

BIULETYN INFORMACYJNY
12/2001

Na podstawie materiałów NBP opracowano w Departamencie Statystyki

Projekt graficzny okładki:
DECORUM

Skład i druk:
Drukarnia NBP

Korekta:
Maria Betlejewska

NBP INFORMUJE

Począwszy od 1999 r. wybrane dane statystyczne, w tym dzienne kursy walut i stopy procentowe, a także kalendarz udostępniania danych, publikowane są na stronie internetowej NBP:

<http://www.nbp.pl>

Serwis internetowy Narodowego Banku Polskiego zawiera również Biuletyn Informacyjny NBP.

e-mail: nbp@nbp.pl

Wydął:
Narodowy Bank Polski
Departament Komunikacji Społecznej
00-919 Warszawa, ul. Świętokrzyska 11/21
tel. 653-27-97, 653-23-35,
fax 653-13-21, tlx 825-522

© Copyright by Narodowy Bank Polski, 2002
ISSN 1230-0020

SYTUACJA SPOŁECZNO-GOSPODARCZA KRAJU (PROCESY REALNE)	4
Produkcja sprzedana przemysłu	4
Poziom cen	5
Rynek pracy	6
Wynagrodzenia i świadczenia społeczne	7
Budżet państwa	8
PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI	10
Struktura podaży pieniądza	10
Czynniki kreacji pieniądza	16
Należności od osób prywatnych i podmiotów gospodarczych	16
Zadłużenie netto sektora budżetowego	18
Aktywa zagraniczne netto	18
Saldo pozostałych pozycji (netto)	19
POLITYKA MONETARNA BANKU CENTRALNEGO	20
Stopy procentowe	20
Rezerwy obowiązkowe	23
Kursy walutowe	23
Rynek pierwotny bonów skarbowych	24
Operacje otwartego rynku	26
BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W III KWARTALE 2001 R.	27
Rachunek bieżący	27
Płatności towarowe	27
Płatności usługowe	27
Dochody	28
Transfery bieżące	29
Niesklasyfikowane obroty bieżące	29
Rachunek kapitałowy i finansowy	29
Inwestycje bezpośrednie	29
Inwestycje portfelowe	30
Pozostałe inwestycje	30
Polskie należności za granicą	30
Polskie zobowiązania wobec zagranicy	30
Pochodne instrumenty finansowe	31
Stan oficjalnych aktywów rezerwowych	31
NAJWAŻNIEJSZE DECYZJE RADY POLITYKI PIENIĘŻNEJ NBP	32
ANEKS STATYSTYCZNY	33
Tabele	35
Wykresy	101
SZEREGI CZASOWE POZBAWIONE WAHAŃ SEZONOWYCH	109
UWAGI METODYCZNE	129

Produkcja sprzedana przemysłu

W IV kwartale 2001 r. produkcja sprzedana przemysłu¹ ukształtowała się na poziomie o 2,3% niższym niż przed rokiem. Na spadek ten złożyło się zmniejszenie produkcji w sekcji górnictwa i kopalnictwa o 3,1% oraz w sekcji przetwórstwa przemysłowego o 3,6%. Wzrost produkcji w sekcji wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę o 10,3% ograniczył tempo spadku produkcji sprzedanej przemysłu ogółem.

Jedynie w październiku miesięczny wskaźnik tempa wzrostu produkcji ogółem, w stosunku do analogicznego okresu 2000 r., wykazywał wartość dodatnią: 1,6%. W miesiącu tym wzrost produkcji zarejestrowano w sekcjach przetwórstwa przemysłowego oraz wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę, natomiast spadek odnotowano w sekcji górnictwa i kopalnictwa. W listopadzie i w grudniu produkcja sprzedana przemysłu ogółem

była niższa niż przed rokiem odpowiednio o 0,6% i 4,8%. Ujemne wskaźniki wzrostu produkcji ogółem kształtowane były w tych miesiącach przez spadek produkcji w sekcjach: górnictwo i kopalnictwo oraz przetwórstwo przemysłowe. Ograniczająco na spadek produkcji w tych miesiącach wpłynął wzrost odnotowany w sekcji wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę.

W okresie styczeń–grudzień 2001 r. produkcja sprzedana przemysłu ogółem była o 0,2% niższa niż w 2000 r. Po wzroście produkcji w I kwartale 2001 r., kolejne kwartały charakteryzowały się jej spadkiem. Spadek produkcji odnotowano w sekcji górnictwa i kopalnictwa (o 4,9%) oraz w sekcji przetwórstwa przemysłowego (o 0,6%), wzrost natomiast zarejestrowano w sekcji wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę (o 6,6%).

W strukturze produkcji sprzedanej ogółem w 2001 r., w porównaniu z rokiem poprzednim, zmniejszył się udział przetwórstwa przemysłowego (z 83,9 do 82,2%), wzrósł natomiast udział wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę (z 10,5 do 12,2%). Udział sekcji górnictwa i kopalnictwa pozostał bez zmian (5,6%).

¹ W przedsiębiorstwach o liczbie pracujących powyżej 9 osób.

Wykres A Produkcja sprzedana przemysłu (analogiczny okres poprzedniego roku = 100)

Źródło: Dane GUS.

Podobnie jak w 2000 r., również w 2001 r. głównymi barierami ograniczającymi wzrost bieżącej działalności produkcyjnej były: niski popyt krajowy i zagraniczny oraz konkurencyjny import. Istotne znaczenie miały również wysokie obciążenia budżetowe oraz niekorzystne, w ocenie przedsiębiorstw, warunki kredytowe.

Poziom cen

Ceny produkcji sprzedanej przemysłu w grudniu 2001 r. były o 0,4% niższe od cen w grudniu 2000 r. (w analogicznym miesiącu poprzedniego roku wskaźnik ten był dodatni i wynosił 5,6%). W okresie od stycznia do grudnia 2001 r. wzrost cen odnotowano w sekcjach: wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę (10,8% wobec 10,0% przed rokiem) oraz górnictwo i kopalnictwo (2,9% wobec 9,5% przed rokiem). Natomiast w sekcji przetwórstwa przemysłowego ceny zmniejszyły się w stosunku do grudnia 2000 r. o 2,6%. W analogicznym okresie poprzedniego roku w sekcji tej odnotowano wzrost cen o 4,7%.

Obserwowana od sierpnia 2000 r. malejąca dynamika wzrostu cen produkcji sprzedanej przemysłu w skali dwu-

nastomiesięcznej została nieco przyhamowana w sierpniu 2001 r. i ponownie obniżyła się we wrześniu, a od października do końca roku cechowała się ujemnymi wskaźnikami. W grudniu najwyższą dynamikę cen zanotowano w sekcji wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę (10,8%), natomiast ujemną dynamikę cen (-2,6%) zarejestrowano w przetwórstwie przemysłowym.

Ceny produkcji budowlano-montażowej w okresie od stycznia do grudnia 2001 r. wzrosły o 2,3% (wobec 6,9% przed rokiem). Podobnie jak w poprzednich trzech kwartałach, również w IV kwartale dwunastomiesięczne tempo wzrostu cen miało charakter malejący i wynosiło: w październiku 2,8%, a w listopadzie i grudniu 2,3%.

