report
of the external auditor regarding the
management of the fund�s assets and
the report of the Board of Trustees
on the fund�s activities, the position of
the fund�s assets and the fund�s
obligations calculated quarterly, half-
yearly and annually (the asset
management company must report to
the CNVM the portfolio structure, the
net asset value and the unit net asset
value on a weekly basis - the net asset
value of an open-end fund is calculated
by deducting the obligations from the
total funds under management);

(xii) depository companies - statistical data
are reported to the CNVM on request
and relate to the accounts of the
shares/units issued by the fund or the
investment companies;

(xiii) exchange companies - the data to be
reported to the CNVM according to
the regulations include the
performance of the main economic and
financial indicators, information
regarding the active members of the
exchange company and the auditor�s
report;

(xiv) brokerage companies - the data to be
reported to the CNVM according to
the regulations include information
regarding the owners� equity and the
debt ratio, the annual and semi-annual
balance sheet and the annual report
certified by an external auditor or audit
company;

(xv) clearing houses - the legal framework
concerning statistical data that must be
reported to the CNVM is under review
with the aim of bringing the current
regulations into line with European
Union directives, but the statistical data
which clearing houses will have to
report to the CNVM include the open
positions of each securities
intermediary and of each clearing
member as well as the degree of
exposure to market risk;

(xvi) traders - the legal framework
concerning statistical data that must be
reported to the CNVM is currently
under development, but data which
traders will have to report will include
their open positions and the upper limit
on the amount of money allowed to be
used for transactions;

(xvii) consulting exchange companies -
regulations on the statistical data that
must be reported to the CNVM are to
be introduced; and

(xviii) audit companies - regulations on the
statistical data that must be reported
to the CNVM are to be introduced.

1.1.2 Definitions

(i) Financial investment services company
- a joint-stock company authorised by
the CNVM to carry out, as its sole
activity, the professional intermediation
of securities by trading either on its
own behalf (dealer) or on behalf of
third parties (broker).

(ii) Custody agent - any stock exchange,
financial investment services company,
bank or other credit institution,
insurance company or any other entity
authorised by the CNVM to carry out
on its own behalf or on behalf of third
parties the following activities:

251ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

� holding securities in individual client
accounts;

� buying or selling securities from/to
a clearing, settlement and depository
company in order to ensure the
settlement of transactions;

� holding the monetary resources
needed for the securities
transactions in individual client
accounts;

� managing amounts of money in
accordance with the instructions
given by the authorised clearing,
settlement and depository company
in order to ensure the settlement
of transactions;

� submitting securities transfer
requests to an independent registrar
on behalf of clients;

� sending reports to and receiving
instructions from clients in order
to ensure the effectiveness of the
clearing process;

� offering assistance to clients
concerning information related to
shareholder meetings and to other
activities of the issuers; and

� collecting funds and carrying out
payment operations with regard to
dividends, interest and any other
benefits granted by issuers to
securities holders who are clients
of the custody agent.

(iii) Investment consultant - a natural or
legal person authorised to provide
professional advisory services to the
public concerning investments in
securities. Authorised advisory services
concerning investments in securities
include securities analysis, portfolio
selection services, securities rating
services and publication activities.

(iv) Independent registrar - a legal person
authorised by the CNVM to maintain a
register of securities holders and to
carry out the following activities:

� the registration of a securities
transfer in the central register of
the holders of that security;

� ensuring the transfer of the
securities in the clearing, settlement
and depository system which
facilitates the issuers� access to the
financial markets regulated and
supervised by the CNVM; and

� updating and keeping track of the
documentation indicating the total
number of shares or the total value
of a bond issue.

(v) National Clearing, Settlement and
Depository Company (SNCDD) - a
joint-stock company authorised by the
CNVM to carry out the following
activities:

� conducting operations with deposited
securities in accordance with
contracts concluded with issuers
and custody agents;

� establishing responsibilities for the
settlement of securities transactions
and carrying out such settlements;

� offering depository and custody
services, and facilitating settlement
by registering securities transactions
on client accounts together with an
authorised independent registrar;
and

� ensuring access to an independent
registrar authorised by the CNVM.

(vi) Bucharest Stock Exchange (BVB) - a
public institution which:

� ensures an organised framework for
carrying out securities transactions

252 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

on the basis of a system of
principles, rules, regulations and
procedures authorised by the
CNVM; and

� facilitates the settlement and
execution of contracts in a
transparent and correct manner.

HORIZON, the transaction system
used by the BVB, is an electronic
system (based on the auction system)
that ensures the correct and
transparent execution of securities
transactions. The transaction system
operates under a regime that relates
to the electronic clearing, depository
and registration systems of the BVB.

(vii) RASDAQ - the components of the
RASDAQ market are the electronic
trading system RASDAQ (an adaptation
of the PORTAL system developed by
the National Association of Securities
Dealers in the United States), the
SNCDD and the independent registrars
of issuers whose stocks are traded on
this market. The RASDAQ trading
system ensures the functioning of a
geographically decentralised market
whose participants are interconnected
through a database (using dedicated or
exchange lines). The market is created
by the competing financial investment
services companies which issue bid and
ask quotations for the traded
securities. The transactions may be
negotiated by telephone and/or
through the system. Unlike the stock
exchange, which is an auction market,
RASDAQ is a negotiation market.

(viii) Open-end investment fund - through a
civil company contract and subject to
the authorisation of the CNVM, natural
or legal persons may establish an open-
end investment fund without legal
personality comprising the sum of
contributions of money to the fund
(from a continuous public offering of
participation securities documenting

rights of ownership of the fund) and of
the assets accumulated by investing
such contributions in a diversified
portfolio of transferable securities.

The investment strategy of each open-
end investment fund is defined and
explained in the Public Offer
Prospectus for the fund units. Almost
all open-end investment funds on the
Romanian capital market have invested
their financial resources in money
markets instruments.

(ix) Investment company - a joint-stock
company with a minimum of 50
shareholders whose sole activity is to
raise financial resources from natural
and legal persons and to invest them in
securities in accordance with the
regulations of the CNVM.

(x) Asset management company - a joint-
stock company, set up with the prior
authorisation of the CNVM, whose sole
activity is the administration of open-
end investment funds and investment
companies.

(xi) Depository company - a joint-stock
company with which asset management
companies deposit the assets of the
open-end investment funds and
investment companies which they
manage with depository companies, to
be held in trust on a contract basis
under the authorisation of the CNVM.

(xii) Commodity exchange - a joint-stock
company under the regulation and
supervision of the CNVM which is
independent from the commodity
market and which provides services for
brokerage companies and their clients.

(xiii) Brokerage company - a joint-stock
company authorised by the CNVM to
act as an intermediary on the
commodity exchange, which has the
status of a member, an affiliated
member or a clearing member of a

253ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

commodity exchange. Its object is to
negotiate contracts and to carry out
settlements for its own account or for
the account of third parties.

(xiv) Clearing house - a joint-stock company
established by the members of a
commodity exchange, banks and
insurance companies, or a department
within a commodity exchange, that
provides for the registration of futures
and options contracts, the settlement
of payments and the clearing of futures
and options contracts.

(xv) Trader - a natural person certified by a
commodity exchange and authorised by
the CNVM whose sole activity is the
negotiation of contracts to buy and sell
for his own account on the basis of a
licence issued by the commodity
exchange.

(xvi) Investment advisory company - a joint-
stock company authorised by the
CNVM to provide consultancy services
for third parties with respect to the
trading system at the commodity
exchange, the analysis of spot markets,
futures markets and options markets
and to provide commodity market
rating services.

(xvii) Audit company - a joint-stock company
authorised to provide auditing services.

1.1.3 The role of OFI statistics

At present, the National Bank of Romania
does not gather statistical information
directly from OFIs. At the same time, there
is no formal exchange of information on a
regular basis between the National Bank of
Romania and the institutions gathering such
information. However, this lack of
information had no detrimental impact on
the development and implementation of
monetary policy since banks dominate the
financial market and OFIs play an only minor
role in the monetary policy transmission

mechanism. Further increases in the number
and volume of transactions made by OFIs, as
seen recently, are expected to change the
role they play in the monetary policy
transmission mechanism and, hence, the way
the National Bank of Romania conducts
monetary policy.

1.1.4 Powers to collect OFI statistics

According to the provisions of Law No. 52/
1994 on securities and the stock exchange
and of CNVM regulations in force, capital
market entities have an obligation to submit
reports to the CNVM on a regular basis.

The entities that must submit reports to the
CNVM include the following:

(i) financial investment services companies,
independent registrars, the SNCDD,
the BVB and RASDAQ;

(ii) asset management companies,
depository companies and custody
agents - on their own behalf and on behalf
of the open-end investment funds
whose assets they manage or hold; and

(iii) other entities such as the National
Union of Collective Investments
Schemes (UNOPC) and the Romanian
External Auditors Association (ACEIR).

1.2 Collection procedures

1.2.1 Reporting agents

Data submitted for the various categories of
reporting agents are as follows:

A.1 Financial investment services
companies

� on a monthly basis:

� report concerning the minimum
owners� equity and the debt ratio,
and

254 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

� analytical trial balance for the
reporting month;

� on a half-yearly basis:

� semi-annual balance sheet and

� profit and loss account;

� on an annual basis:

� annual balance sheet,

� report of the Board of Directors
and

� record of changes in the
shareholders� register; and

� any other information - at the request
of the CNVM.

A.2 Independent registrars

� on an annual basis:

� independent external auditor�s
report,

� annual balance sheet and

� list of issuers to whom the
registrars provide services; and

� any other information - at the request
of the CNVM.

A.3 The SNCDD, the BVB and
RASDAQ

� on an annual basis:

� independent external auditor�s
report and

� annual balance sheet; and

� any other information - at the request
of the CNVM.

B.1 Asset management companies

(a) on behalf of the managed investment
funds:

� on an annual basis:

� financial statements certified by
auditors,

� auditor�s report on the annual
financial statement,

� report concerning investments and

� changes in the number of investors,
in the number of outstanding fund
units and in the unit net asset value;

� on a half-yearly basis:

� financial statements in line with the
annual ones;

� on a quarterly basis:

� financial statements in line with the
annual ones, but not certified by an
external auditor, including detailed
reports on portfolio investments,
and

� changes in the number of investors,
the number of outstanding fund
units and the net asset value;

� on a weekly basis:

� daily net asset values of the
managed investment funds; and

� any other information - at the request
of the CNVM; and

(b) on their own behalf:

� on a half-yearly basis:

� semi-annual balance sheet and

� profit and loss account;

255ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

� on an annual basis:

� annual balance sheet,

� report of the Board of Directors
and

� record of changes in the
shareholders� register; and

� any other information - at the request
of the CNVM.

B.2 Depository companies

� on a weekly basis:

� daily net asset values of the
investment funds;

� on a half-yearly basis:

� semi-annual balance sheet and

� profit and loss account;

� on an annual basis:

� annual balance sheet,

� report of the Board of Directors and

� record of changes in the
shareholders� register; and

� any other information - at the request
of the CNVM.

B.3 Custody agents

� on a half-yearly basis:

� semi-annual balance sheet and

� profit and loss account;

� on an annual basis:

� annual balance sheet,

� report of the Board of Directors
and

� record of changes in the
shareholders� register; and

� any other information - at the request
of the CNVM.

B.4 Investment companies

� on a monthly basis:

� net asset value;

� on a half-yearly basis:

� semi-annual balance sheet and

� profit and loss account;

� on an annual basis:

� annual balance sheet,

� report of the Board of Directors
and

� record of changes in the
shareholders� register; and

� any other information - at the request
of the CNVM.

C.1 UNOPC

� on monthly basis:

� reports concerning the
authorisation of investment funds�
publicity.

C.2 ACEIR

� on a half-yearly basis:

� reports concerning the association�s
activities.

256 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

Table 1
Reporting coverage of OFI statistics in Romania

Type of OFI Number Present asset value
(ROL thousands)

as at 31 December 2001

Financial investment services companies 120 227,140,187.16
Independent registrars 10 -
Open-end investment funds 27 -
Venture capital funds 1 -
Depository companies 9 -
Custody agents 9 -
Investment companies 5 -

1.2.2 Reporting schemes

For financial investment services companies:

� the layout of the report is presented
in Appendix 1 of the Law 52/1994,

� the data collected are based on the
trial balance sheet and

� the report form includes the categories
of financial instruments used by
financial investment services companies
(information concerning their maturity
is provided at the request of the
CNVM).

For undertakings for collective investment in
transferable securities (UCITS):

� the layout of the weekly report
provides information on the maturities
of financial instruments and

� the information requested is not
grouped according to geographical
criteria.

All the data are collected on paper reports,
although some of the reports are collected
by electronic means.

Table 2
Monthly financial statement of a typical OFI’s present asset value

No. Type of asset Account number Acquisition Market Present Risk Present
value value value coefficient asset value

(stocks)

0 1 2 3 4 5 6 7 = 5 - (5*6)
01 Cash 511+512-419*** * 0%

 +531+532+541
+461.01

02 Certificates of deposit 267-296* * 2%
508-590

03 Long-term deposits in 267-296* * 5%
commercial banks. 508-590 95%
Other papers that
represent deposits in
commercial banks.
Deposits in commercial
banks under the
supervision of the
National Bank of
Romania.

257ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

Table 2
Monthly financial statement of a typical OFI’s present asset value

No. Type of asset Account Acquisition Market Present Risk Present
number value value value coefficient asset value

(stocks)

04 Treasury bills. 506-590 2%
Securities issued by 267-296* 10%
local authorities.

05 a) Securities issued by 503+506 30%
joint-stock companies which +508-590
have been offered for sale to
the public and are traded on a
liquid market regulated by the
CNVM.

b) Shares and bonds issued by 503+506 20%
joint-stock companies for which +508-590
the securities intermediary is
market maker.

c) Shares and bonds issued by 503+506 50%
any one joint-stock company +508-590
that account for more than 20%
of the securities traded by the
securities intermediary.

06 Securities whose public offerf or sale 503+506 * 40%
is still open (the bid price - the trading +508-590
fee, for the guaranteed investment).

07 Shares registered with the SNCDD 261-296* * 30%
and the independent registrars
(at the acquisition price).

08 a) Fund units in open-end 261-296* 25%
investment funds.

b) Fund units where the total holding 261-296* 50%
in a single open-end investment
fund accounts for more than 20%
of the securities traded by the
securities intermediary.