W grudniu 2001 r. **ceny towarów i usług konsumpcyjnych** były o 3,6% wyższe od cen w grudniu 2000 r. (wobec 8,5% przed rokiem). Wolniej niż w analogicznym okresie 2000 r. rosły m.in. ceny żywności i napojów bezalkoholowych (1,6% wobec 8,5%), odzieży i obuwia (0,2% wobec 4,0%), użytkowania mieszkań, nośników energii (8,6% wobec 11,8%) oraz ochrony zdrowia (5,9% wobec 9,2%). Obniżyły się ceny transportu.

Wykres B Wskaźniki cen produkcji sprzedanej przemysłu (analogiczny okres poprzedniego roku = 100)

Źródło: Dane GUS.

Wykres C Wskaźniki cen wybranych grup towarów i usług konsumpcyjnych (analogiczny okres poprzedniego roku = 100)

Źródło: Dane GUS.

Obserwowany od sierpnia 2000 r. systematyczny spadek dwunastomiesięcznego tempa wzrostu cen towarów i usług konsumpcyjnych uległ zahamowaniu w kwietniu i maju 2001 r. Ponowny spadek tempa wzrostu cen w skali dwunastu miesięcy, zarejestrowany od czerwca, utrzymał się do końca 2001 r. W kolejnych miesiącach IV kwartału 2001 r. notowano dalsze obniżenie tempa wzrostu cen: w październiku wynosiło ono 4,0%, a w listopadzie i w grudniu 3,6%.

Podobnie jak w poprzednim okresie, w kierunku spadku dwunastomiesięcznej dynamiki cen w IV kwartale 2001 r. oddziaływało przede wszystkim niskie tempo wzrostu cen żywności i napojów bezalkoholowych oraz spadek cen paliw. Stosunkowo wysokim tempem wzrostu charakteryzowały się natomiast ceny związane z użytkowaniem mieszkań, ochroną zdrowia i edukacją.

W IV kwartale 2001 r. miesięczne tempo wzrostu cen towarów i usług konsumpcyjnych wynosiło: w październiku 0,4%, w listopadzie 0,1%, a w grudniu 0,2%.

Rynek pracy

Obserwowany od marca 2001 r. systematyczny spadek liczby pracujących i przeciętnego zatrudnienia w sektorze przedsiębiorstw² miał miejsce również w IV kwartale 2001 r. Na koniec grudnia 2001 r. liczba pracujących w tym sektorze obniżyła się w stosunku do analogicznego okresu poprzedniego roku o 4,6% i wyniosła 5.094 tys. osób.

Przeciętne zatrudnienie w sektorze przedsiębiorstw w okresie styczeń–grudzień 2001 r. wyniosło 5.138 tys. osób i było o 3,3% niższe niż przed rokiem. Największy spadek zatrudnienia odnotowano w sekcji górnictwa i kopalnictwa (7,2%) oraz w budownictwie (8,0%). Na koniec grudnia 2001 r. przeciętne zatrudnienie w sektorze przedsiębiorstw obniżyło się do poziomu 4.952 tys. osób i było o 4,7% niższe niż przed rokiem.

Liczba bezrobotnych zarejestrowanych w urzędach pracy w grudniu 2001 r. wyniosła 3.115,1 tys. osób i by-

² Patrz: przypis 1.

Wykres D Liczba bezrobotnych i stopa bezrobocia

Źródło: Dane GUS.

ła o 15,3% wyższa niż w tym samym okresie 2000 r. Najwyższy wzrost liczby bezrobotnych odnotowano w odniesieniu do bezrobotnych zwolnionych z przyczyn dotyczących zakładów pracy (30,8%) oraz bezrobotnych bez prawa do zasiłku (15,6%).

W omawianym okresie stopa bezrobocia systematycznie rosła: od 16,4% w październiku do 17,4% w grudniu.

W IV kwartale 2001 r. urzędy pracy wykazały 692,3 tys. bezrobotnych nowo zarejestrowanych. W tym samym okresie z ewidencji urzędów pracy wyrejestrowano 497,6 tys. osób, w tym 224,7 tys. w związku z podjęciem pracy.

Na koniec grudnia 2001 r. liczba ofert pracy, pozostających w dyspozycji urzędów pracy, wynosiła 5,3 tys. i była o 7,0% niższa niż przed rokiem.

Wynagrodzenia i świadczenia społeczne

W porównaniu z analogicznym okresem 2000 r., w IV kwartale 2001 r. odnotowano wzrost poziomu przeciętnych miesięcznych wynagrodzeń realnych brutto w sektorze przedsiębiorstw, wzrosła również siła nabywcza prze-

ciętnych emerytur i rent, zarówno z pozarolniczego systemu ubezpieczeń społecznych, jak i rolników indywidualnych.

Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w IV kwartale 2001 r. ukształtowało się na poziomie 2.344,64 zł, o 6,2% wyższym niż w III kwartale 2001 r.

W grudniu przeciętna miesięczna płaca brutto w sektorze przedsiębiorstw wyniosła 2.474,11 zł i była o 7,5% wyższa niż w listopadzie i o 5,3% wyższa niż w tym samym miesiącu 2000 r. Przeciętne miesięczne wynagrodzenie brutto bez wypłat z zysku w sektorze przedsiębiorstw wzrosło w omawianym okresie z 2.249,36 zł w październiku do 2.471,12 zł w grudniu. Poziom osiągnięty w grudniu był o 7,4% wyższy niż w listopadzie i o 5,4% wyższy niż w analogicznym okresie 2000 r.

Siła nabywcza przeciętnego miesięcznego wynagrodzenia brutto w sektorze przedsiębiorstw w IV kwartale 2001 r. była o 3,2% wyższa niż przed rokiem (w analogicznym okresie ubiegłego roku zarejestrowano spadek o 0,9%) i o 5,6% wyższa niż w III kwartale 2001 r. W grudniu przeciętne miesięczne wynagrodzenie realne

brutto było o 1,7% wyższe niż przed rokiem i o 7,3% wyższe niż w listopadzie.

Mimo że w omawianym okresie przeciętna liczba emerytów i rencistów nieznacznie wzrosła i w grudniu wyniosła 9.280 tys. osób, to na koniec roku była ona o 1,0% mniejsza niż w tym samym miesiącu 2000 r. W ostatnim miesiącu IV kwartału 2001 r. emerytury i renty z pozarolniczego systemu ubezpieczeń społecznych pobierało o 0,6% mniej osób niż w analogicznym okresie poprzedniego roku, a z systemu rolniczego – o 2,5% mniej.

Przeciętna miesięczna emerytura i renta z pozarolniczego systemu ubezpieczeń społecznych brutto ukształtowała się w omawianym okresie na poziomie 1.026,01 zł i była o 14,5% wyższa niż w analogicznym kwartale 2000 r. W grudniu 2001 r. świadczenia te wyniosły 1.024,32 zł i były o 14,6% wyższe niż przed rokiem, ale o 0,1% niższe niż w listopadzie.