09 a) Deposits of money to pay for 419** 0%
securities purchased on behalf
of clients (up to three working
days after the transaction date).

b) Deposits of securities purchased 30%
on behalf of clients and held in 20%50%
the securities intermediary
account, with the appropriate risk
coefficient (more than three
working days after the transaction
date).

10 Deposits in a depository company 267-296* 8%
licensed by the CNVM.

11 Guarantee reserves made in 267-296 8%
accordance with the regulations
in force for each financial market.

12 Deposits placed with another 267-296 2%
securities intermediary, based on
a settlement contract authorised
by the CNVM.

13 Shares and bonds issued by 503+506 * 100%
joint-stock companies which are not +508-590
traded on a regulated market, or
which are traded on a regulated
market but have been restricted for a
period of time longer than two weeks.

14 TOTAL ASSETS * * *

258 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

1.2.3 Time range, frequency and
timeliness of reporting

A.1 Financial investment services
companies

Monthly reports must be received by the
CNVM within ten business days of the end
of the reporting month.

Semi-annual reports must be received by the
CNVM within five business days of the date
established by the Public Finance Department
as �the deadline for submission of the balance
sheet�.

Annual reports, certified by an independent
external auditor, must be received by the CNVM
within five business days of the date established
by the Public Finance Department as �the
deadline for submission of the balance sheet�.

A.2 Independent registrars

Annual reports must be received by the
CNVM within 15 days of the certification of
the balance sheet by the Ministry of Finance.

B.1 Asset management companies

Weekly reports must be received by the
CNVM on the Monday of the week following
the reporting period.

Quarterly reports must be received by the
CNVM within 60 days of the end of the
reporting period.

Semi-annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

Annual reports must be received by the CNVM
within 60 days of the end of the reporting
period.

B.2 Depository companies

Weekly reports must be received by the
CNVM on the Monday of the week following
the reporting period.

Semi-annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

Annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

B.3 Custody agents

Semi-annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

Annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

B.4 Investment companies

Monthly reports must be received by the
CNVM within ten days of the end of the
reporting period.

Semi-annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

Annual reports must be received by the
CNVM within 60 days of the end of the
reporting period.

C.1 UNOPC

There are no deadlines for the submission of
reports by the UNOPC.

C.2 ACEIR

There are no deadlines for the submission of
reports by the ACEIR.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

Financial data are collected by the CNVM
for the supervision of capital market entities
and no statistical analysis is made.

259ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

1.3.2 Revisions

None.

1.4 Publications

Statistical data collected by the CNVM from
entities subject to regulation and supervision
by the CNVM are not published on a regular
basis.

1.5 Users

Data are collected by the CNVM for
supervision purposes and are not intended
for the use of any individuals.

2.1 Legal and institutional background

2.1.1 Definitions

The Romanian money market is defined as a
continuous market in which deposits are
made or received in Romanian leu at an
interest rate established freely by the market.

The interbank money market comprises all
banks licensed by the National Bank of
Romania, and their conduct is governed by
specific rules issued by the National Bank of
Romania.

It is compulsory for banks to offer rates for
at least the following maturities: overnight,
one week, one month, three months, six
months, nine months and one year.

The Romanian foreign exchange market is
governed by National Bank of Romania
Regulation No. 3/1997 and is a continuous
market for interbank, corporate and personal
foreign exchange transactions, with specific
provisions for each category.

Access to the interbank foreign exchange
market is subject to the prior authorisation
of the National Bank of Romania under the
provisions of Norm No. 1 of the above
regulation.

Banks authorised to perform transactions on
the Romanian interbank foreign exchange
market are obliged to display binding or, at

least, informative rates for at least six of the
hard currencies published on the National
Bank of Romania�s indicative rate list (USD,
EUR, CHF, GBP, JPY, SEK etc.).

The Romanian capital market includes all the
entities listed in Sub-section 1.1.2 above. The
securities currently traded on the BVB and
RASDAQ are mostly shares issued by public
joint-stock companies. In addition, municipal
bonds with maturities longer than one year
are also traded on the BVB. Treasury notes
with maturities longer than one year will be
traded from the end of 2002 provided that
the financial investment services companies
meet the minimum capital requirements
under the regulations in force.

The commodities exchanges are regulated
and licensed markets which provide their
members and clients with centralised
negotiating and risk management facilities
through clearing and depository systems for
transactions such as:

� sales or acquisitions on the spot market
or futures market of agricultural
products or unprocessed raw materials
which, by their nature, are fungible
goods or which, by design, are
transferable goods;

� sales or acquisitions, using spot or
forward, futures and options contracts,
on the spot market or futures market
respectively of commodity securities

2 Financial market statistics

260 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

(e.g. warehouse warrants, bills of
lading, cargo insurance policies and
other similar instruments authorised
and regulated by the CNVM);

� sales or acquisitions on the futures
market of money market or financial
market instruments or derivatives
whose underlying assets are money
market or financial market instruments,
or any other instruments authorised
and regulated by the CNVM;

� cargoes, ships and cargo insurance
policies; or

� sales or acquisitions of other financial
instruments authorised and regulated
by the CNVM.

2.1.2 The role of financial market
statistics

Financial market statistics are very important
for the monetary policy transmission
mechanism. There are statistics on the money
market (the interbank money market and
the primary and secondary markets for
government securities) and the foreign
exchange market.

2.1.3 Powers to collect financial market
statistics

According to the regulations in force, the
CNVM is an independent administrative
authority that carries out regulatory and
supervisory tasks such as authorising,
exempting, banning, investigating and issuing
penalties to participants in the capital market.

2.2 Collection procedures

2.2.1 Reporting agents

The CNVM collects data from the BVB, the
National Association of Securities Intermediaries
(ANSVM), the SNCDD and the National

Bank of Romania. The data are submitted at
the request of the CNVM.

The National Bank of Romania, which is the
Ministry of Finance�s agent for the issuing of
Treasury bills, publishes information via Reuters
on the most recent Treasury bills auction
(amount settled, participants, average yield,
minimum and maximum accepted rate, etc.) and
provides data on all Treasury bills in circulation.

2.2.2 Reporting schemes

Financial investment services companies must
report information on their securities
portfolio to the CNVM. The reports which
the companies submit to the CNVM must
contain the following information:

� the ticker symbol of the security held;

� the quantity held;

� the acquisition price; and

� the market price of the security at the
end of the reporting period.

2.2.3 Time range, frequency and
timeliness of reporting

No specific information is available.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

The data collected refer to the end of the
reporting period.

Data published via Reuters relate to Treasury
bills issued. Following the implementation of
the new regulations on the Treasury bill
market, it will be compulsory for all banks to
display on-line rates for Treasury bill issues
in circulation.

261ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

2.3.2 Breaks in series

Not applicable.

2.3.3 Revisions

Not applicable.

2.4 Publications

2.4.1 First release of data

Not applicable.

2.4.2 Other statistical publications

Not applicable.

2.5 Users

The main users of statistical data on the
financial markets are investors (natural and
legal persons), employees of participants in
the capital markets, financial analysts and
securities agents.

3.1 Legal and institutional background

3.1.1 Definitions

The National Bank of Romania is empowered
to act as the state agent for the sale,
registration, transfer and settlement of
government securities. The legal framework
for the market in government securities is
contained in Law No. 81/1999 on public debt,
Convention No. 16813/19 concluded
between the Ministry of Finance and the
National Bank of Romania on 17 March 1998
and Regulation No. 2/1997 on government
securities operations.

Regarding statistics on public offers of securities,
the CNVM receives raw data in hard copy.
This information is sent to the CNVM by
each issuer and is not statistically analysed.

3.1.2 The role of securities issues statistics

The only data of this kind available to the
National Bank of Romania are those
regarding statistics on issues of government
bonds and Treasury bills. The information is
therefore particularly important for the
analyses used as a basis for monetary policy
decisions, since the strategy of deficit
financing and public debt refinancing -

especially the related costs - is one of the
main factors influencing the National Bank of
Romania�s interest-rate policy. The main data
used by the monetary authority are the
interest rate, the amount of bills on offer,
the term structure of interest rates, the
timetable of issues and their denomination.

3.1.3 Powers to collect securities issues
statistics

Romania does not have a separate institution
or agency which is able to collect information
on securities issues for official statistical
purposes.

On the basis of Article 45 of Law No. 81/
1999 on public debt, the Ministry of Finance
keeps ledgers in which information on public
debt (including government securities and
state guarantees) are recorded. The ledgers
contains data regarding the public debt, its
value, the level of interest, commissions and
other information in chronological order.

At the same time, in accordance with Articles
44 and 47 of the Law No. 72/1996 regarding
public finance, each year the Ministry of
Finance provides a general account of public
debt which is attached to the general annual
account for the execution of the state budget.

3 Securities issues statistics

262 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

3.2 Collection procedures

3.2.1 Reporting agents

No specific statistical framework has thus far
been organised for securities issues. Available
primary data rely on different sources.

3.2.2 Reporting schemes

The general account of public debt (including
government securities) has two parts: the
account of internal public debt and the
account of external public debt to which is
attached an account of government
guarantees for internal and external credits.

The accounts cover direct borrowing from
the internal financial market, including
borrowing from the resources of the state
treasury, indicating the type of borrowing,
the term, the starting balance both at the
aggregate level and for each group of
instruments, new borrowing, repayments and
the balance at the end of the period.

The same criteria are applied to the external
public debt.

3.2.3 Time range, frequency and
timeliness of reporting

No specific information is available.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

3.3.2 Breaks in series

No adjustments are made for any types of
break in series.

3.3.3 Revisions

Not applicable.

3.4 Publications

3.4.1 First release of data

Relevant publications (first publication) for
government securities statistics (new and
roll-over issues):

� Annual report, National Bank of
Romania;

� Monthly Bulletin, National Bank of
Romania;

� Macroeconomic Indicators, National
Bank of Romania.

The National Bank of Romania also publishes
a wide range of data on its website
(www.bnro.ro). The following government
securities statistics (new and rollover issues)
are available:

� interest-bearing Treasury bills:

� nominal value and

� average interest rate; and

� interest-bearing bonds:

� nominal value and

� average interest rate.

3.4.2 Other statistical publications

There are no relevant publications other than
those given in Sub-section 5.4.1.

3.5 Users

All interested users.

263ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

4.1 Legal and institutional background

4.1.1 Definitions

The main categories of derivatives on the
Romanian capital market are:

(i) option contracts - standardised
contracts which, in exchange for the
payment of a premium, create for the
buyer of the option the right, but not
the obligation, to buy (call option) or
to sell (put option) a certain underlying
asset at a predetermined price, the
�exercise price�, up to or on the expiry
date;

(ii) forward contracts - standardised
contracts with negotiable terms and
with a maturity agreed between the
parties. The maturity of a forward
contract may be up to 18 months, but
not less than ten days; and

(iii) futures contracts - standardised
contracts which create for each party
the obligation either to sell or buy a
certain underlying asset on the maturity
date at a price agreed upon at the time
the transaction is concluded. The
obligations under the contract must be
met in no more than ten days. The
maturity of a futures contract may be
up to 18 months, but not less than ten
days.

4.1.2 The role of financial derivatives
statistics

Financial derivatives statistics are not available
to the National Bank of Romania since the
market for these instruments is still under
development. Monetary policy analyses do
not use information about financial
derivatives.

4.1.3 Powers to collect financial
derivatives statistics

The regulations issued by the CNVM, as the
regulatory, supervisory and control authority
for the commodities and derivatives markets,
include information about forms, deadlines
and the means by which data must be
reported.

4.2 Collection procedures

4.2.1 Reporting agents

At present, information regarding derivatives
transactions is not reported to the CNVM,
but the new capital market regulations will
lay down the specific data required and the
deadlines by which they will have to be
reported to the CNVM.

4.2.2 Reporting schemes

The system and the means used in the
reporting of the statistical data will be laid
down in the new capital market regulations.

4.2.3 Time range, frequency and
timeliness of reporting

These will be laid down in the new capital
market regulations.

4.3 Data processing and compilation
methods

4.3.1 Definitions and methodology

These will be laid down in the new capital
market regulations.

4 Financial derivatives statistics

264 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

4.3.2 Breaks in series

How these are to be dealt with will be laid
down in the new capital market regulations.

4.3.3 Revisions

How these are to be dealt with will be laid
down in the new capital market regulations.

4.4 Publications

4.4.1 First release of data

At present, the CNVM does not publish any
statistical analyses. The capital market entities
publish statistical data via the media, in their
own bulletins and on their own websites -

on that of the Romanian Commodities
Exchange (www.brm.ro) and on that of the
Sibiu Monetary-Financial and Commodities
Exchange Sibiu (www.bmfms.ro).

4.4.2 Other statistical publications

See Sub-section 4.4.1.

4.5 Users

The main users of financial services regarding
derivatives and statistical data on the
regulated commodities markets are the
participants in these markets (hedgers,
speculators, brokers, traders and financial
analysts) and their staff.

5.1 Legal and institutional background

5.1.1 Definitions

Banks calculate:

lending rates for

� non-bank customers,

� credit in Romanian leu (overdrafts and
loans by maturity - short-term and
medium to long-term) to the non-
government sector, to companies,
households and other customers
(insurance companies, private non-
profit institutions), and

� credit in Romanian leu to the government
(Treasury bills, other government
credits, deposits with the State
Treasury, other); and

deposit rates for

� non-bank customers,

� demand and time deposits in Romanian
leu from companies, households, and
other customers (this also includes
restricted deposits and certificates of
deposit), and

� deposits in Romanian leu from public
institutions (extra-budgetary funds,
deposits received by banks from the
State Treasury).

5.1.2 The role of MFI interest rate
statistics

Interest rates applied by the banks are among
the key indicators used in monetary analysis
and monetary policy decisions. They have
been gaining in importance, in particular last
year, as the capacity of the National Bank of
Romania to influence these rates has
increased and as the macroeconomic
response to their movements has become
more elastic.

5 Monetary financial institution interest rate statistics

265ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

5.1.3 Powers to collect MFI interest rate
statistics

According to Article 51 of Law No. 101/
1998 on the Statute of the National Bank of
Romania, the National Bank of Romania is
entitled to collect information from banks
which are licensed by the National Bank of
Romania. Within this framework the banks
report interest rates.

The legislation referred to in this sub-section
can be found on the National Bank of
Romania�s website.

5.2 Collection procedures

5.2.1 Reporting agents

The reporting of Romania�s financial
institutions covers the National Bank of
Romania and banks. There are 42 operational
commercial banks, including 34 Romanian
joint-stock companies and eight branches of
foreign banks.

Table 3
Reporting coverage for MFI interest rate statistics in Romania
As at 31 December 2002

Type of reporting agent Reporting coverage Interest receivable Interest payable
(total value of retail (total value of retail

interest receivable on interest payable on
 balance sheets) balance sheets)

Number of Percentage Percentage Percentage
reporting agents of the total of the total of the total

category balance sheet balance sheet
of all institutions of all institutions

National central bank 1 100 0.2 0.2
Credit institutions 40 100 0.8 0.4

Banks and branches of 39 100 0.8 0.4
foreign banks
Credit co-operatives 1 100 Not collected yet Not collected yet

Other MFIs - - - -

Total 41 - 1.0 0.6

5.2.2 Reporting schemes

The National Bank of Romania collects
primary data from banks for interest rate
statistics purposes pursuant to Law No. 101/
1998 on the Statute of the National Bank of
Romania and Law No. 58/1998 (the Banking
Act).

Interest rates applied by banks (lending and
deposit rates) are compiled by the Statistics
Department of the National Bank of Romania
on a monthly basis. Data are collected in
hard copy and through the interbank
communications network.

The methodological rules laid down for the
data which banks are requested to transmit
to the National Bank of Romania are as
follows:

� The average debit balance (loans) and
credit balance (deposits) are calculated
as monthly daily averages.

� The monthly interest is calculated by
multiplying the interest rate by the
debit balance/credit balance for the
period of time over which the interest
is calculated using the following formula:

266 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

where

D = interest to be received or interest to
be paid (ROL millions),

s = daily debit balance (for loans)/credit
balance (for deposits) (ROL millions),

r = the annual interest rate (%), and

t = number of calendar days for which the
interest is calculated (within the
reporting period).

� The average interest rate is calculated
as a weighted arithmetic average.

5.2.3 Time range, frequency and
timeliness of reporting

The National Bank of Romania provides
information about any change in methodology
implemented in the reporting procedure for
banks which results in a break in series.
There have been no adjustments in data time
series thus far.

Commercial banks provide data on lending
and deposit rates to the National Bank of
Romania by the end of the 15th day after the
end of the reporting period.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The interest rates provided by reporting
banks are weighted average rates. The
average interest rate is calculated on amounts
outstanding.

Lending rate: weighted monthly average rate
charged by commercial banks on loans (in

domestic currency) to resident non-bank
customers (economic agents, individuals,
general government, other).

Deposit rate: weighted monthly average rate
paid by commercial banks on demand, time
and savings deposits (in domestic currency)
of resident non-bank customers and on
government deposits.

5.3.2 Breaks in series

No adjustments are made for any kind of
break in series under the present data
collection system.

5.3.3 Revisions

Data may be subject to revision after
publication, mainly due to updating needs.
No specific rules are applied. Explanatory
notes for revised data are inserted in the
publication.

5.4 Publications

5.4.1 First release of data

Relevant publications (first publication) for
interest rate statistics:

� Annual report, National Bank of Romania;

� Monthly Bulletin, National Bank of
Romania; and

� Macroeconomic Indicators, National
Bank of Romania.

The National Bank of Romania also publishes
a wide range of data on its website each
month. The following interest rates statistics
applied by banks are available:

lending rates (average) for

� non-bank customers and

D =
∑ s x r x t
100 x 365

267ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

� interbank operations (including lending
to the National Bank of Romania); and

� deposit rates (average) for

� non-bank customers and

� interbank operations (including deposits
from the National Bank of Romania).

5.4.2 Other statistical publications

There are no relevant publications other than
those given in Sub-section 5.4.1.

5.5 Users

The National Bank of Romania provides equal
access to data for all users according to the
calendar of data dissemination published on
its website, which is the first available source
of data for external users. The main users of
MFI interest rate statistics are the National
Bank of Romania, the Ministry of Finance,
academic institutions, economic agents and
ratings agencies.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Mr. Virgil Stefanescu - Division Chief
Statistics Department/Statistical Analysis and
Information Division
Telephone: 004021-315-2836
Fax: 004021-312-7193
E-mail: virgil.stefanescu@bnro.ro

6 Contacts at the National Bank of Romania

268 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Romania

Slovakia

270 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

List of abbreviations

ANNA Association of National Numbering Agencies

BCPB Bratislava Stock Exchange - Bratislavská burza cenných papierov

CSD central securities depository

DEM Deutsche Mark

EUR euro

FMA Financial Market Authority

IMF International Monetary Fund

ISIN International Securities Identification Number

KBB Bratislava Commodity Exchange - Komoditná burza Bratislava

MFI monetary financial institution

MoF Ministry of Finance

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

OSDA NBS Treasury Department of the National Bank of Slovakia - Odbor správy
devízových aktív Národná banka Slovenska

OTC over-the-counter

repo repurchase agreement

SBCP Slovak Securities Stock Exchange - Slovenska Burza Cennych Papierov

SCP Securities Centre of the Slovak Republic - Stredisko cenných papierov

SDDS Special Data Dissemination Standard

SKK Slovak koruna

SOSR Statistical Office of the Slovak Republic

USD US dollar

271ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

1.1 Legal and institutional background

1.1.1 Introduction

The financial sector consists of all
corporations and quasi-corporations that
deal mainly with financial intermediation and/
or auxiliary financial operations. Financial
intermediation comprises such activities as
the acquisition of financial assets and, at the
same time, the acceptance of commitments
for the institutional entity�s own account in
the context of its own financial transactions
on the market. Auxiliary financial activities
are activities which are closely connected
with financial intermediation, but which are
not per se financial intermediation.

The other financial intermediaries sector
(OFI sector) in Slovakia includes mainly
securities dealers and trust companies. In
view of the fact that banks (which belong to
the monetary financial institution (MFI)
sector) can also be securities dealers, there
is no strict separation of the MFI and OFI
sectors. The Financial Market Authority
(FMA) has thus far collected information
from OFIs within the framework of statutory
requirements to provide information for
supervisory purposes.

1.1.2 Definitions

Securities dealers are joint-stock companies
with their registered headquarters in the
territory of Slovakia that provide investment
services on the basis of a licence for the
provision of financial services granted by the
FMA.

Foreign securities dealers are legal entities
or natural persons registered outside Slovakia
that provide investment services and have
licences for the provision of such services
granted in the country in which they are
registered.

Trust companies are legal entities that collect
funds from the public on the basis of a public
notice for the purposes of investing these
funds in assets defined by law, that use said
assets to create and manage mutual funds
and that perform as trustees in mutual funds.

Foreign trust companies are foreign legal
entities licensed to conduct business in the area
of collective investment by the relevant authority
of the country in which they are registered.

Trust companies manage mutual funds. There
are three kinds of mutual funds acknowledged
by law - open-end, closed-end and specialised
mutual funds. Each mutual fund is obliged to
have statutes that include, in addition to
other provisions, a description of the fund�s
investment strategy.

1.1.3 The role of OFI statistics

he FMA uses the information collected for
capital market analysis. It is obliged by law to
publish such data annually. The central bank
needs statistical data and information on OFIs
to monitor their role in financial intermediation
and, together with MFI statistics, to provide
a comprehensive picture of financial
intermediation in the financial market.
Monitoring OFIs helps the central bank
ensure that the list of MFIs remains up-to-
date, accurate and as homogeneous as possible.

1.1.4 Powers to collect OFI statistics

The mandate of the FMA to collect
information from securities dealers dates
back to Act No. 566/2001 Coll.1 on securities
and investment services, which has been in
force since 1 January 2002. Under that act,
both securities dealers and foreign securities
dealers are obliged to submit data from their
accountancy records and statistical data to

1 Other financial intermediaries statistics

1 Collection of laws.

272 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

the Ministry of Finance (MoF) and the FMA
in the manner and at the time stipulated in
the relevant MoF Decree. The aforementioned
obligations relate to all dealers and foreign
dealers.

The FMA is not authorised to require trust
companies to submit statistical information.
However, trust companies submit a report
on their economic performance and on the
management of assets in mutual funds to the
FMA on a biannual basis. Moreover, trust
companies are obliged regularly to disclose
information about the sale and redemption
of shares in mutual funds administered by
them.

The FMA is authorised to require supervised
entities to submit the data, documents and
information necessary for supervisory purposes.

1.2 Collection procedures

1.2.1 Reporting agents

Reporting agents are securities dealers, trust
companies and mutual funds which are
managed by trust companies. There are three
kinds of mutual funds: open-end, closed-end
and specialised mutual funds. At present,
detailed information about the collection
procedure (i.e. the number of reporting
institutions, the coverage of data collected,
etc.) is not available, because the new Act
No. 566/2001 Coll.1 set out new conditions
in this field. Therefore, some institutions have
to be re-licensed. The deadline for this
transformation expires at the end of 2002.
More information in this area will become
available after that date.

The submission of information and reports
to the FMA, as a form of meeting statutory
disclosure requirements, applies equally to
all securities dealers and foreign securities
dealers, and to all trust companies and
foreign trust companies.

1.2.2 Reporting schemes

Securities dealers and foreign securities
dealers are obliged to submit reports on
their economic performance to the FMA on
a biannual basis. These reports include, in
particular, financial statements, detailed
reports on the financial situation and
information on the prospective economic and
financial situation. The reports are submitted
in hard copy.

Trust companies and foreign trust companies
are obliged to submit reports on their
economic performance and on the
management of assets in mutual funds to the
FMA on a biannual basis. The reports include
not only financial statements, but also
detailed data on the structure and value of
the assets in the mutual funds.

1.2.3 Time range, frequency and
timeliness of reporting

The reports on economic performance are
currently submitted on a biannual basis, with
the semi-annual report being submitted
within two months of the end of the calendar
half-year; and the annual report within four
months of the end of the calendar year in
the case of trust companies and within five
months in that of securities dealers.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

None.

1.3.2 Revisions

None.

273ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

1.4 Publications

At present, there are no publications available.

1.5 Users

The FMA collects data for the purposes of
supervision, and uses them subsequently in
preparation of its capital market analysis.

2.1 Legal and institutional
background

2.1.1 Definitions

The interbank money market is a special
segment of the money market where the
banks trade with each other, or with the
central bank. The interbank market is not
institutionalised, but is created through direct
links between the individual entities via
internet and telephone connections. The
settlement of transactions is effected through
clearing. The Banking Clearing House carries
out clearing in Slovak koruna (SKK) between
banks registered in Slovakia.

Deposit trades represent the major portion
of the interbank money market, followed by
swaps. Forward contracts and interest rate
swaps are traded to a lesser extent.
Repurchase agreement (repo) transactions
and other trades on the secondary securities
market are carried out rather sporadically.
Since 1 February 2002, the National Bank of
Slovakia has started to manage its monetary
policy through the overnight refinancing and
the overnight sterilisation rates which form
a corridor for interbank money market
lending rates corridor. This change has
brought stability to the money market as a
prerequisite for its further development and
creation of derivatives.

The sole organiser of debt securities trading
on the secondary market is the Bratislava
Stock Exchange (BCPB). The debt securities
traded there are government bonds,
corporate bonds, bank bonds, municipal
bonds and mortgage bonds. Government
bonds are most frequently traded. As at 31

March 2002, 90 bond issues were registered,
65 of which were listed.

Trading in corporate shares (more than 99%)
takes place predominantly on the BCPB; its
activities are set out in Act No. 330/2000
Coll.3 on the securities stock exchange. It is
the main organiser of the secondary market
in Slovakia. The SAX is the official stock
index of the BCPB. It is a capital-weighted
index which compares the market capitalisation
of a selected set of shares with the market
capitalisation of the same set of shares as of
the reference day. No transactions have been
carried out on the derivatives market thus
far. The supervision of the capital market is
carried out by the FMA pursuant to Act No.
96/2002 Coll.3 on the supervision of the
financial market.

In January 2002, the Slovak Stock Exchange
(SBCP), which organises supply and demand
in the field of securities only, started
operations. In addition to trading in
securities, the SBCP provides economic
information on issuers and the tradability of
individual issues, as well as background
information on the pricing of portfolios and
technical consultations.

The exchange rate of the Slovak Koruna on
the Slovak foreign exchange market has been
fixed since the introduction of the Slovak
currency in February 1993. The Slovak

2 Financial market statistics2

2 The term “financial markets” refers to the domain of money
markets, capital markets, foreign exchange markets and
commodity markets. Some of the items in this section have
already been treated in the other sections - notably, securities
issues and financial derivatives statistics. The presentation of
the material in this sub-section should, however, be organised
along the lines portrayed in Sub-section 5.1.1.

3 Collection of laws.

274 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

koruna was pegged to a currency basket that
initially comprised five currencies, in the same
manner as the Czechoslovak koruna had
been. This five-currency monetary basket was
replaced with a two-currency basket
comprising the Deutsche Mark (60%) and
the US dollar (40%) in July 1994. The
National Bank of Slovakia conducted
transactions with commercial banks within
the framework of foreign exchange fixing.
On the basis of the actual rates on the
foreign exchange market, the National Bank
of Slovakia shifted its calculated rates within
what was known as the fluctuation band of
±7%. On 1 October 1998, the National Bank
of Slovakia changed both the regime of fixed
exchange rates and the system of pegging
the exchange rate to a currency basket,
moving to a regime of floating exchange rates
(in which the exchange rate of the Slovak
koruna is determined solely by the market).
If the development of the exchange rate is
not in line with the goals of the National
Bank of Slovakia�s monetary policy, the
central bank intervenes directly in the foreign
exchange market. Upon the abolition of
exchange rate peg to the currency basket,
the Deutsche Mark served as a reference
currency for the Slovak koruna from 1
October 1998 to the end of that year. It was
this currency, and the euro as from January
1999, that was used by the National Bank of
Slovakia for interventions in the foreign
exchange market. Transactions between
Slovakia and foreign banks take place in the
foreign exchange market in Slovakia. Swap
transactions, most of which have the US
dollar as the reference currency, account for
the largest proportion of all foreign exchange
transactions in the market, followed by spot
transactions, in which the euro is the
predominant reference currency, and
forward transactions, the proportion of
which is insignificant.

The KBB was established pursuant to the
Act No. 299/1992 on the commodities
exchange. The supervisory authority
responsible for the KBB is the Ministry of
the Economy of the Slovak Republic, which
carries out this task through the Exchange

Commissioner/Trustee/Agent. The supervisory
body is entitled to ask the KBB for any
relevant information with regard to trades
on the exchange.