Przeciętna miesięczna emerytura i renta rolników indywidualnych wyniosła w IV kwartale 2001 r. 696,10 zł i była o 13,4% wyższa niż przed rokiem. W grudniu świadczenia te wyniosły 690,28 zł i były o 13,4% wyższe niż w analogicznym miesiącu 2000 r.

Budżet państwa

W 2001 r. deficyt budżetu państwa wyniósł 32,6 mld zł, co stanowiło 98,8% wielkości zapisanej w ustawie budżetowej. W analogicznym okresie 2000 r. deficyt ten wyniósł 15,4 mld zł i osiągnął 100,0% planowanej wielkości.

Wykonanie postanowień ustawy w zakresie **dochodów** w 2001 r. wyniosło 92,0%, było więc nieco niższe

niż w 2000 r. (96,3%). Nastąpiło ono w rezultacie niskich wpływów, odnotowanych po stronie podatków dochodowych od osób prawnych i osób fizycznych, wynikających przede wszystkim z wolniejszego niż przewidywano tempa wzrostu gospodarczego. Natomiast niski poziom dochodów państwowych jednostek budżetowych związany był m.in. ze znacznie niższymi, niż określono w ustawie budżetowej, wpływami z cła. W strukturze dochodów budżetu państwa w 2001 r. niezmienny w porównaniu z 2000 r. udział wykazywały dochody z podatków pośrednich, zmniejszył się udział podatku dochodowego od osób prawnych i osób fizycznych, a zwiększył udział dochodów państwowych jednostek budżetowych.

Podobnie jak po stronie dochodów, również po stronie **wydatków** budżetu państwa ustawa budżetowa na 2001 r. została zrealizowana w mniejszym stopniu niż w 2000 r.: w 2001 r. wydatkowano 93,2% zaplanowanej na ten rok kwoty, podczas gdy w 2000 r. 96,6%. Stosunkowo niskie było wykonanie dotacji dla Funduszu Ubezpieczeń Społecznych, natomiast dla Funduszu Pracy przekazano w tym okresie 100,0% zaplanowanych na 2001 r. dotacji. Większy niż przez rok był udział wydatków związanych z obsługą długu krajowego i zagranicznego: 12,1% w 2001 r. wobec 11,9% przed rokiem.

Zaplanowane w ustawie budżetowej na 2001 r. przychody z prywatyzacji w wysokości 10,1 mld zł zostały zrealizowane jedynie w 64,0%. Wobec tak niskich przychodów z prywatyzacji budżet państwa finansował swoje potrzeby głównie przez zwiększenie emisji papierów wartościowych. Podaż zarówno bonów skarbowych, jak i obligacji przekroczyła zaplanowane wartości i stanowiła odpowiednio 109,0% i 101,7% zapisów ustawowych.

SYTUACJA SPOŁECZNO-GOSPODARCZA KRAJU

Tabela A Wykonanie budżetu państwa za okres styczeń – grudzień 2001 r. (w mln zł)

Wyszczególnienie	Plan po zmianach ¹	Wykonanie	% realizacji ustawy budżetowej
Dochody	152.465,3	140.300,0	92,0
z tego:			
– podatki pośrednie	87.018,6	82.369,1	94,7
– podatek dochodowy od osób prawnych	16.469,4	13.272,3 ²	80,6
– podatek dochodowy od osób fizycznych	25.618,7	23.386,2 ²	91,3
– dochody państwowych jednostek budżetowych	16.274,8	14.294,1	87,8
w tym:			
– wpływy z cła	4.814,0	4.086,1	84,9
– dochody z UMTS	3.126,2	2.719,8	87,0
– pozostałe dochody	7.083,8	6.978,3	98,5
w tym:			
– wpłaty z zysku NBP	4.868,8	4.868,8	100,0
Wydatki	185.444,7	172.880,0	93,2
z tego:			
– obsługa długu krajowego	17.429,4	17.104,7	98,1
– obsługa zadłużenia zagranicznego	4.316,7	3.793,8	87,9
– dotacja dla Funduszu Pracy	2.650,0	2.650,0	100,0
– dotacja dla Funduszu Emerytalno-Rentowego	15.287,9	14.880,6	97,3
– dotacja dla Funduszu Ubezpieczeń Społecznych	26.150,3	21.157,0	80,9
– subwencje ogólne dla jednostek samorządów terytorialnych	29.509,2	29.434,4	99,7
Deficyt budżetowy	-32.979,4	-32.580,0	98,8

¹ W tym:

- wprowadzonych ustawą z dnia 28 lipca 2001 r. o zmianie ustawy budżetowej na rok 2001 (Dz.U. Nr 85, poz. 926),
- wprowadzonych ustawą z dnia 13 grudnia 2001 r. o zmianie ustawy budżetowej na rok 2001 (Dz.U. Nr 147, poz. 1645).

² Dochody pomniejszone są o udziały za grudzień i przekazane w styczniu 2002 r. – zgodnie z ustawą o dochodach jednostek samorządu terytorialnego w latach 1999–2001; udziały wynoszą:

- w podatku dochodowym od osób fizycznych: 1.085 mln zł,
- w podatku dochodowym od osób prawnych: 85 mln zł.

Źródło: dane GUS i MF.

Tabela B Wybrane kategorie sfery realnej (w %)

Wyszczególnienie	Przyrost w miesiącu			Przyrost w 2001
	X	XI	XII	
Produkcja sprzedana przemysłu	7,7	-5,5	-5,5	*
Ceny towarów i usług konsumpcyjnych	0,4	0,1	0,2	3,6
Ceny produkcji sprzedanej przemysłu	-0,6	-0,6	-0,2	-0,3
Ceny produkcji budowlano-montażowej	0,1	-0,1	0,3	2,3
Przeciętne zatrudnienie w sektorze przedsiębiorstw	-0,3	-0,4	-1,4	*
Przeciętne miesięczne wynagrodzenie nominalne brutto w sektorze przedsiębiorstw	1,6	2,2	7,5	*
Przeciętna miesięczna nominalna emerytura i renta z pozarolniczego systemu ubezpieczeń społecznych brutto	0,3	-0,2	-0,1	*

* Brak danych.

Źródło: dane GUS.

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

Struktura podaży pieniądza

Stan zasobów pieniądza na koniec grudnia 2001 r. wyniósł 334.753,1 mln zł i był o 14.089,9 mln zł wyższy niż w końcu września i o 40.365,2 mln zł wyższy w porównaniu z końcem grudnia 2000 r. Nominalnie podaż pieniądza w IV kwartale zwiększyła się o 4,4%, realnie zaś o 3,8% i był to najniższy nominalny przyrost podaży pieniądza w porównaniu z analogicznym okresem czterech poprzednich lat.

Przyrost zasobów pieniądza w całym omawianym okresie kształtowany był w głównej mierze przez wzrost poziomu depozytów złotych podmiotów gospodarczych. W październiku istotny udział w strukturze przyrostu podaży pieniądza miał również wzrost depozytów walutowych podmiotów gospodarczych w ujęciu złotowym.