The KBB, which is the only operational
commodity exchange in Slovakia, ensures a
transparent commodity market in Slovakia. It
is possible to conduct spot and term trades
at the KBB, with a material delivery of goods.
Given that derivatives are not currently
traded at the KBB and that only delivery
trades are carried out, the KBB has not been
included in the category of financial market
institutions.

2.1.2 The role of financial market
statistics

Financial markets statistics broaden the
analysis of the transmission mechanism of
monetary policy. They also support the
review of financial stability and developments
both within the financial market and in
relation to the external sector. Moreover,
they offer a wide range of financial
information for monetary policy analysis and
contribute data on asset price developments.

2.1.3 Powers to collect financial market
statistics

The National Bank of Slovakia has a sole
right to collect data from banks and foreign
banks� branches pursuant to the National
Bank of Slovakia�s Regulation on reporting
(see Section 5). Other institutions do not
collect data on the financial market for
statistical purposes.

2.2 Collection procedures

2.2.1 Reporting agents

The National Bank of Slovakia collects the
information directly from the commercial
banks via electronic media.

275ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

The securities exchanges provide the FMA
with statistical data on trading in the
preceding period. The Securities Centre of
the Slovak Republic (SCP) provides data on
the volume of securities transfers.

2.2.2 Reporting schemes

Only the National Bank of Slovakia has the
legal power under its Regulation on reporting
to collect data on the foreign exchange
market for statistical purposes.

The methodology used for collecting data is
defined by the Statistics Department via the
system of internal reports and cross reports.
The accounting rules are regulated by the
MoF.

The data collected on the foreign exchange
market include details of the type of
transaction, the name of the bank, the name
of the counterparty, the transaction volume,
the performance date of the transaction, the
value date, the maturity date (in the case of
swaps), the spot foreign exchange rate and,
in the case of swaps and forward
transactions, also the forward rate. Data are
adjusted for double entries and sent in
electronic format.

The FMA does not have the legal right to
collect statistical data on financial markets.
All entities are obliged to submit the required
data, information and documents to the FMA
for the purposes of supervision.

2.2.3 Time range, frequency and
timeliness of reporting

Banks report all the derivative transactions
(forward and swap) they carry out,
irrespective of their maturity, for all working
days over the last ten days.

Data of the foreign exchange market are
collected from commercial banks every ten
days, with a submission deadline of up to five
days after the reference period.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

Data on the foreign exchange market
represent the sum total of all transactions
carried out in the respective ten-day periods;
they are not average values.

2.3.2 Breaks in series

None

2.3.3 Revisions

None

2.4 Publications

2.4.1 First release of data

Foreign exchange market data are part of
the �Monetary Survey�, which is usually
published with a one-month delay in the form
of text and numerical data, given as changes
in comparison with the preceding month,
without tables. They are also published on
the National Bank of Slovakia�s website.

2.4.2 Other statistical publications

Foreign exchange market data in the form of
tables are published, on a monthly basis, on
the Reuters �NBSK02� page.

Until 10 October 2000, the National Bank of
Slovakia assured the fixing of interest rates
for all standard maturities, from overnight to
12 months. The fixed rates - Special Data
Dissemination Standard (SDDR) data
categories, interest rates and BRIBOR - were
published via the Reuters �NBSK07� page
immediately after the fixing at around 11
a.m., on the same day at around 5 p.m. on
the National Bank of Slovakia�s website and

276 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

on the next day in the daily newspaper
�Hospodárske noviny�. Since 11 October 2000,
the agency TELERATE has been assuring the
fixing of interest rates on the money market,
so that the ways in which data are published
were extended.

The National Bank of Slovakia, which acts as
the agent of the MoF in the primary market
for government securities, provides the
following information on its activities:

� The results of each auction (primary sale)
of government bonds or Treasury bills
are published immediately afterwards via
the Reuters� �NBSK17� and �NBSK18�
pages (government bonds and Treasury
bills respectively).

� The results of the auction are usually
also published on the same day on the
National Bank of Slovakia�s website
(www.nbs.sk), where they are put into
the database of government bonds and
Treasury bills issued. The data include
information on the type of securities, the
International Securities Identification
Number (ISIN), the maturity, the coupon,
the total amount of the issue, the total
and the accepted bids at auction, and the
minimum, average and maximum yield
from the auction. The total of existing
issues is updated daily in the database of
government bonds and is also
distinguished by colour. The individual
issues are also arranged according to
maturity, as well as in the summary
tables.

� The data are automatically included in
the SDDS project organised by the
International Monetary Fund (IMF), for
which the Statistical Office of the Slovak
Republic (SO SR) is responsible in Slovakia.

� On the day of each auction, the results
are sent to the media (by e-mail and/or
fax) and published on the following day,
as well as to domestic and foreign
agencies (Bloomberg, Reuters, etc.), and
to the BCPB.

� Information illustrating the development
on the primary and secondary markets
of government securities is released in
electronic format on the National Bank
of Slovakia�s website every half-year and
comprises 10-11 pages.

� Papers (reports) on the development of
the capital and money markets are
elaborated on a monthly, six-monthly and
annual basis, and are attached to the
reports on monetary developments.

The BCPB releases data on the development
of the equity and bond indices, data on the
volume of trades in individual types of
securities, data on the trading amounts of
major titles and data on the market
capitalisation of individual types of securities.
These data are published in the daily press
and on the following website: www.bsse.sk.

The KBB releases data on all trades
concluded on its website (www.kbb.sk), in
the daily press (�Hospodárske noviny�,
�Hospodársky denník� and �Rolnícke
noviny�) and via the press agencies SITA and
ATIS (Agrarian and Market Information of
Slovakia). The data are released once a week
and are published in the following form:

� commodity;

� minimum price (in SKK);

� maximum price (in SKK);

� average price (weighted, in SKK);

� amount (in tonnes); and

� total volume (in SKK).

2.5 Users

The main users of financial markets data are
the employees of the National Bank of
Slovakia (in cases where the data are
collected by the National Bank of Slovakia).
Given that the financial market data are on

277ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

the websites of the relevant institutions and
are also published in the daily press, they are

accessible both to professionals and to the
general public.

3.1 Legal and institutional background

3.1.1 Definitions

The Securities Centre of Slovakia (SCP) was
established under Act No. 600/1992 Coll.4
on securities, in order to register
dematerialised securities and data related to
those securities. At the end of 2002, it will
be required to apply for a new central
securities depository (CSD) licence under
Act No. 566/2001 Coll.4 of 9 November
2001 on securities and investment services
and on amendments to certain laws.

Pursuant to the following regulations:

� Act No. 149/2001 Coll.4 supplementing
Act No. 566/1992 Coll.4 on the National
Bank of Slovakia, as amended;

� Act No. 566/2001 Coll.4 on securities
and investment services and on
amendments and supplements to certain
laws;

� Decision of the National Bank of Slovakia
No. 4/1999 of 27 August 1999, which
sets the rules for the operation of the
Central Register maintained by the
National Bank of Slovakia.

The Central Register was set up by law as a
register of the short-term securities
denominated in Slovak koruna that are issued
by the MoF and the National Bank of Slovakia
with maturities of up to one year to cover
the state budget deficit and to regulate the
money market.

3.1.2 The role of securities issues statistics

The data on the dematerialised securities
obtained from the SCP and the data on

trading in such securities obtained from the
stock exchanges are used by the FMA in
preparing its analysis of the capital market
situation The FMA is legally required to
submit its analysis to the Slovak Government
once a year.

Information on issues and holdings of
securities is an important element of
monetary and financial analysis at the
National Bank of Slovakia. For borrowers,
securities issues are an alternative to bank
financing. Holders of financial assets may view
bank deposits, negotiable instruments issued
by banks and other securities as partial
substitutes. Over time, any movements in
financing between the banking system and
the securities markets may affect the
transmission mechanism of monetary policy.

3.1.3 Powers to collect securities issues
statistics

By law, only the registration requirement
has been laid down for securities issues. It
applies to two entities, namely the SCP and
the National Bank of Slovakia�s Central
Register. The legal framework for statistical
purposes has not been provided.

3.2 Collection procedures

3.2.1 Reporting agents

3.2.2 Reporting schemes

At the present, there is no reporting system
in place. There are no legal powers to collect
data on securities issues for statistical purposes.

3 Securities issues statistics

4 Collection of laws.

278 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

In 1993, the MoF appointed the SCP to act
as the national numbering agency for Slovakia
responsible for allocating and registering the
ISIN codes for publicly tradable securities in
Slovakia.

The SCP is a member of the international
Association of National Numbering Agencies
(ANNA).

3.2.3 Time range, frequency and
timeliness of reporting

The FMA collects data for the purposes of
supervision and for the preparation of capital
market analysis. It currently collects issuer
reports on economic performance, which are
submitted on a biannual basis, with the semi-
annual report being submitted within two
months of the end of the calendar half-year;
and the annual report within five months of
the end of the calendar year. Trustee
companies disclose data on issued and
redeemed units in open-end funds at least
once a week, and in closed-end funds at least
once a month.

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

Data collected by the FMA are recorded as
of the last day of the period under review
(i.e. as the end-of-period data).

3.3.2 Breaks in series

None.

3.3.3 Revisions

None.

3.4 Publications

3.4.1 First release of data

As the MoF�s agent on the primary market
for government securities, the National Bank
of Slovakia discloses the following information:

� After each auction (primary sale) of
government bonds or Treasury bills, the
results are immediately disclosed via the
Reuters �NBSK17� and �NBSK18� pages
(government bonds and Treasury bills
respectively).

� As a rule, the auction results are also
disclosed on that day on the National
Bank of Slovakia�s website (www.nbs.sk),
where they are included in the database
of government bonds and Treasury bills
issued. The database comprises information
on the security�s form, the ISIN, the
maturity, the coupon, the issue volume,
total and accepted bids at auction, and
the minimum, average and maximum yield
from the auction. In the database of
government bonds, the volume of existing
issues, which is also differentiated by
colour, is updated daily. In addition to
the summary tables, individual issues are
also listed according to their maturity.

� These data are automatically included in
the SDDS project organised by the IMF,
for which the SO SR is responsible in
Slovakia.

� On the day of auction, the results are
sent to the media (via e-mail and fax),
which publish them on the following day,
as well as to domestic and foreign
agencies (Bloomberg, Reuters, etc.) and
to the BCPB.

� On a six-monthly basis, the report on
the development of the primary and
secondary markets for government
securities is published in electronic
format on the National Bank of Slovakia�s
website. The report comprises some 10-
11 pages.

279ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

� Monthly, six-monthly and annual papers
(reports) on capital and money market
developments are prepared, and supplement
the reports on monetary developments.

Within the scope of its open market operations,
the National Bank of Slovakia carries out
primary auctions of National Bank of Slovakia
bills and discloses their results on the day of
auction on the Reuters �NBSK03� page, from
which data are downloaded into the Telerate
system. On that day, after 5 p.m., the results
are also published on the National Bank of
Slovakia�s website (www.nbs.sk). On the

subsequent working day, the results are
published in the daily �Hospodárske noviny�.

3.4.2 Other statistical publications

None

3.5 Users

The FMA collects data for supervisory
purposes, and later uses them in preparation
of its capital market analysis.

4.1 Legal and institutional background

4.1.1 Definitions

A financial derivative is a contract whereby
the purchaser acquires from the seller a right
to buy (or sell, depending on whether the
option is a call or a put) a specified underlying
instrument at a strike price on or before a
specified date.

A forward contract is an unconditional
contract whereby two counterparties agree
to exchange a specified quantity of an
underlying instrument (real or financial) at
an agreed price on a specified date.

A futures contract is a forward contract traded
on organised exchanges.

Structured notes5 have not been traded in
Slovakia thus far.

A swap contract is a forward contract whereby
counterparties exchange, at prearranged
terms, cash flows based on the reference
prices of the underlying instruments.

The definitions of financial derivatives are in
line with those used internationally.

4.1.2 The role of financial derivatives
statistics

The Treasury Department of the National
Bank of Slovakia (OSDA NBS) monitors the
interbank foreign exchange market every ten
days and assesses its development on a monthly
basis. Commercial banks report all foreign
exchange transactions carried out against the
Slovak koruna, including swaps and forwards,
while options are not reported thus far.

Financial derivatives statistics is not used in
monetary policy, because financial derivatives
thus far play an only insignificant role in
financial markets.

4.1.3 Powers to collect financial
derivatives statistics

Only National Bank of Slovakia has the legal
power under the Regulation of the National

4 Financial derivatives statistics4

4 Here, the term “financial derivatives statistics” refers to data
accruing to the following categories: options, forward contracts,
futures, structured notes and swaps.

5 Structured notes are hybrid securities, possessing characteristics
of standard debt instruments and derivative instruments. Rather
than paying a standard fixed or floating coupon, the interest
payments on these instruments are tailored to a vast array of
possible indices or rates. They provide investors with an
opportunity to take advantage of views not only on the direction
of the development of interest rates, but also on the volatility,
the range, the shape of the term structure (i. e., long-term rates
versus short term rates) and the direction of the development
of commodity and equity prices.

280 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

Bank of Slovakia No. 14/2002 of 12 December
2002 on the presentation by banks and branch
offices of foreign banks of reports to the
National Bank of Slovakia to collect information
on financial derivatives from commercial banks.

4.2 Collection procedures

4.2.1 Reporting agents

The Statistics Department of the National
Bank of Slovakia collects the data directly
from all commercial banks. Financial
derivatives are traded over-the-counter (OTC).

4.2.2 Reporting schemes

The Statistics Department of the National
Bank of Slovakia collects data on the type of
transaction, the name of the bank, the name
of the counterparty, the volume of transactions,
the date of the transaction, the value date of
the transaction, the maturity value (for
swaps), the spot rate and, for swaps and
forwards, also the forward rate. The data
are delivered in electronic format via the
STATUS system. The collection methodology
is set by the Statistics Department of the
National Bank of Slovakia and comprises a
system of cross-reports and interbank reports.

4.2.3 Time range, frequency and
timeliness of reporting

Banks report all derivative (forward and swap)
transactions carried out, irrespective of their
maturity. The data is reported for every ten-
day period and within five days after the
reference period.

4.3 Data processing and compilation
methods

4.3.1 Definitions

The data are provided as a ten-day total of the
individual transactions, and not as average data.