W analizowanym okresie znaczący wzrost podaży pieniądza odnotowano jedynie w grudniu. Tempo wzrostu w ujęciu nominalnym wyniosło w tym miesiącu 2,6% (2,4% realnie) i było najwyższe od czerwca 2000 r. Zwię-

szczenie dynamiki podaży pieniądza w ostatnim miesiącu roku ma charakter sezonowy, jednak tempo przyrostu tej kategorii odnotowane w grudniu 2001 r., w porównaniu z tym samym miesiącem w ostatnich 5 latach, było stosunkowo niskie (z wyjątkiem grudnia 2000 r.). Na przyrost ten w omawianym miesiącu złożyło się zwiększenie poziomu wszystkich komponentów, w tym przede wszystkim depozytów złotych podmiotów gospodarczych. Przyrost zasobów pieniądza, odnotowany w pozostałych dwóch miesiącach analizowanego okresu, był również dodatni, ale jego dynamika była znacznie niższa niż w grudniu. Porównanie wskaźników, opisujących tempo przyrostu podaży pieniądza w październiku i listopadzie 2001 r. z analogicznymi miesiącami lat 1997–2000 pokazuje, że również w tych miesiącach 2001 r. podaż pieniądza była niższa niż w latach poprzednich. W październiku nominalne tempo wzrostu wyniosło 1,3% (0,9% realnie), a w listopadzie 0,5% (0,4% realnie).

Od sierpnia 2000 r., z wyjątkiem gwałtownego spadku w czerwcu 2001 r., dwunastomiesięczna dynamika wzrostu charakteryzuje się zbliżonymi wskaźnikami.

Wykres E Przyrost podaży pieniądza oraz jego komponentów w IV kwartale 2001 r.

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

W omawianym okresie **podaż pieniądza krajowego** zwiększyła się o 12.183,4 mln zł i na koniec grudnia wyniosła 281.761,4 mln zł. W ujęciu nominalnym tempo przyrostu wynosiło 4,5% (3,9% realnie).

Udział pieniądza krajowego w zasobach pieniądza ogółem wahał się od 84,0% w październiku do 84,4% w listopadzie.

Na tle danych za 2000 r. rok 2001 charakteryzował się **zwiększonym popytem na pieniądź gotówkowy w obiegu (poza kasami banków)**. Tendencja ta widoczna była również w IV kwartale 2001 r., kiedy to zapotrzebowanie na pieniądź gotówkowy było znacznie wyższe (z wyjątkiem 1999 r.) niż w analogicznym okresie poprzednich lat. Na koniec grudnia 2001 r. zasoby pieniądza gotówkowego wyniosły 38.212,6 mln zł i zwiększyły się w stosunku do końca września o 1.636,7 mln zł. W ujęciu nominalnym wzrost ten wyniósł 4,5% (3,9% realnie), podczas gdy w latach poprzednich wskaźnik ten wynosił: w 2000 r. -1,7%, w 1999 r. 11,5%, w 1998 r. -0,3%, a w 1997 r. -1,4%.

Największe zapotrzebowanie na gotówkę odnotowano w grudniu. Tempo przyrostu w tym miesiącu w ujęciu

nominalnym wyniosło 4,3% i był to najwyższy miesięczny wskaźnik od kwietnia 2000 r.

Obserwowany w 2001 r. stosunkowo szybki przyrost pieniądza gotówkowego związany był m.in. z wypłatami różnego rodzaju rekompensat i odszkodowań. W ostatnim miesiącu roku dodatkowo zapotrzebowanie na gotówkę kształtowane było na skutek zwiększonej sprzedaży walut narodowych krajów ze strefy euro, w związku z wdrażaniem w tych krajach decyzji o zamianie dotychczasowych narodowych środków płatniczych na euro, a także tradycyjnie z powodu zakupów świątecznych.

Utrzymujący się od października 2000 r. ujemny trend dwunastomiesięcznej dynamiki wzrostu pieniądza gotówkowego w lipcu 2001 r. uległ odwróceniu i w kolejnych miesiącach II półrocza osiągał coraz wyższe wskaźniki. W IV kwartale 2001 r. wynosił on: w październiku 7,5%, w listopadzie 9,2%, a w grudniu 12,0%.

Łączne **zobowiązania złotowe systemu bankowego wobec osób prywatnych i podmiotów gospodarczych** wyniosły na koniec IV kwartału 2001 r. 243.548,8 mln zł i wzrosły w stosunku do września 2001 r. o 10.546,7 mln zł.

Wykres F Dwunastomiesięczne tempo przyrostu podaży pieniądza a inflacja

Wykres G Depozyty złotowe podmiotów gospodarczych

W ujęciu nominalnym wzrost ten wyniósł 4,5% (3,9% realnie) i był to najwyższy przyrost kwartalny w 2001 r. Wysoki przyrost tej kategorii w ostatnim kwartale roku jest typowym zjawiskiem dla tego okresu, jednak wskaźniki odnotowane w 2001 r. były znacznie niższe niż w analogicznym okresie w poprzednich latach. Dla porównania: nominalne tempo wzrostu w IV kwartale 2000 r. wynosiło 8,1%, w 1999 r. 7,1%, w 1998 r. 10,3%, a w 1997 r. 11,7%.

Każdy miesiąc omawianego okresu charakteryzował się niższą dynamiką wzrostu depozytów sektora niefinansowego w systemie bankowym w porównaniu z analogicznym miesiącem poprzednich czterech lat. Najniższe, miesięczne tempo wzrostu, na tle danych za taki sam miesiąc w ubiegłych latach, odnotowano w grudniu (2,0%).

W IV kwartale 2001 r. poziom depozytów złotych ogółem kształtowany był z jednej strony przez spadek zobowiązań wobec osób prywatnych, z drugiej zaś przez znaczący wzrost stanu depozytów podmiotów gospodarczych. **Zobowiązania złotowe wobec osób prywatnych** zmniejszyły się w omawianym okresie o 622,4 mln zł i osiągnęły na koniec grudnia poziom 172.024,2 mln zł. Nominalnie spadek ten wyniósł 0,4% (-1,0% realnie)

nie) i był to pierwszy kwartalny spadek tej kategorii w obserwowanym od stycznia 1997 r. okresie.

Widoczna od stycznia 2001 r. spadkowa tendencja 12-miesięcznego tempa wzrostu depozytów złotych osób prywatnych uległa wzmocnieniu w IV kwartale 2001 r. Od stycznia do grudnia 2001 r. dynamika ta obniżyła się o 12,5 pkt. proc., a w IV kwartale spadek wyniósł 7,3 pkt. proc. Na koniec grudnia 2001 r. 12-miesięczna dynamika wzrostu wyniosła 11,7%.

W strukturze depozytów złotych osób prywatnych udział depozytów terminowych wynosi ponad 80%, dlatego też zmiany ich poziomu determinują zmiany stanu depozytów ogółem. W IV kwartale 2001 r. przyrosły one jedynie o 1,1%, co stanowiło najniższy przyrost nominalny w stosunku do analogicznego okresu w czterech poprzednich latach. Po gwałtownym spadku miesięcznej dynamiki wzrostu tych zobowiązań, obserwowanej w okresie od stycznia do kwietnia, w kolejnych miesiącach bieżącego roku wskaźniki miesięcznego tempa ich wzrostu kształtowały się na bardzo niskim poziomie, a w grudniu osiągnęły po raz pierwszy ujemną wartość -0,6%.

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

Analiza struktury terminowej tych zobowiązań wykazuje bardzo istotne zmiany, jakie zaszły w IV kwartale 2001 r. Informacja o opodatkowaniu dochodów z lokat bankowych w 2002 i 2003 r., opublikowana w listopadzie, spowodowała przesunięcie w ostatnich dwóch miesiącach roku zainteresowania ludności w kierunku depozytów z dłuższymi terminami, powyżej 6 miesięcy. Znacząco zmniejszył się udział depozytów z terminem od 1 miesiąca do 6 miesięcy w przyroście depozytów złotych terminowych osób prywatnych, przede wszystkim na rzecz depozytów z terminem powyżej 2 lat.

Od stycznia 2001 r. dwunastomiesięczna dynamika wzrostu zobowiązań złotych wobec osób prywatnych wykazuje tendencję malejącą, w przeciwieństwie do poprzedniego roku, kiedy to wskaźniki przyrostów względem tego samego okresu poprzedniego roku systematycznie rosły. Tendencja ta nasiliła się w IV kwartale 2001 r., tempo przyrostu w skali dwunastu miesięcy zmniejszyło się z 19,0% we wrześniu do 11,7% w grudniu.

Na malejącą skłonność ludności do gromadzenia środków na rachunkach bankowych wpływ miały różne czynniki, m.in. stosunkowo niska dynamika realnego wynagro-

dzenia, obniżenie oprocentowania lokat bankowych (średnie ważone oprocentowanie depozytów złotych osób prywatnych w systemie bankowym spadło z 14,4% w styczniu do 7,9% w grudniu). Dodatkowym, bardzo istotnym w omawianym okresie czynnikiem, niekorzystnie wpływającym na dynamikę przyrostu depozytów złotych ludności w bankach były, opublikowane w listopadzie, propozycje rządu dotyczące objęcia oprocentowania z lokat bankowych podatkiem. Spowodowało to gwałtowny odpływ środków z rachunków bankowych osób prywatnych w kierunku alternatywnych form oszczędzania, zapewniających ochronę dochodów przed opodatkowaniem. Duża część tych środków została ulokowana w fundusze inwestycyjne oraz skarbowe papiery wartościowe.

Zobowiązania złote wobec podmiotów gospodarczych zwiększyły się w omawianym okresie o 11.169,1 mln zł i osiągnęły na koniec grudnia 2001 r. poziom 71.524,6 mln zł. W ujęciu nominalnym wzrost ten wyniósł 18,5% i był to najwyższy przyrost kwartalny w 2001 r. Wysoki przyrost tej kategorii w ostatnim kwartale roku jest typowym zjawiskiem dla tego okresu, dla porównania: nominalne tempo wzrostu w IV kwartale

Wykres H Struktura terminowa depozytów złotych osób prywatnych

2000 r. wynosiło 13,0%, w 1999 r. 20,8%, w 1998 r. 16,8%, a w 1997 r. 14,7%. Analizowany okres charakteryzował się bardzo wysokimi, największymi od października 2000 r., miesięcznymi przyrostami tej kategorii: w październiku przyrost ten wyniósł 4,5%, w listopadzie 6,5%, a w grudniu 6,4%. Znaczący wzrost poziomu środków finansowych podmiotów gospodarczych na rachunkach bankowych w grudniu jest typowy dla tego miesiąca i wynika z rozliczenia przez banki, w związku z zakończeniem roku bilansowego, środków przedsiębiorstw pozostających dotychczas na bankowych kontach rozrachunkowych i przeksięgowania ich na rachunki depozytowe przedsiębiorstw. Przyrost zobowiązań w listopadzie 2001 r. był najwyższy w porównaniu z analogicznym miesiącem poprzednich czterech lat. Tak istotny przyrost w tym miesiącu związany był przede wszystkim z przepływem środków z rachunków osób prywatnych w bankach komercyjnych na rachunki funduszy inwestycyjnych i domów maklerskich. Środki, które nie zostały natychmiast zainwestowane przez fundusze, wykazane zostały na ich rachunkach bankowych.

W omawianym okresie, podobnie jak w latach poprzednich, wysokie tempo przyrostu zarejestrowano zarówno po stronie zobowiązań terminowych, jak i bieżących. Tempo przyrostu zobowiązań bieżących, odnotowane w IV kwartale 2001 r., było najwyższe na przestrzeni ostatnich pięciu lat. Nominalnie wynosiło ono 30,5%, co w ujęciu wartościowym stanowiło przyrost o 5.762,7 mln zł. Na tak istotny wzrost złożył się przede wszystkim przyrost tej kategorii w grudniu (27,9%), a także, chociaż w znacznie mniejszym stopniu, w listopadzie (2,1%). W październiku natomiast odnotowano nieznaczny spadek dynamiki wzrostu o 0,1%.

Zbliżony w ujęciu wartościowym wzrost zarejestrowano w pozycji depozytów terminowych. W IV kwartale 2001 r. depozyty te zwiększyły się o 5.406,3 mln zł, co w ujęciu nominalnym stanowiło przyrost o 13,0%. W przeciwieństwie do depozytów bieżących, poziom depozytów terminowych znacząco zwiększał się w październiku i listopadzie. Nominalny przyrost odnotowany w tych miesiącach wynosił odpowiednio 6,6% i 8,4%. Grudzień natomiast charakteryzował się spadkiem tempa przyrostu depozytów złotych o 2,2%.

Wzrost poziomu depozytów odnotowały w analizowanym okresie przede wszystkim przedsiębiorstwa i spółki prywatne oraz spółdzielnie, przedsiębiorcy indywidualni i pozostałe niebankowe instytucje finansowe. Spadek zaś widoczny był po stronie depozytów instytucji ubezpieczeniowych. Analiza struktury terminowej wskazuje na najwyższy wzrost w tym okresie w kategorii depozytów z terminem do 1 miesiąca włącznie, głównie w efekcie zwiększenia ich stanu w listopadzie.

Poziom zobowiązań walutowych wobec osób prywatnych i podmiotów gospodarczych w ujęciu dolarowym wyniósł na koniec IV kwartału 2001 r. 13.293,4 mln USD i zwiększył się w stosunku do września 2001 r. o 1.235,7 mln USD. Nominalnie przyrost ten wynosił 10,2% i był to najwyższy kwartalny wzrost tej kategorii od IV kwartału 1998 r. Wzrost stanu tych depozytów kształtowany był przez znaczące zwiększenie poziomu tej kategorii w październiku i grudniu (odpowiednio o 5,3% i 6,3%).