4.3.2 Breaks in series

None

4.3.3 Revisions

None

4.4 Publications

4.4.1 First release of data

The data are included in the Monetary Survey
for the related month, normally with a time
lag of one month, in the form of text and
numeral data on changes compared with the
preceding month, without charts. The data
are also available on the National Bank of
Slovakia�s website (www.nbs.sk).

4.4.2 Other statistical publications

The National Bank of Slovakia also publishes
statistical data on financial derivatives. The
data cover transactions between Slovak banks
(excluding foreign participations), transactions
between Slovak and foreign banks, foreign
exchange market transactions in Slovakia,
excluding those of the National Bank of Slovakia,
the type of transaction (spot, forward, swap),
the total volume of transactions in US dollars
and the number of transactions. These data
can be found on the Reuters �NBSK14�,
�NBSK19" and �NBSK20� pages and are provided
in electronic format on a monthly basis.

4.5 Users

The OSDA NBS and commercial banks use
the data for their own needs.

281ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

5.1 Legal and institutional background

5.1.1 Definitions

According to Section 2 of Article 42 of Act
No. 483/2001 Coll.7 on banks and the
corresponding amendments to some other
acts, �banks and branch offices of foreign
banks shall be obliged to produce and present
to the National Bank of Slovakia returns,
notifications and other reports in line with
the specified method and within specified
deadlines; the content, form, arrangement,
deadlines, method, and place of their
presentation shall be stipulated by the
National Bank of Slovakia in a directive
published by the National Bank of Slovakia
and promulgated in the Collection of Laws.�

In 2003, the National Bank of Slovakia
published the Regulation of the National Bank
of Slovakia No. 14/2002 of 12 December
2002 on the presentation by banks and
branch offices of foreign banks of reports to
the National Bank of Slovakia. This regulation
governs the reports on interest rates that
banks and branch offices of foreign banks
submit to the National Bank of Slovakia.
Interest rate statistics cover those interest
rates that are applied by resident banks and
branch offices of foreign banks to national
currency deposits of and loans to households
and non-financial corporations resident in
Slovakia. All banks and branch offices of
foreign banks resident in Slovakia are
included in the reporting population.

5.1.2 The role of MFI interest rate
statistics

The main reason for the collection of data
on retail interest rates is related to the
transmission mechanism of monetary policy.
Data on interest rates are needed to monitor
the process by which changes in central bank
interest rates influence the economy. They
also play important role in financial market
analysis, identifying lending costs and demand

for money. They throw light upon the
changing structure of financial system, and
on sectoral financial positions and pressures
to which these may be subject.

5.1.3 Powers to collect MFI interest rate
statistics

The reports submitted to the National Bank
of Slovakia by banks and branch offices of
foreign banks under the provisions of
Regulation No. 14/2002 are obligatory.

5.2 Collection procedures

5.2.1 Reporting agents

All banks and branch offices of foreign banks
present such reports. The branch offices of
Slovak banks are not subject to statistical
reporting requirement; the respective head
offices submit the reports.

All banks and branch offices of foreign banks
are obliged to comply with the statistical
reporting requirements of the National Bank
of Slovakia.

In view of the fact that all banks submit
reports, the reporting coverage is 100%.

5.2.2 Reporting schemes

Pursuant to Regulation No. 14/2002, the
National Bank of Slovakia collects the same
data from all banks. On 31 December 2002,
there were 22 commercial banks in Slovakia,
namely 17 universal commercial banks (two
of which were subject to insolvency
proceedings), three housing savings bank and
two branch offices of foreign banks.

5 Monetary financial interest rate statistics6

6 The term “MFI interest rates” refers to “retail interest rates”
(see Regulation ECB/2001/18).

7 Collection of laws.

282 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

The census method is used.

Data are collected on interest rates for
granted and drawn credits and for deposits.
The following reports are required:

V/NBS/7-12
monthly report on credits and the level of
average interest rates, broken down by type
of credit (from 1993);

V/NBS/9-12
monthly report on credit drawings and the
level of average interest rates, Broken down
by type of credit (from 1993);

V/NBS/91-12
monthly report on credit drawings in the
current month and the level of average
interest rates, broken down by maturity
(from 2002);

V/NBS/11-12
monthly report on deposits and the level of
average interest rates, broken down by
maturity (from 1993); and

M/NBS/11-12
monthly report on new deposits accepted in
the current month and the level of average
interest rates, broken down by maturity
(from 2003).

The data is collected electronically via the
STATUS system, which is used for collecting
and processing statistical reports.

The collection methodology is set by the
Statistics Department of the National Bank
of Slovakia and comprises a system of internal
reports and cross-reports. The accounting
rules are regulated by the MoF. The MoF
updates the chart of accounts as required.

5.2.3 Time range, frequency and
timeliness of reporting

The interest rates for credits are collected
and are broken down by:

� amount (the total amount of credits,
credits drawn in a specific month, and
credits granted in the current year only);

� type of credit (overdraft, bill of exchange,
operating, developing, consumer credit
for households, construction, mortgage,
etc.);

� sector (non-financial corporations: public,
private, under foreign control; general
government (excluding the central
government), households, non-profit
institutions and others); and

� maturity (short term, medium term, long
term, up to seven days, up to one month,
up to three months, up to six months,
up to nine months, up to one year, up to
18 months, up to two years, up to three
years, up to four years, up to five years,
and above five years).

The interest rates on deposits (Slovak koruna
only) are collected and broken down by:

� sector (non-financial corporations: public,
private, under foreign control; general
government (excluding the central
government), households, non-profit
institutions and others);

� maturity (demand; and time: short term,
medium term, long term, up to seven
days, up to one month, up to three
months, up to six months, up to nine
months, up to one year, up to 18 months,
up to two years, up to four years, up to
five years, and above five years)

The reports on interest rates are submitted
monthly on the basis of stocks as at the end
of a given month, with a submission deadline
of the 15th calendar day of the subsequent
month.

283ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

The volumes of credits or deposits are stock
variables as at the end of the reference
period, and the interest rates are weighted
arithmetic mean rates.

5.3.2 Breaks in series

None.

5.4 Publications

5.4.1 First release of data

Monthly data in electronic format are
available to internal users in the STATUS
system up to 25 calendar days after the end
of the reference period. Monthly data are
available to the public on the National Bank
of Slovakia�s website (www.nbs.sk) at the end
of the month after the end of the reference
period.

5.4.2 Other statistical publications

Data on interest rates are released in the
following publications:

� Monetary Survey: monthly - published
after approval by the Board of the
National Bank of Slovakia at the end of
the month following the reference
period, in hard copy (in Slovak only) and
in electronic format (in both Slovak and
English) on the National Bank of
Slovakia�s website (www.nbs.sk);

� Annual Report: annually - published after
consideration by the National Board of
Slovakia, usually up to six months after
the end of the reference period, in hard
copy and in electronic format (in both
Slovak and English) on the National Bank
of Slovakia�s website (www.nbs.sk).

5.5 Users

The main users of the interest rates data are
the employees of the National Bank of
Slovakia. In view of the fact that the interest
rate data are available on the National Bank
of Slovakia�s website, they are accessible both
to professionals and to the general public.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Statistics Department - Section of Statistics
for International Institutions
Tel: +421-2-57872690

+421-2-57872691
Fax: +421-2-57871166
E-mail: ivana_brziakova@nbs.sk

daniela_marekova@nbs.sk

6 Contacts at the National Bank of Slovakia

284 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovakia

Slovenia

286 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

List of abbreviations

ATVP Securities Market Agency - Agencija za trg vrednostnih papirjev - the government
agency for the supervision of securities markets in Slovenia

BTS the electronic trading system at the Ljubljana Stock Exchange - borzni trgovalni
sistem

CFI Classification of Financial Instruments

� or EUR euro

GDP gross domestic product

ISIN International Security Identification Number

KDD Central Securities Clearing Corporation - Centralna klirin�ko depotna družba
d.d. - a joint-stock company providing clearing and registry services in relation
to dematerialised securities traded on the national securities market

LJSE Ljubljana Stock Exchange - Ljubljanska borza vrednostnih papirjev - the organised
part of the secondary securities market

MFI monetary financial institution

NAV net asset value

OFIs other financial intermediaries, excluding insurance corporations and pension
funds

SURS Statistical Office of the Republic of Slovenia - Statistični urad Republike Slovenije

TOM Tolar Indexation Clause - temeljna obrestna mera - an annual rate used for the
indexation of financial liabilities

287ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

1.1 Legal and institutional background

1.1.1 Introduction

The Slovenian financial sector is divided into
monetary financial institutions (MFIs) and
non-monetary financial institutions (non-
MFIs). Monetary financial institutions include
the Bank of Slovenia, commercial banks,
savings banks and savings and loan
undertakings. At the end of 2001, there were
21 commercial banks in Slovenia (including
four subsidiaries of foreign banks and one
branch of a foreign bank), three savings banks
and 45 savings and loan undertakings.

Non-MFIs are further divided into other
financial intermediaries (OFIs), financial
auxiliaries and insurance corporations and
pension funds. At the end of 2001, there
were 15 insurance companies (including ten
classic insurance companies, two re-insurance
companies and three specialised public
institutions). The pension reform in Slovenia
started at the beginning of 2000. At the end
of 2001, among financial institutions dealing
with pension schemes, there were seven
mutual pension funds and six pension
companies. The most significant financial
auxiliaries are the agency financial institutions
(or financial agents). At the end of 2001, 11
banks and 20 stockbroking companies were
engaged in this business segment. In Slovenia,
the OFI sector includes mutual funds and
authorised investment companies. At the end
of 2001, there were 35 authorised
investment companies and 18 mutual funds.

1.1.2 Definitions

Authorised investment companies are
regarded as a special form of closed-end
investment company established for the
purpose of collecting vouchers from
Slovenian citizens and exchanging them for
shares in privatised companies in accordance
with the Act on Ownership Transformation
of Companies1. The problem of the

�privatisation hole� will be solved with the
sale of some state-owned companies.
Authorised investment companies have to be
converted into regular companies (holdings)
or investment funds by the end of 2003.
Authorised investment companies are
supervised by the Securities Market Agency
(ATVP)2 under the Act on Investment Funds
and Fund Management Companies3.

Mutual funds pool money from investors.
Fund managers then invest the money in
different types of securities. This offers
investors the advantage of diversification and
professional management. In Slovenia there
are mutual funds with more aggressive and
mutual funds with more conservative investment
policies. Mutual funds are supervised by the
ATVP under the Act on Investment Funds
and Fund Management Companies.

Fund management companies are the only
entities authorised to establish and run
mutual funds or authorised investment
companies.

As well as investment funds and the
companies mentioned above, the OFI sector
also includes companies concerned with
financial intermediation in the area of
consumer loans, credit cards, mortgage loans,
financial leasing, securitisation and specialised
financial companies (such as venture capital
companies). A statistical analysis of the
described financial intermediaries is not yet
available, except in the area of financial
leasing where the data is reported by the
Association of Leasing Companies of Slovenia.

1 Other financial intermediaries statistics

1 Official Gazette of the Republic of Slovenia (Official Gazette),
Nos. 55/92, 7/93, 31/93, 32/94 and 40/94.

2 The ATVP supervises the securities markets and carries out the
tasks and responsibilities set out in the Securities Market Act,
the Act on Investment Funds and Fund Management Companies,
the Takeovers Act and the Dematerialised Securities Act. The
ATVP carries out its duties and responsibilities in order to
ensure that the provisions of the various acts are complied with,
to create the conditions necessary for the efficient operation of
the securities markets and to inspire investor confidence in
those markets.

3 Official Gazette, Nos. 6/94, 25/97 and 32/97 - amended in
Nos. 10/98 and 26/99.

288 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

1.1.3 The role of OFI statistics

The collected data on mutual funds and
authorised investment companies are used
for supervisory purposes by the ATVP. The
Bank of Slovenia has access to the data for
statistical and analytical purposes.

1.1.4 Powers to collect OFI statistics

The Act on Investment Funds and Fund
Management Companies lays down a
mandatory reporting scheme for mutual
funds and authorised investment companies.
According to the Rules on Co-operation
Among Supervisory Institutions4, the Bank of
Slovenia, the Ministry of Finance and the
Insurance Supervision Agency have access to
the data for statistical and analytical purposes.

1.2 Collection procedures

1.2.1 Reporting agents

The management companies of 35 authorised
investment companies and 18 mutual funds
report to the ATVP on a regular basis. The
Bank of Slovenia receives data on authorised
investment companies and mutual funds from
the ATVP according to its analytical needs
(quarterly).

At the end of 2001, authorised investment
companies accounted for 57% and mutual
funds for 2% of the total assets held by OFIs.

1.2.2 Reporting schemes

Types of data collected:

Balance sheet items

� Reporting population: the management
companies of authorised investment
companies and mutual funds.

� Medium of reporting: e-mail (from the
ATVP to the Bank of Slovenia)

� Available breakdowns:

� short-term securities,

� long-term securities,

� bonds (traded on organised and
unorganised markets), and

� shares (traded on organised and
unorganised markets).

Breakdowns along geographical and sectoral
lines do not yet exist.

Selected balance sheet items on the
structure of investments (assets)

� Reporting population: the management
companies of authorised investment
companies and mutual funds.

� Medium of reporting: e-mail (from the
ATVP to the Bank of Slovenia).

Number of investors

� Reporting population: the management
companies of mutual funds.

� Medium of reporting: e-mail (from the
ATVP to the Bank of Slovenia).

Net asset value

� Reporting population: the management
companies of mutual funds.

� Medium of reporting: e-mail (from the
ATVP to the Bank of Slovenia).

Information on transformed authorised
investment companies

� Reporting population: the management
companies of the authorised investment
companies.

4 Official Gazette, Nos. 55/99 and 97/00.

289ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� Medium of reporting: e-mail (from the
ATVP to the Bank of Slovenia).

1.2.3 Time range, frequency and
timeliness of reporting

Balance sheet items

The Bank of Slovenia has data on the balance
sheets items of authorised investment companies
and mutual funds dating back to 1997.

Annual reporting.

Selected balance sheet items on the
structure of investments (assets)

The Bank of Slovenia has data on selected
balance sheet items dating back to 1995.

The ATVP sends data on the structure of
assets of authorised investment companies
and mutual funds to the Bank of Slovenia on
a quarterly basis, at the request of the Bank
of Slovenia. The management companies of
authorised investment companies and mutual
funds are obliged to send data on the
structure of their assets to the ATVP on a
monthly basis, within eight days of the end of
the reporting month.

Number of investors

The Bank of Slovenia has data on numbers of
investors dating back to 2000.

The ATVP sends data on the number of
investors to the Bank of Slovenia on a
quarterly basis, at the request of the Bank of
Slovenia. The management companies of
mutual funds are obliged to report the
number of their investors to the ATVP on a
monthly basis, within eight days of the end of
the reporting month.

Net asset value

The Bank of Slovenia has data on net asset
values (NAVs) dating back to the beginning
of 1997.

The ATVP sends data on NAVs to the Bank
of Slovenia on a quarterly basis, at the
request of the Bank of Slovenia. The
management companies of mutual funds are
obliged to report their NAVs to the ATVP
daily.

Information on transformed authorised
investment companies

The Bank of Slovenia has data on transformed
authorised investment companies dating back
to 2000.

The ATVP sends the Bank of Slovenia a list
of transformed authorised investment
companies at the request of the Bank of
Slovenia. In order to become �transformed�,
authorised investment companies have to get
permission from the ATVP.

1.3 Data processing and compilation
methods

1.3.1 Breaks in series

Breaks in series are not relevant.

1.3.2 Revisions

The Bank of Slovenia only uses revised data
from the ATVP.

1.4 Publications

Data on OFIs are published in the following
publications:

Financial Markets:

� Source: Bank of Slovenia.

� Frequency of publication: quarterly.

� Medium of publication: in hard copy and
on the Bank of Slovenia�s website
(www.bsi.si) (only in Slovene).

290 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

Bulletin on Financial Markets in Slovenia:

� Source: Ministry of Finance.

� Frequency of publication: quarterly.

� Medium of publication: in hard copy
(only in Slovene).

1.5 Users

Internal users within the Bank of Slovenia
and other financial institutions which use the
data for financial analysis.

2.1 Legal and institutional background

2.1.1 Definitions

Debt markets:

Money market

The Foreign Exchange Act5 defines securities
traded on the money market as short-term
securities with a maturity of less than one
year, such as Treasury bills, bank bills,
certificates of deposit, bankers� acceptances
and other similar instruments.

The most important participants in the
money market are banks, the Treasury, the
pension fund and the health security fund.
Market transactions are usually based on
bilateral agreements in form of deposits or
loans rather than on securities repurchase
agreements. Over the last two years,
currency swaps have also become increasingly
common among banks.

The interbank market is the most significant
part of the money market. It has an adequate
level of activity and is mainly devoted to the
management of the liquidity needs of banks.
Banks trade their liquidity positions bilaterally
during and at the end of the business day.
The most common transactions are
overnight, call and very short-term loans
without collateral.6

The money market in a broader sense also
includes the market for short-term securities.
In this market Treasury bills are the only
tradable securities (until 2000 there were

also Bank of Slovenia bills). The government
started to issue Treasury bills in May 1998.
It began with three-month bills and later
added six-month, twelve-month and one-
month bills. Treasury bills are discounted,
dematerialised securities sold at auctions
through primary dealers. Three-month, six-
month and twelve-month Treasury bills are
listed on the Ljubljana Stock Exchange (LJSE).
The Bank of Slovenia and the Ministry of
Finance have become more active in
supporting the Treasury bills market. Market
makers were introduced and their quotations
are publicly presented.

Capital market (excluding equities)

The Foreign Exchange Act defines securities
traded on the capital market as shares, bonds
and other securities issued in series and
traded on the organised or unorganised
securities markets.

The capital market (excluding equities) is the
market for trading in debt securities with
original maturities of one year or more.

The Securities Market Act7 defines debt
securities as securities that obligate the issuer
to pay the holder the principal and any
interest or other returns due.

2 Financial market statistics

5 Official Gazette, No. 23/99.
6 At the beginning of 2002, banks started to quote interbank

deposit rates with different maturities (overnight, one week, two
weeks, two months, three months, six months and nine months).
These are displayed on the Bank Association of Slovenia’s
website (www.zbs-giz.si). In future, these rates may be used as
a reference for determining other rates.

7 Official Gazette, No. 56/99.

291ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

On the capital market, the main issuers of
debt securities, apart from government
issues, are banks, which raise long-term funds
for lending to companies.

There were 76 bonds listed on the LJSE at
end of December 2001. The market
capitalisation of bonds reached �1.6 billion,
or 8% of Slovenia�s gross domestic product
(GDP). The value of bond transactions on
the LJSE in 2001 amounted to �0.2 billion
(1% of GDP). Bonds accounted for 15% of
total turnover on the LJSE.

Asset markets:

Equity market

In the area of equity securities, rapid
development has led to a number of
problems. Most shares stem from the
privatisation process. The majority of listed
companies have low profitability and shares
on the secondary market are trading for
many companies below book values.

The main indices are:

� the Slovenian Stock Exchange Index - SBI
20;

� the non-weighted Slovenian Stock
Exchange Index - SBI 20 NT;

� the Free Market Index - IPT; and

� the Index of Authorised Investment Fund
Shares - PIX.

There are also six sector indices, whose main
purpose is to provide basic information about
share price movements within individual
industrial sectors. These are:

� FAR (pharmaceuticals);

� HRP (food and beverages);

� KEM (chemicals);

� NAF (oil and gas);

� TRS (transport); and

� TRG (trade).

The principal share index of the LJSE is the
SBI 20. Its main purpose is to provide
information about general share price
movements on the LJSE. It is compiled from
the prices of the 20 leading ordinary shares
quoted on the LJSE.

There were 194 shares listed on the LJSE at
the end of December 2001 (including 38
shares of authorised investment companies).
The market capitalisation of shares reached
�4.6 billion (22% of GDP). The value of share
transactions on the LJSE in 2001 amounted
to �1.4 billion (6% of GDP). Shares accounted
for 84% of total turnover on the LJSE. The
top five shares accounted for 26% of the
market capitalisation of shares and 32% of
turnover in shares.

Foreign exchange market

In accordance with the Foreign Exchange Act,
the Bank of Slovenia supervises the activities
of persons authorised to conduct foreign
exchange operations, including that part of
the activities of authorised banks and savings
banks which concerns foreign exchange
operations.

The foreign exchange market in Slovenia is
composed of a spot market and a forward
market and includes transactions between
banks and banks, between banks and
enterprises, between banks and non-
residents and between banks and households.
In 2001, turnover on the foreign exchange
market amounted to �25.9 billion (�18.4
billion in spot transactions, �3.3 billion in
forward transactions and �4.2 billion in
exchange bureaux transactions).

The exchange rate of the Slovenian tolar on
the foreign exchange market is determined
freely by the relationship between supply and
demand. The Bank of Slovenia disseminates

292 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

daily data on the spot exchange rates of the
Slovenian tolar against 15 foreign currencies,
including the world�s leading currencies and
the currencies of Slovenia�s main trading
partners. The official exchange rates in
relation to the other currencies are
calculated and published once a month.

Commodity market

There is no commodity exchange in Slovenia
at present.

2.1.2 The role of financial market
statistics

Financial market statistics are used by the
Bank of Slovenia, the ATVP, the Insurance
Supervision Agency, the Ministry of Finance
and other entities for analytical and
supervisory purposes.

Financial market statistics provide a tool for
analysing the financial stability of the country,
for analysing the liquidity situation of banks
and the distribution of excess reserves, or
for informing the general public at home and
abroad about financial and macroeconomic
developments in the Republic of Slovenia.

Financial market statistics have an indirect
impact on the monetary policy of the Bank
of Slovenia.

2.1.3 Powers to collect financial market
statistics

The collection of statistics and the recording,
compilation, processing, posting and delivery
of data by banks are governed by the
following laws and acts, which can be found
on the Bank of Slovenia�s website
(www.bsi.si):

� The Law on the Bank of Slovenia8 is the
law which governs the central bank and
includes articles explicitly authorising the
central bank to collect and process data
on monetary and credit activities.

� The Law on Banking9 lays down the
conditions for the establishment,
operation and supervision of banks and
savings banks. It includes provisions on
regular monthly reporting by banks to
the Bank of Slovenia.

� The Foreign Exchange Act10 contains
general provisions governing reporting to
the Bank of Slovenia and reporting on
operations in securities.

� The Securities Market Act11 and the
Dematerialised Securities Act12 provide
the legal basis for the collection of data
on securities statistics by the ATVP and
the Central Securities Clearing
Corporation (KDD).

In accordance to the Foreign Exchange Act,
the Bank of Slovenia collects data on the
foreign exchange market from banks and
savings banks which conduct foreign exchange
operations and from other persons
authorised to conduct foreign exchange
operations.

2.2 Collection procedures

2.2.1 Reporting agents

There are various types of reporting agents
for financial market statistics.

� Data on interbank interest rates and on
the money market in general are
provided by banks.

� Data on securities (securities market) are
based on information from:

� the KDD, which offers issuing,
transfer, payment and record-keeping
services. Most existing securities and

8 Official Gazette, No. 58/02.
9 Official Gazette, Nos. 7/99, 102/00 and 59/01.
10 Official Gazette, No. 23/99.
11 Official Gazette, No. 56/99.
12 Official Gazette, No. 23/99.

293ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

all of the privatisation shares are
already in a book-entry form;

� the LJSE, which represents the
organised part of the secondary
securities market;

� the ATVP; and

� the Ministry of finance.

� Data on the foreign exchange market
are based on information from banks and
savings banks which conduct foreign
exchange operations and from other
persons authorised to conduct foreign
exchange operations.

2.2.2 Reporting schemes

Data collected on interest rate statistics
include:

� average declared commercial bank
interest rates;

� average effective commercial bank
interest rates;

� interbank money market rates; and

� Bank of Slovenia interest rates.

The data on interbank transactions report
by banks to the Bank of Slovenia include
volumes and interest rates. In the past, banks
reported on transactions with maturities of
up to 30 days, but they have been obliged to
report all transactions since March 2002.

Data collected on securities statistics include
data on:

� the primary securities market;

� the LJSE (turnover, capitalisation);

� the unregulated securities market;

� foreign portfolio investments (purchases
and sales of securities by foreign
investors);

� the register of securities and issuers;

� information on investors (broken down
by sector and by country); and

� portfolio investments abroad (purchases
and sales by Slovenian investors abroad).

Data on the foreign exchange market which
are reported to the Bank of Slovenia include
turnover and exchange rates for transactions
(spot and forward) between:

� banks and enterprises;

� banks and banks;

� banks and non-residents; and

� banks and households.

The Foreign Exchange Act provides the legal
basis for the compilation and dissemination
of statistics on exchange rates by the Bank
of Slovenia. The official exchange rate of the
Slovenian tolar against the euro is calculated
on the basis of the exchange rates reported
by the commercial banks. Data on forward
exchange rates are not yet disseminated.

The media used for data collection are
electronic (e-mail), hard copy and the internet.

The accounting rules are in line with national
accounting standards, which correspond to
international accounting standards.

2.2.3 Time range, frequency and
timeliness of reporting

Interest rate statistics:

� monthly data on declared commercial
bank interest rates;

294 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� quarterly data on effective commercial
bank interest rates;

� daily data on interbank money market
rates; and

� daily and monthly data on Bank of
Slovenia interest rates.

Securities statistics:

� monthly data on the primary securities
market;

� daily and monthly data on the LJSE;

� monthly data on turnover on the
unregulated securities market;

� daily and monthly data on foreign
portfolio investments;

� monthly data on the register of securities
and issuers (Book of shareholders);

� quarterly data on securities portfolio
analysis by sector; and

� monthly data on portfolio investments
abroad.

Foreign exchange market:

� official exchange rates of the Slovenian
tolar against the major currencies, which
are set at 2 p.m. on each business day
and enter into effect on the following
business day;

� information on spot transaction turnover
on the foreign exchange market, which
has been available for transactions
between banks and banks and between
banks and enterprises since 1992, and
for transactions between banks and non-
residents and between banks and
households since 2000;

� information on forward transaction
turnover on the foreign exchange

markets, which has been available since
2000; and

� daily data for individual transactions on
the foreign exchange market.

2.3 Data processing and compilation
methods

2.3.1 Basis of calculation and quality
controls

Interest rate statistics:

� annual averages of Bank of Slovenia
interest rates are calculated as simple
arithmetic averages of monthly data;

� annual averages of interbank interest
rates are calculated as simple arithmetic
averages of monthly data;

� monthly average interest rates of
commercial banks are calculated as
weighted arithmetic averages of the
minimum and maximum interest rates;

� the spread is the difference between the
minimum and maximum interest rates.

Securities statistics:

� data relate primarily to transactions made
in a period and positions at the end of
that period;

� data are broken down by type of security
and by sector and country of the issuer
and the holder;

� nominal values, market values and book
values are used to estimate amounts of
securities outstanding .

LJSE:

� turnover by market segment or by type
of security is measured by single counting
(i.e. each transaction is counted only once);

295ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� market capitalisation by market segment
or by type of security is calculated as the
sum of the market capitalisation of
individual securities;

� the market capitalisation of an individual
security is calculated as the product of
the number of listed securities and the
market price at the end of the period;

� the turnover ratio is calculated by
dividing the turnover in a period by the
market capitalisation at the end of period;

� short-term securities are not included in
calculations of the market capitalisation.

Bank of Slovenia exchange rates:

� the official exchange rate of the Slovenian
tolar against the euro is calculated daily
by the Bank of Slovenia on the basis of a
moving average of the daily market rates
on the foreign exchange market over the
preceding 60 days. The other official
exchange rates are then calculated on
the basis of the closing rates on the
Frankfurt foreign exchange market;

� monthly averages are calculated as
arithmetic averages of the daily rates;

� annual rates are calculated as arithmetic
averages of the monthly rates.

Foreign exchange market:

� daily rates are averages calculated from
all transactions (between banks and
enterprises, between banks and banks,
between banks and non-residents, between
banks and households), weighted by the
size of transaction;

� monthly rates are averages calculated
from daily rates on working days,
weighted by turnover;

� annual rates are calculated as arithmetic
averages of the monthly rates.

2.3.2 Breaks in series

All changes are marked and explained in
notes. The explanation for the data series is
provided in the Monthly Bulletin of the Bank
of Slovenia.

2.3.3 Revisions

The corrected data are marked when they
are first published in the Monthly Bulletin
and the change is accompanied by a comment
if its nature requires explanation.

2.4 Publications

2.4.1 First release of data

Monthly Bulletin:

� Source: Bank of Slovenia.