W przeciwieństwie do poprzednich okresów, w IV kwartale 2001 r. wysokość zobowiązań walutowych ukształtowana została w głównej mierze przez zmiany depozytów walutowych podmiotów gospodarczych. W stosunku do końca września przyrosły one o 779,3 mln USD (24,5%). W omawianym okresie znaczące zwiększenie poziomu tych zobowiązań odnotowano w październiku i w grudniu, odpowiednio o 586,5 mln USD (18,4%) i 301,3 mln USD (8,2%). Wzrost zarejestrowany w tych miesiącach związany był przede wszystkim z ulokowaniem na rachunkach bankowych środków walutowych pozyskanych w wyniku emisji euroobligacji.

W analizowanym okresie wzrost poziomu depozytów walutowych osób prywatnych był również znaczący i wynosił 456,3 mln USD (5,1%), a najwyższy przyrost tych zobowiązań (o 6,3%) odnotowano w grudniu. Najwyższy od listopada 2000 r. przyrost, odnotowany w tym miesiącu, nastąpił przede wszystkim w rezultacie wpłat gotówki krajów strefy euro na rachunki walutowe.

Poziom zobowiązań walutowych wobec osób prywatnych i podmiotów gospodarczych w ujęciu złotowym zwiększył się w IV kwartale 2001 r. o 1.906,5 mln zł (3,7%) i na koniec grudnia wyniósł 52.991,7 mln zł.

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

Tabela C Depozyty złotowe podmiotów gospodarczych – podział wg terminów (udział w%)

Okres	Bieżące	Terminowe ogółem	Terminowe:						zablokowane pozostałe	
			do 1 miesiąca włącznie	od 1 do 3 miesiący włącznie	od 3 do 6 miesiący włącznie	od 6 do 12 miesiący włącznie	od 12 do 24 miesiący włącznie	powyżej 24 miesiący		
31.01.2001	32,5	67,5	45,8	11,5	2,9	1,5	0,1	0,3	1,8	3,5
28.02.2001	31,6	68,4	47,4	10,6	3,0	1,5	0,1	0,4	1,9	3,5
31.03.2001	30,0	70,0	47,6	11,7	3,0	1,5	0,1	0,3	1,9	3,6
30.04.2001	29,2	70,8	47,5	11,6	2,8	2,8	0,1	0,4	1,9	3,6
31.05.2001	31,0	69,0	46,2	11,6	2,8	1,4	0,1	0,3	1,8	4,7
30.06.2001	30,7	69,3	47,1	10,9	2,7	1,3	0,1	0,4	1,9	5,0
31.07.2001	31,9	68,1	44,6	11,7	2,9	1,2	0,2	0,4	2,0	5,1
31.08.2001	29,8	70,2	47,4	11,0	2,8	1,4	0,1	0,4	1,9	5,1
30.09.2001	31,3	68,7	46,3	10,4	3,0	1,5	0,1	0,4	1,5	5,4
31.10.2001	29,9	70,1	46,7	11,0	3,3	1,4	0,1	0,4	1,4	5,7
30.11.2001	28,7	71,3	49,2	8,7	3,3	3,1	0,1	0,5	1,3	5,1
31.12.2001	34,5	65,5	44,3	9,3	2,8	2,3	0,1	0,5	1,2	5,0

Table D Depozyty złotowe osób prywatnych – podział wg terminów (udział w %)

Okres	Bieżące	Terminowe ogółem	Terminowe:						zablokowane
			do 1 miesiąca włącznie	od 1 do 3 miesiący włącznie	od 3 do 6 miesiący włącznie	od 6 do 12 miesiący włącznie	od 12 do 24 miesiący włącznie	powyżej 24 miesiący	
31.01.2001	16,9	83,1	12,2	32,1	20,4	15,8	0,4	2,0	0,3
28.02.2001	17,0	83,0	12,5	32,1	20,4	15,4	0,4	2,0	0,3
31.03.2001	16,9	83,1	12,4	32,7	20,2	15,1	0,4	1,9	0,3
30.04.2001	17,1	82,9	12,6	32,5	20,3	14,9	0,4	1,9	0,3
31.05.2001	16,8	83,2	12,6	32,6	20,5	14,7	0,4	2,0	0,3
30.06.2001	16,9	83,1	13,1	32,2	20,2	14,5	0,7	2,1	0,3
31.07.2001	17,1	82,9	13,0	32,5	19,9	14,2	0,6	2,3	0,3
31.08.2001	16,9	83,1	14,0	31,9	19,7	14,0	0,6	2,6	0,3
30.09.2001	17,1	82,9	14,2	33,3	18,0	13,8	0,6	2,7	0,3
31.10.2001	16,6	83,4	14,1	33,6	18,0	13,7	0,7	2,9	0,3
30.11.2001	15,2	84,8	10,0	26,6	17,9	18,1	3,7	8,2	0,3
31.12.2001	15,9	84,1	9,7	25,9	17,8	18,1	3,7	8,6	0,3

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

Tabela E Bilans skonsolidowany systemu bankowego

Wyszczególnienie	Przyrost w miesiącu			Przyrost w kwartale	Przyrost w kwartale
	X	XI	XII		
	mln zł			%	
A. Podaż pieniądza ogółem	4.075,9	1.523,5	8.490,5	14.089,9	4,4
I. Podaż pieniądza krajowego	3.102,7	2.725,5	6.355,2	12.183,4	4,5
1. Pieniądz gotówkowy w obiegu (poza kasami banków)	66,3	-4,9	1.575,3	1.636,7	4,5
2. Zobowiązania złotowe wobec osób prywatnych					
i podmiotów gospodarczych	3.036,4	2.730,4	4.779,9	10.546,7	4,5
2.1. Zobowiązania złotowe wobec osób prywatnych	305,0	-1.377,6	450,2	-622,4	-0,4
2.2. Zobowiązania złotowe wobec podmiotów gospodarczych	2.731,3	4.108,1	4.329,7	11.169,1	18,5
II. Zobowiązania walutowe wobec osób prywatnych					
i podmiotów gospodarczych	973,2	-1.202,0	2.135,3	1.906,5	3,7
3. Zobowiązania walutowe wobec osób prywatnych	-991,3	-716,2	1.304,7	-402,8	-1,1
4. Zobowiązania walutowe wobec podmiotów gospodarczych	1.964,5	-485,9	830,6	2.309,3	17,1
B. Aktywa zagraniczne netto w mln zł	381,7	-8.226,3	2.413,1	-5.431,6	-3,9
w mln USD	1.206,5	-1.917,9	1.425,9	714,5	2,2
C. Aktywa krajowe netto	3.694,2	9.749,9	6.077,4	19.521,5	10,8
I. Należności od osób prywatnych i podmiotów gospodarczych	-633,1	657,4	-3.966,4	-3.942,1	-1,7
1. Należności od osób prywatnych	189,8	480,7	490,0	1.160,6	2,1
2. Należności od podmiotów gospodarczych	-823,0	176,7	-4.456,4	-5.102,7	-3,0
II. Zadłużenie netto sektora budżetowego	-911,3	7.848,2	7.412,2	14.349,1	26,8
III. Saldo pozostałych pozycji (netto)	5.238,7	1.244,2	2.631,6	9.114,5	-9,2

Czynniki kreacji pieniądza

W IV kwartale 2001 r. decydujący wpływ na przyrost podaży pieniądza miał wzrost poziomu zadłużenia netto sektora budżetowego. Natomiast zmniejszenie stanu aktywów zagranicznych netto oraz należności od osób prywatnych i podmiotów gospodarczych było czynnikiem powodującym absorpcję pieniądza.

Należności od osób prywatnych i podmiotów gospodarczych

Należności od osób prywatnych i podmiotów gospodarczych osiągnęły na koniec IV kwartału 2001 r. poziom 221.960,1 mln zł i były niższe w stosunku do końca września 2001 r. o 3.942,1 mln zł. Był to pierwszy spadek

kwartalny w ciągu ostatnich lat, w ujęciu nominalnym wyniósł on 1,7%.

Zmiany w omawianym okresie kształtowane były przede wszystkim przez spadek poziomu tej kategorii, odnotowany w grudniu. W stosunku do listopada należności te zmniejszyły się o 3.966,4 mln zł, tj. nominalnie o 1,8% (2,0% realnie). Ujemne lub znacząco niskie tempo przyrostu należności jest zjawiskiem typowym dla ostatniego miesiąca roku, jednakże dynamika zarejestrowana w tym miesiącu w 2001 r. była najniższa w porównaniu z tym samym miesiącem ostatnich pięciu lat.

W IV kwartale 2001 r. zaobserwowano odmienne tendencje w kształtowaniu się składowych tej kategorii: poziom należności od podmiotów gospodarczych zdecydowanie się zmniejszył w przeciwieństwie do należności

PODAŻ PIENIĄDZA I CZYNNIKI JEGO KREACJI

Tabela F Czynniki kreacji pieniądza

Wyszczególnienie	2001							
	przyrost w miesiącu			przyrost	udział w przyroście			udział
	X	XI	XII	w IV kwartale	X	XI	XII	w IV kwartale
	mln zł				%			
PODAŻ PIENIĄDZA OGÓŁEM (M2)	4.075,9	1.523,5	8.490,5	14.089,9	100,0	100,0	100,0	100,0
Aktywa zagraniczne netto	381,7	-8.226,3	2.413,1	-5.431,6	9,4	-540,0	28,4	-38,5
Należności od osób prywatnych i podmiotów gospodarczych	-633,1	657,4	-3.966,4	-3.942,1	-15,5	43,2	-46,7	-28,0
– należności od osób prywatnych	189,8	480,7	490,0	1.160,6	4,7	31,6	5,8	8,2
– należności od podmiotów gospodarczych	-823,0	176,7	-4.456,4	-5.102,7	-20,2	11,6	-52,5	-36,2
Zadłużenie netto sektora budżetowego	-911,3	7.848,2	7.412,2	14.349,1	-22,4	515,1	87,3	101,8
Saldo pozostałych pozycji	5.238,7	1.244,2	2.631,6	9.114,5	128,5	81,7	31,0	64,7

od osób prywatnych, które znacząco wzrosły w stosunku do poprzedniego kwartału.

Poziom **należności od podmiotów gospodarczych** zmniejszył się w omawianym okresie o 5.102,7 mln zł (nominalnie o 3,0%) i wyniósł na koniec grudnia 2001 r. 166.679,9 mln zł. Po raz drugi, w obserwowanym od stycznia 1997 r. okresie, zarejestrowano kwartalny spadek tych należności, jednak jego dynamika w IV kwartale 2001 r. była znacznie większa niż w IV kwartale 2000 r. (0,2%). Zmiana tej kategorii kształtowana była w znacznej mierze przez spadek poziomu kredytów walutowych w ujęciu złotowym. W omawianym okresie ich poziom zmniejszył się o 4.201,3 mln zł i wynikał przede wszystkim ze znacznej aprecjacji złotego. W ujęciu dolarowym spadek ten wynosił 375,4 mln USD. W strukturze podmiotowej największy spadek tej kategorii odnotowały przedsiębiorstwa i spółki prywatne oraz spółdzielnie.

Obniżył się także, choć w znacznie mniejszym stopniu, poziom kredytów złotowych. W porównaniu z wrześniem 2001 r. zmniejszyły się one o 1.349,6 mln zł, a najwyższy spadek zadłużenia z tego tytułu zarejestrowano na rachunkach przedsiębiorstw i spółek prywatnych oraz spółdzielni, przedsiębiorców indywidualnych i pozostałych niebankowych instytucji finansowych. Zwiększenie zadłużenia kredytowego odnotowały przede wszystkim przedsiębiorstwa i spółki państwowe.

Zmiany należności od podmiotów gospodarczych w IV kwartale 2001 r. kształtowane były w głównej mierze przez spadek tej kategorii, w ostatnim miesiącu roku. W grudniu należności te zmniejszyły się w stosunku do listopada o 4.456,4 mln zł, tj. o 2,6%. Spadek lub zahamowanie akcji kredytowej w tym miesiącu jest zjawiskiem typowym, jednak jego skala odnotowana w grudniu 2001 r. była najwyższa w porównaniu z tym samym miesiącem poprzednich czterech lat. Zwyczajowo, w grudniu obserwowana jest niższa dynamika zaciągania nowych kredytów przez podmioty gospodarcze, z kolei rejestruje się zwiększone spłaty zobowiązań. Dodatkowym czynnikiem obniżającym zadłużenie przedsiębiorstw w omawianym miesiącu była silna aprecjacja złotego, powodująca spadek wartości kredytów dewizowych w przeliczeniu na złote.

W przeciwieństwie do należności od podmiotów gospodarczych, stan **należności od osób prywatnych** zwiększył się w omawianym okresie o 1.160,6 mln zł i osiągnął na koniec IV kwartału 2001 r. poziom 55.280,2 mln zł. W ujęciu nominalnym przyrost ten wynosił 2,1% i był najniższy w porównaniu z analogicznym okresem czterech ostatnich lat. Typowym zjawiskiem dla tego okresu jest wzrost popytu na kredyt ze strony ludności, obserwowany przede wszystkim w ostatnim miesiącu roku, a związany z finansowaniem zakupów przedsięwziętecznych. W 2001 r. zjawisko

zwiększonej akcji kredytowej nie wystąpiło, głównie ze względu na rosnące bezrobocie, niski przyrost wynagrodzenia realnego w 2001 r., a także utrzymujące się stosunkowo wysokie oprocentowanie kredytów złotych dla osób prywatnych w bankach komercyjnych.

W IV kwartale 2001 r., podobnie jak w poprzednich okresach, obserwowano dość znaczne zainteresowanie ludności kredytami walutowymi. Kwartalny przyrost tej kategorii w ujęciu dolarowym wyniósł 393,2 mln USD, a w przeliczeniu na złote 1.022,4 mln zł. Ich udział w strukturze należności banków komercyjnych od osób prywatnych z tytułu kredytów i pożyczek wzrósł z 17,4% we wrześniu (9,9% w grudniu 2000 r.) do 18,9% w grudniu. Utrzymało się, rejestrowane od blisko dwóch lat, rosnące znaczenie kredytów walutowych, przeznaczonych na cele mieszkaniowe.