� Type of data: interest rates (Bank of
Slovenia interest rates, interbank money
market rates and indexation clauses,
interest rates for Bank of Slovenia bills,
average interest rates for commercial
banks); data from the LJSE (turnover by
market segment and type of security,
market capitalisation and turnover ratio,
SBI 20 and bond index); and exchange
rates (selected Bank of Slovenia exchange
rates, average rates, turnover and foreign
exchange market rates).

� Frequency of publication: monthly, in the
second half of the month following the
month under review.

� Medium of publication: in hard copy (in
English and Slovene) and on the Bank of
Slovenia�s website (www.bsi.si) (in English).

2.4.2 Other statistical publications

Financial Markets:

� Source: Bank of Slovenia.

296 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� Type of data: securities markets: primary
securities market (data on the number
of securities issues and members of the
KDD) and unregulated securities market
(data on the number of securities issuers
and members of the LSE, foreign
portfolio investment, analysis of trading
with shares on the LSE, securities
portfolio analysis by sectors, portfolio
investment abroad); and interest rates
(Bank of Slovenia interest rates,
interbank money market rates).

� Frequency of publication: quarterly.

� Medium of publication: in hard copy and
on the Bank of Slovenia�s website
(www.bsi.si) (only in Slovene).

2.5 Users

The main users of financial market data are
internal users in the Bank of Slovenia (for
analytical purposes), international financial
institutions, other financial institutions and
the general public.

3.1 Legal and institutional background

3.1.1 Definitions

The Slovenian securities market is governed
by the following pieces of legislation: the
Securities Market Act, the Dematerialised
Securities Act and the Foreign Exchange Act.

The ATVP was established on 13 March 1994.
The ATVP has powers to carry out tasks
related to trading in securities as laid down
by the Securities Market Act, the Act on
Investment Funds and Fund Management
Companies, the Takeovers Act13 and the
Dematerialised Securities Act. The
responsibilities of the ATVP include issuing
operating licences to financial institutions (to
the LJSE, the KDD, brokerage firms, fund
management companies, investment funds
etc.); approving and overseeing public
offerings on the primary market; monitoring
the activities of authorised participants in
the secondary market; monitoring the
activities of the LJSE14 and the KDD in
relation to insider trading; issuing regulations,
which provide the legal basis for the
regulation, control and development of the
securities markets; developing and maintaining
public registers; and processing other data
related to the securities markets. The ATVP
keeps a register of authorisations granted

for the public offering of and organised
trading in securities.

The KDD was founded in 1994. It offers
services related to the issue and transfer of
securities, payments and record keeping.
Most existing securities and all privatisation
shares are already in a dematerialised form.
The KDD�s system is compatible with BTS,
the electronic trading system of the LJSE.

The KDD provides automatic clearing and
settlement of transactions on the LJSE
(payments and transfers of securities);
settlement of all off-market transactions
(transfers of securities); registration of
dematerialised securities; allocation of the
International Security Identification Number
(ISIN); securities accounts for legal owners;
a central database for all dematerialised

3 Securities issues statistics

13 Official Gazette, No. 47/97.
14 The LJSE is the organised part of the secondary securities

market. Securities may be traded in the official market segment
or in the free market segment. Shares and bonds are traded in
both market segments, while shares in authorised investment
companies and short-term securities are traded in the free
market segment only. Trading in each market segment is
conducted only through the BTS.
270 securities (194 shares and 76 bonds) issued by 220
issuers were listed on the LJSE at end of December 2001. The
total market capitalisation of securities amounted to 6.2
billion (30% of GDP). The total value of transactions on the LJSE
amounted to 1.6 billion (8% of GDP) in 2001. The highest
proportion of total turnover was accounted for by shares (68%),
followed by shares in authorised investment companies (16%)
and bonds (15%).

297ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

securities; central depository services;
custody services; and services in relation to
corporate action.

According to the Securities Market Act, the
clearing house and depository must be a
public limited company which has obtained
authorisation from the ATVP to provide the
services of a clearing house and depository.
The clearing house and depository may only
provide (i) services involving the calculating,
balancing and ensuring of the meeting of
obligations arising from securities transactions
made on the organised securities market; (ii)
services involving the keeping of the central
register of dematerialised securities; and (iii)
other services with regard to securities
transactions, the meeting of obligations and
the exercise of rights arising from securities.

The Dematerialised Securities Act governs
the issuing and transferring of dematerialised
securities, the replacing of existing physical
securities with dematerialised securities, the
conditions for and restrictions on access to
information about holders of dematerialised
securities, and the rules for keeping a central
register of dematerialised securities. A
dematerialised security is a computer entry
which represents an undertaking by the
issuer of a security registered in the central
register of dematerialised securities to fulfil
all liabilities under the security to the person
who is registered in the central register as
the legal holder of the security. A
dematerialised security may be a registered
security or a bearer security. Dematerialised
securities must be issued by banks, insurance
companies, brokerage firms, fund
management companies, issuers of serial
securities, the first sale of which was carried
out by public offering, or companies derived
from privatisation with more than 50
shareholders. Issuers of other serial
securities may issue dematerialised securities
or replace existing physical securities with
dematerialised securities.

According to the Securities Market Act,
securities are shares, bonds and other serial

securities. An initial offering of securities is
the offering of securities by the issuer at the
time the securities are issued. All other
offerings of securities are secondary
offerings. A public offering of securities is a
published invitation addressed to the general
public to subscribe for securities in an initial
offering or to buy securities in a secondary
offering. An initial public offering of securities
is an issuer�s own public offering of securities.
A secondary public offering of securities is a
holder�s public offering of securities or an
offering of securities on the organised
securities market.

An initial offering of securities may only be
carried out on the basis of a public offering,
unless the issuer can prove that the issue is
intended for previously-known, well-
informed investors, or unless the issuer of
the securities is either the Republic of
Slovenia or the Bank of Slovenia. In the case
of a non-public offering, the issuer is only
obliged to notify the ATVP. Securities may
only be traded on organised markets if the
issuer has successfully carried out an initial
public offering of securities or obtained
authorisation for organised trading from the
ATVP. These conditions for organised trading
do not apply to securities issued by the
Republic of Slovenia or by the Bank of
Slovenia.

According to the Foreign Exchange Act,
operations in securities are operations in
securities traded on the capital and money
markets and operations in units of mutual
funds. Operations in securities include:

(i) the sale, issue and introduction of
Slovenian securities abroad;

(ii) the sale, issue and introduction of foreign
securities in the Republic of Slovenia;

(iii) the acquisition by residents of securities
abroad; and

(iv) the acquisition by non-residents of
securities in the Republic of Slovenia.

298 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

The introduction of securities means the
beginning of trading in foreign securities in
the Republic of Slovenia or in Slovenian
securities abroad.

Non-residents may only buy or sell securities
in the Republic of Slovenia through an
authorised participant in the securities
market. Since January 2002, non-residents
have been able to buy or sell securities on
the capital and money markets without any
restrictions. The Bank of Slovenia may
prescribe the conditions and methods for
operations in securities by non-residents.
Foreign debt securities may only be issued in
the Republic of Slovenia after permission has
been obtained from the Ministry of Finance.

Investments by Slovenian residents in
securities abroad are free of any restrictions.
Until September 1999, only banks were
allowed to buy securities abroad. In
accordance with the Foreign Exchange Act,
residents may only buy and sell securities
issued abroad through an authorised
participant in the Slovenian securities market.
Slovenian residents investing in securities
abroad are obliged to deposit a written
statement with the authorised participant in
the securities market confirming that they
are acquainted with all conditions of such a
purchase. Authorised participants in the
securities market, insurance companies and
banks are allowed directly to purchase
securities abroad. Slovenian residents other
than banks must, subject to the prior
approval of the Ministry of Finance, obtain
the permission of the ATVP to introduce
equity securities abroad.

3.1.2 The role of securities issues statistics

Securities issues statistics are important to
the Bank of Slovenia because of its
responsibility for financial stability. Purchases
and sales of securities on primary or
secondary markets by non-residents result
in cross-border capital movements, which are
of significance for the monetary and foreign

exchange policy of the Bank of Slovenia. The
Bank of Slovenia is also active on the
securities market as an issuer of short-term
debt securities (Bank of Slovenia bills), so it
takes an interest in issues of debt securities,
particularly in the volume and yield of such
issues.

Securities issues statistics are also important
for the Ministry of Finance, which is the
Treasury of the Republic of Slovenia. As one
of the most important issuers of debt
securities on the domestic securities market,
the Ministry of Finance monitors volumes
and prices achieved for issues of debt
securities from other issuers. This
information is needed to define
characteristics of their debt securities and to
make decisions on issuing debt securities on
the domestic securities market (bonds and
Treasury bills) or on foreign securities
markets (eurobonds).

Data on securities issues and on securities
registered with the KDD are also important
for the LJSE for planning secondary market
development.

Other participants in the securities market
(issuers of securities; authorised participants
in securities market (banks and brokerage
firms); and institutional investors).

3.1.3 Powers to collect securities issues
statistics

The Securities Market Act, the
Dematerialised Securities Act, the Foreign
Exchange Act and regulations provide the
legal basis for the collection of securities
issues statistics by the ATVP, the KDD, the
Bank of Slovenia and the Ministry of Finance.

Most of the data related to securities issues
and to amounts of securities outstanding are
available to the public.

299ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

3.2 Collection procedures

3.2.1 Reporting agents

The ATVP keeps a register of all
authorisations granted to issuers for public
offerings and organised trading. The ATVP
also possesses information on all non-public
offerings of securities.

The KDD is the source of data on amounts
of securities outstanding registered in the
central register of dematerialised securities.

Authorised participants in the securities
markets, insurance companies and banks
must submit reports to the Bank of Slovenia
on all operations by Slovenian residents in
securities abroad and on all operations by
non-residents in securities in the Republic of
Slovenia. Resident issuers of debt securities
must report their issues of securities abroad.

The Ministry of Finance publishes information
on its issues of debt securities on the
domestic securities market (bonds and
Treasury bills) and abroad (eurobonds).

3.2.2 Reporting schemes

(a) Dematerialised securities must be issued
by banks, insurance companies,
brokerage firms, fund management
companies, issuers of serial securities of
which the initial sale was carried out by
public offering and companies derived
from privatisation with over 50
shareholders. Issuers of other serial
securities may issue dematerialised
securities or substitute existing physical
securities with dematerialised securities.

(b) Slovenian residents are active on the
international financial markets with some
issues of securities. In 2001, two Global
Depository Receipt programmes (issued
by a company and a bank) were closed.
At the end of 2001, there were seven
eurobonds issued by the Republic of
Slovenia and one issue of commercial

notes issued by a company. The aggregate
value of eurobonds reached �2.35 billion
(about 11% of Slovenia�s GDP).

(c) The numbering of issued securities is
entrusted to the KDD, which uses the
ISIN system for numbering securities and
Classification of Financial Instruments
(CFI) codes for their types. The ISIN
number of a security is composed of a
prefix, a basic number and check digit.
The prefix for securities issued in the
Republic of Slovenia is SI. A list of ISIN
numbers of Slovenian securities can be
found on the KDD�s website (www.kdd.si).

(d) Data relating to issuers and securities are
individual data, while data relating to
holders (investors) are mostly aggregated
data (by institutional sector or by country).

(e) There are no commercial data providers
in this area of statistics.

(f) The ESA 95 definitions of institutional
sectors are followed.

The ATVP submits annual reports on the
status of the securities market to the
National Assembly of the Republic of
Slovenia. The report includes data on the
public offerings of securities, trading on
organised securities markets, the admission
of securities to organised markets, and
trading in securities outside of the organised
securities markets. The annual report is
available to the public in hard copy and on
the ATVP�s website (www.a-tvp.si).

Information on authorisations granted to
issuers for public offerings and for organised
trading is available on the ATVP�s website.
Information on non-public offerings of
securities (aggregated data) are available in
the annual report only.

The KDD is also a source of data used by
the Bank of Slovenia. The following data are
available on the KDD�s website or are sent
to the Bank of Slovenia by e-mail in text
format:

300 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� information on KDD members, issuers
of securities and individual securities
(monthly);

� information on foreign portfolio
investments (daily);

� information on investors (number of
investors and their share in individual
securities, by sector and by country of
residence of investor) (monthly); and

� information needed for preparing a
breakdown of securities portfolios by
sector of issuer and by sector of investor
(quarterly).

At the end of December 2001, the KDD had
1,033 securities, including 915 shares and
118 bonds, issued by 885 issuers on its books.
The market value of shares registered with
the KDD at the end of December 2001
amounted to �13.4 billion (64.8% of GDP),
while the market value of bonds was �2.6
billion (12.7% of GDP).

Non-financial corporations are the most
important issuers of shares (78% of total
share value), followed by banks (15%) and
OFIs (6%). The largest shareholder category
is the Slovenian Government (26%), followed
by households (20%), non-financial
corporations (20%), OFIs (19%), foreign
investors (10%) and banks (4%).

The largest issuer of bonds is the Slovenian
Government (77% of total bond value),
followed by banks (13%) and non-financial
corporations (9%). The largest category of
bond holders is banks (47%), followed by
insurance companies (20%), households
(14%), the government (7%), non-financial
corporations (6%), OFIs (4%) and foreign
investors (2%).

The KDD reports to the ATVP on newly
issued securities and overall turnover in
individual securities as well as on other facts
and circumstances relevant to the operation
of the organised securities market.

Authorised participants in the securities
markets, insurance companies and banks
must submit reports to the Bank of Slovenia
on all operations by Slovenian residents in
securities abroad and all operations by non-
residents in securities in the Republic of
Slovenia. Resident issuers of debt securities
must report their issues of securities abroad.
The Bank of Slovenia lays down what is to be
reported (see annex), the method (fixed text
format, encryption, e-mail) and deadlines
(monthly, 20 days after the end of the
month).

The Bank of Slovenia prepares reports on
investment flows and positions in securities
by sector and country of issuer and investor.

The contents of the monthly reports to the
Bank of Slovenia include:

� general information:

� month and year,

� reporting agent (identification
number),

� type of report, and

� type of operation (according to the
market, issuer and investor);

� client information:

� country of residence,

� name,

� identification number, and

� institutional sector;

� securities information:

� issuer:

- country of residence,

- name,

301ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

- identification number, and

- institutional sector,

� security:

- ISIN code

- code name,

- CFI code,

- number of securities issued,

- currency, and

- par value;

� portfolio:

� opening position,

� issues (or purchases on the primary
market),

� redemption,

� purchases on the secondary market,

� sales,

� other changes,

� closing position,

� income,

� fees,

� taxes,

� number of securities in portfolio,

� custody account,

� market (country), and

� currency of transaction.

The Ministry of Finance publishes information
on securities already issued or intended to
be issued by the Republic of Slovenia (bonds
and eurobonds) or by the Ministry of Finance
(Treasury bills), including presentations of
securities, prospectuses, a calendar of issues,
auction announcements and auction results,
on the Ministry of Finance�s website
(www.sigov.si). The Ministry of Finance sends
all data on government securities to the Bank
of Slovenia by e-mail.

3.2.3 Time range, frequency and
timeliness of reporting

ATVP: authorisations granted to issuers for
public offerings and organised trading (since
1991, same day); annual report (since 1994,
annually, six months after the end of the
reporting year).

KDD: information on KDD members, issuers
of securities, individual securities and investors
(since January 1997, monthly, at the end of
month); information on foreign portfolio
investments (since January 1997, daily, next
day); information needed for preparing a
breakdown of securities portfolios by sector
of issuer and sector of investor (since March
1998, quarterly, at the end of the reporting
period).

Authorised participants in the securities
markets, insurance companies, banks and
resident issuers of debt securities abroad:
monthly reports to the Bank of Slovenia
(since September 1999, monthly, twenty days
after the end of the reporting month).

Ministry of Finance: information published on
the Ministry of Finance�s website and
reported to the Bank of Slovenia on bonds
(since 1991, same day); eurobonds (since
1996, same day); and Treasury bills (since
May 1998, same day).

302 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

3.3 Data processing and compilation
methods

3.3.1 Basis of calculation and quality
controls

Data are mostly details of transactions made
in a period and positions at the end of a period.
Data are broken down by type of security
and by sector and country of the issuer and
holder. Nominal values, market values and
book values are used to estimate outstanding
amounts of securities.

3.3.2 Breaks in series

Breaks in series are not relevant.

3.3.3 Revisions

Data are final and are not subject to revision.

3.4 Publications

3.4.1 First release of data

There are no special statistical publications
which cover securities issues statistics.

3.4.2 Other statistical publications

Monthly Bulletin:

� Source: Bank of Slovenia.

� Frequency of publication: monthly, in the
second half of the month following the
month under review.

� Medium of publication: in hard copy (in
English and Slovene) and on the Bank of
Slovenia�s website (www.bsi.si) (in English).

Financial Markets:

� Source: Bank of Slovenia.

� Frequency of publication: quarterly.

� Medium of publication: in hard copy and
on the Bank of Slovenia�s website
(www.bsi.si) (only in Slovene).

Annual Report on the Securities Market:

� Source: ATVP.

� Frequency of publication: annually.

� Medium of publication: in hard copy and
on the ATVP�s website (www.a-tvp.si)
(only in Slovene).

Bulletin on Financial Markets in Slovenia:

� Source: Ministry of Finance.

� Frequency of publication: quarterly.

� Medium of publication: in hard copy (only
in Slovene).

3.5 Users

Internal users within the Bank of Slovenia,
financial institutions and the general public.

303ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

4.1 Legal and institutional background

4.1.1 Definitions

According to the Securities Market Act, the
Foreign Exchange Act and the Law on
Banking, financial derivatives are instruments
whose value is directly or indirectly
dependent on the price of an underlying
security, foreign currency or commodity, or
on the level of interest rates. Trading in
derivative financial instruments is regulated
by the provisions of the acts and laws which
govern trading in the underlying financial
instruments.

The following types of financial derivatives
are traded in Slovenia:

forward contracts - agreements between a
seller and a buyer concerning the purchase
or sale of an underlying financial instrument
on a specific date in the future (more than
two working days after the transaction day);

futures - the same as forward contracts,
except that they are standardised in amount
and maturity and traded on the organised
market;

swaps - agreements concerning the exchange
of two different cash flows based on different
foreign currencies or different interest rates;

options - contracts which gives the owner
the right but not the obligation to buy or sell
an underlying financial instrument at an
agreed price on or before the maturity day.

4.1.2 The role of financial derivatives
statistics

The Bank of Slovenia has a natural interest in
monitoring financial derivatives. As part of
its conduct of monetary policy in Slovenia,
the Bank of Slovenia monitors and ensures
the smooth functioning of the financial

markets, of which financial derivatives are a
part.

Connections to global financial markets are
made through financial derivatives. This
increases the efficiency of the domestic
market, but can also pose a threat to its
stability.

4.1.3 Powers to collect financial
derivatives statistics

Under the Foreign Exchange Act, all
commercial banks are obliged to report
transactions made on the foreign exchange
market on a daily basis.

4.2 Collection procedures

4.2.1 Reporting agents

The Bank of Slovenia only collects data on
foreign exchange forward contracts which
banks enter into with other parties. The data
are reported directly by banks. The Bank of
Slovenia collects data on turnover on the
forward exchange market for transactions
between banks and banks, between banks
and enterprises, between banks and non-
residents and between banks and households.
For each type of transaction, the Bank of
Slovenia receives data on average forward
exchange rates for all maturities combined
and not for individual maturities.

The Bank of Slovenia also possesses data on
foreign exchange swaps and foreign exchange
forward contracts entered into between
commercial banks and the Bank of Slovenia
from its own database). All financial
derivatives are traded over-the-counter.

4.2.2 Reporting schemes

Banks which report transactions made on the
foreign exchange market report prices and

4 Financial derivatives statistics

304 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

volumes for individual transactions on a daily
basis. The medium of data collection is
electronic.

4.2.3 Time range, frequency and
timeliness of reporting

Reporting agents provide data on a daily
basis. Time series are available reaching back
to January 1996. Data on forward contracts
reach back to October 1999.

4.3 Data processing and compilation
methods

4.3.1 Definition and methodology

Reporting agents (banks) report data daily
on individual transactions on the foreign
exchange market. The same principle is
applied when creating a database of foreign
exchange swaps and forward contracts
between the Bank of Slovenia and commercial
banks. Weekly, monthly and yearly aggregates
are calculated by the Bank of Slovenia.

4.3.2 Breaks in series

Breaks in series are accompanied by a
comment if the nature of the change requires
explanation.

4.3.3 Revisions

No revisions are made to data.

4.4 Publications

4.4.1 First release of data

Data on foreign exchange forward contracts
entered into by banks are not published
regularly. There are irregular publications for
research and analysis.

Data on foreign exchange swaps and forward
contracts between banks and the Bank of
Slovenia are first published on the Bank of
Slovenia�s website within the framework of
the Bank of Slovenia�s ten-day balance sheet
(in English) and the Bank of Slovenia�s
monthly balance sheet (in English).

The Bank of Slovenia�s ten-day and monthly
balance sheets are also published in the Bank
of Slovenia�s Monthly Bulletin (see Sub-
sections 2.4.1 and 3.4.2).

4.4.2 Other statistical publications

Data on foreign exchange swaps and forward
contracts between the Bank of Slovenia and
commercial banks are also published using
the International Monetary Fund�s Special
Data Dissemination Standard template
�International reserves and foreign currency
liquidity�. The data is published monthly, no
later than the last working day of the month,
on the Bank of Slovenia�s website
(www.bsi.si).

4.5 Users

Financial derivatives statistics are primarily
intended for internal use within the Bank of
Slovenia. The statistics which are published
are available to anyone.

305ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

5.1 Legal and institutional background

5.1.1 Definitions

Statistics published for commercial banks
include average interest rates and interest
rate spreads for deposits and loans. The
published rates are declared interest rates
provided by the commercial banks at the
beginning of each month. Data are collected
on a monthly basis, but the figures for the
latest month are always provisional and
subject to correction in the following month.
The average interest rates are weighted
arithmetic averages of the minimum and
maximum interest rates that the banks charge
on loans and pay on deposits. The sources of
the data are individual reports from the
banks. The spread is the difference between
the minimum and maximum interest rates
reported by the banks. Interest rates on
loans and deposits are given in real terms
(except for instruments with maturities of
up to one year, for which interest rates are
also given in nominal terms) and then
converted into nominal terms using the Tolar
Indexation Clause (TOM) or the Foreign
Currency (EUR) Indexation Clause. The
TOM is the annual interest rate used for
preserving the value of financial liabilities and
assets in domestic currency. The Foreign
Currency Indexation Clause is the growth
rate of the Bank of Slovenia�s end of month
exchange rate for the Slovenian tolar against
the euro.

The Bank of Slovenia also publishes the
effective interest rates of commercial banks.
Average effective interest rates are calculated
on the basis of the interest charged during
the period. Data are collected on a quarterly
basis.

5.1.2 The role of MFI interest rate
statistics

For the Bank of Slovenia, the most important
reason for monitoring MFI interest rates is to

monitor the transmission of monetary policy
through interest rates. Other institutions are
also interested in interest rate movements,
since many different financial analyses are
based on interest rates.

5.1.3 Powers to collect MFI interest rate
statistics

MFIs are obliged to report data on retail
interest rates to the Bank of Slovenia in
accordance with:

� the Law on the Bank of Slovenia;15 and

� the Law on Banking.16

5.2 Collection procedures

5.2.1 Reporting agents

In Slovenia, banks are classified in the
following groups:

� commercial banks;

� savings banks; and

� savings and loan undertakings.

Only commercial banks and savings banks
are obliged to report retail interest rates.
The Bank of Slovenia only publishes average
interest rates for commercial banks, since
savings banks are relatively insignificant
compared with commercial banks.

5.2.2 Reporting schemes

The reporting population (in April 2002)
includes 21 commercial banks and three
savings banks (100% coverage). These report

5 Monetary financial institutions interest rate statistics

15 Official Gazette, Nos. 1/91, 58/02, 85/02.
16 Official Gazette, Nos. 7/99, 102/00 and 59/01.

306 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

real interest rates over the TOM or over the
Foreign Currency Indexation Clause, except
for Slovenian tolar-denominated instruments
with maturities of up to one year. For the
latter, interest rates are reported also in
nominal terms, since the use of TOM for
instruments with maturities of less than one
year is not allowed (since 1 July 2002).
Reported real interest rates are then
converted by the Bank of Slovenia into
nominal rates. Interest rates are classified in
the following groups:

� short-term loans - working capital loans,
consumer credit;

� long-term loans - for capital investments
and housing;

� demand deposits;

� time deposits - up to 30 days, 31 to 90
days, 91 to 180 days, 181 days to one
year, over one year; and

� foreign exchange deposits.

The medium of data collection from
reporting agents is the local network
between banks and the Bank of Slovenia.

Interest rates are expressed as annual
percentages.

5.2.3 Time range, frequency and
timeliness of reporting

Reporting agents report data at the beginning
of each month. Time series are available
dating back to December 1991. Average
interest rates are calculated provisionally at
the beginning of each month. Final data are
made available with a one-month lag.

5.3 Data processing and compilation
methods

5.3.1 Basis of calculation and quality
controls

Reporting agents provide minimum and
maximum interest rates for each type of
instrument. Average interest rates for the
various types of instrument are then
calculated by the Bank of Slovenia (weighted
according to amounts on the books of
individual banks).

5.3.2 Breaks in series

Breaks in series are accompanied by a
comment if the nature of the change requires
explanation.

5.3.3 Revisions

Revisions are made only to declared interest
rates, since the published data are always
provisional. Final data are available with a
one-month lag. Minor corrections are made
to the previous month�s data when publishing
data for the current month.

5.4 Publications

5.4.1 First release of data

Selected declared interest rates are first
released on the Bank of Slovenia website
(www.bsi.si) in the first half of the month (in
English).

Both declared and effective interest rates
are also published in the Bank of Slovenia�s
Monthly Bulletin:

� Source: Bank of Slovenia.

� Frequency of publication: monthly, in the
second half of the month following the
month under review.

307ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

� Medium of publication: in hard copy (in
English and Slovene) and on the Bank of
Slovenia�s website (www.bsi.si) (in
English).

5.4.2 Other statistical publications

MFI interest rates are also published in the
Bank of Slovenia publication entitled Financial
Markets:

� Source: Bank of Slovenia.

� Frequency of publication: quarterly.

� Medium of publication: in hard copy and
on the Bank of Slovenia�s website
(www.bsi.si) (only in Slovene).

5.5 Users

The main users of MFI interest rate statistics
are internal users within the Bank of Slovenia,
banks and the general public who use the
data for financial analysis.

Any queries concerning the issues described
in this country chapter should be addressed
to:

Financial Statistics Department - Financial
Markets Unit
Tel.: +386 (1) 471 9000
Fax: +386 (1) 251 55 16
e-mail: fs@bsi.si

6 Contacts at the Bank of Slovenia

308 ECB � Money, Banking and Financial Market Statistics in the Accession Countries - Volume II � May 2003

Slovenia

	Statistics on other financial intermediaries, financial markets and interest rates in the accession countries
	Contents
	List of contributors
	Introduction
	Bulgaria
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users
	6 Contacts at the National Bank of Bulgaria

	Cyprus
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the Central Bank of Cyprus

	Czech Republic
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collectin procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications

	6 Contacts at the Czech National Bank

	Estonia
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data procesing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institutional interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the Bank of Estonia

	Hungary
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and instituional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the National Bank of Hungary

	Latvia
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the Bank of Latvia

	Lithuania
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the Bank of Lithuania

	Malta
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the National Bank of Malta

	Poland
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Types of financial institutions
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial markets statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data procesing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications

	6 Contact at the National Bank of Poland

	Romania
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institution interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the National Bank of Romania

	Slovakia
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing and compilation methods
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the National Bank of Slovakia

	Slovenia
	List of abbreviations
	1 Other financial intermediaries statistics
	1.1 Legal and institutional background
	1.2 Collection procedures
	1.3 Data processing
	1.4 Publications
	1.5 Users

	2 Financial market statistics
	2.1 Legal and institutional background
	2.2 Collection procedures
	2.3 Data processing and compilation methods
	2.4 Publications
	2.5 Users

	3 Securities issues statistics
	3.1 Legal and institutional background
	3.2 Collection procedures
	3.3 Data processing and compilation methods
	3.4 Publications
	3.5 Users

	4 Financial derivatives statistics
	4.1 Legal and institutional background
	4.2 Collection procedures
	4.3 Data processing and compilation methods
	4.4 Publications
	4.5 Users

	5 Monetary financial institutions interest rate statistics
	5.1 Legal and institutional background
	5.2 Collection procedures
	5.3 Data processing and compilation methods
	5.4 Publications
	5.5 Users

	6 Contacts at the Bank of Slovenia