Od grudnia 1999 r. (pomijając zmiany w czerwcu 2000 r.) obserwuje się systematyczny spadek dwunastomiesięcznego tempa wzrostu należności od osób prywatnych. W IV kwartale 2001 r. dynamika wzrostu tej kategorii w skali dwunastu miesięcy była dwukrotnie niższa niż w analogicznym okresie ubiegłego roku.

Zadłużenie netto sektora budżetowego

Obserwowany w II i III kwartale 2001 r. przyrost **zadłużenia netto sektora budżetowego** znacząco zwiększył się w IV kwartale. Kategoria ta wzrosła o 14.349,1 mln zł i osiągnęła na koniec grudnia 2001 r. poziom 67.907,4 mln zł. W ujęciu nominalnym przyrost ten wynosił 26,8% i był to najwyższy przyrost kwartalny od stycznia 1997 r.

Poziom zadłużenia netto sektora budżetowego w omawianym okresie kształtowany był w głównej mierze przez spadek poziomu środków sektora budżetowego na rachunkach bankowych, a także przez wzrost wolumenu rządowych papierów wartościowych w portfelu banków.

Zobowiązania wobec sektora budżetowego obniżyły się w stosunku do końca września 2001 r. o 6.017,7 mln zł. Spadek ten determinowany był przede wszystkim zmniejszeniem się środków budżetu państwa na rachunkach bankowych – w omawianym okresie zmniejszyły się one o 4.649,2 mln zł (24,3%) – a także, choć w znacznie

mniejszym stopniu, spadkiem zobowiązań wobec budżetów terenowych. Poziom ich w stosunku do września 2001 r. obniżył się o 1.445,0 mln zł, tj. o 16,5%. Największy spadek tych dwóch kategorii odnotowano w grudniu, stan depozytów budżetu państwa zmniejszył się o 7.217,5 mln zł (33,3%), a depozytów budżetów terenowych o 1.800,2 mln zł (19,8%).

W omawianym okresie poziom należności od sektora budżetowego wzrósł o 1.723,3 mln zł, a najwyższy wzrost, o 1.508,7 mln zł, zanotowano po stronie należności od budżetów terenowych.

W IV kwartale 2001 r. budżet państwa zadłużał się znacząco poprzez zwiększenie emisji rządowych papierów wartościowych. W analizowanym okresie wartość papierów skarbowych, zakupionych przez banki, zwiększyła się o 6.204,7 mln zł (8,4%), osiągając na koniec grudnia poziom 79.897,8 mln zł. W omawianym okresie kategoria ta kształtowała się przede wszystkim w efekcie zmian w listopadzie, kiedy to wolumen papierów wartościowych, emitowanych przez budżet państwa, a zakupionych przez system bankowy, zwiększył się o 9.111,4 mln zł (12,5%). W kierunku wzrostu wolumenu rządowych papierów wartościowych oddziaływało przede wszystkim zwiększenie się wolumenu obligacji nominowanych w dolarach (w systemie bankowym odnotowano wzrost ich poziomu o 8,3 mld zł).

Aktywa zagraniczne netto

Aktywa zagraniczne netto w ujęciu dolarowym osiągnęły na koniec grudnia 2001 r. poziom 33.781,5 mln USD i zwiększyły się w stosunku do września 2001 r. o 714,5 mln USD (2,2% nominalnie). Wzrost poziomu tej kategorii odnotowano w październiku i grudniu, listopad natomiast charakteryzował się spadkiem stanu.

Na poziom aktywów zagranicznych netto składał się, przede wszystkim, z jednej strony wzrost należności zagranicznych banków komercyjnych, z drugiej zaś spadek należności zagranicznych NBP.

Poziom aktywów zagranicznych NBP zmniejszył się w omawianym okresie o 1.601,7 mln USD (5,4%) i na koniec grudnia wyniósł 27.989,8 mln USD. Największy spadek tej kategorii, o 2.596,4 mln USD (8,6%), odnotowano w listopadzie. Na zmiany stanu tych należności

w omawianym okresie złożyły się m.in.: pożyczka udzielona rządowi przez NBP w kwocie 2,4 mld USD na wcześniejszą spłatę zadłużenia Polski wobec Brazylii, emisja euroobligacji w wysokości 250 mln USD na rynkach zagranicznych oraz różnice kursowe.

Należności zagraniczne banków komercyjnych wzrosły w analizowanym okresie o 2.662,2 mln USD (21,1%) i na koniec IV kwartału wynosiły 15.307,0 mln USD. Wzrost ten wynikał w głównej mierze z napływu do Polskiego Górnictwa Naftowego i Gazownictwa środków z tytułu emisji euroobligacji przez ABN AMRO, a także napływu inwestycji bezpośrednich do przedsiębiorstw i banków.

W ujęciu złotowym aktywa zagraniczne netto zmniejszyły się w IV kwartale 2001 r. o 5.431,6 mln zł (3,9%) i osiągnęły na koniec grudnia 134.663,2 mln zł. Największy spadek w omawianym okresie, o 8.226,3 mln zł (5,9%), odnotowano w listopadzie.

Saldo pozostałych pozycji (netto)

W IV kwartale 2001 r. ujemne saldo pozostałych pozycji netto (SPPN) zmalało o 9,1 mld zł, tj. o 9,2% i na koniec grudnia wyniosło -89,8 mld zł. Natomiast w okresie między końcem grudnia 2000 r. a końcem grudnia 2001 r. saldo zmalało o 5 mld zł, tj. o 5,3%.

O skali i kierunku zmiany tej kategorii zdecydowały głównie, zarówno w IV kwartale, jak i w całym 2001 r., pozostałe aktywa netto w NBP. W ciągu IV kwartału ujemne saldo pozostałych aktywów netto NBP zmalało o 8,8 mld zł, tj. o 25,7%, a w ciągu całego 2001 r. zmalało o 11,8 mld zł, tj. o 31,5%. Spadek ten spowodowany był głównie zmniejszeniem się stanu „rezerwy na pokrycie ryzyka zmian kursu złotego do walut obcych” w wyniku wystąpienia ujemnych różnic z wyceny aktywów i pasywów walutowych przeliczonych na złote, w związku z aprecjacją kursu złotego. Zmiany w pozostałych aktywach netto NBP, choć znaczące, związane były z technicznymi zapisami na kontach „rezerwy...”, nie wpłynęły na podaż pieniądza ogółem w IV kwartale

2001 r., ponieważ nie spowodowały ani kreacji pieniądza, ani jego absorpcji.

Składnikiem SPPN, który wykazał również znaczny spadek swojego ujemnego salda, były rozrachunki międzybankowe i międzyoddziałowe w bankach komercyjnych. Rozrachunki te w ciągu IV kwartału zmniejszyły się o 1,2 mld zł, tj. o 39,4%, a w ciągu całego 2001 r. o 1,9 mld zł, tj. o 50,5%. Na koniec roku bilansowego banki dążą do rozszerzania sum zapisanych na kontach rozliczeniowych. Kwoty, które z „rozliczeń...” zostały przeniesione na konta depozytów podmiotów gospodarczych i osób prywatnych, stymulowały wzrost podaży pieniądza ogółem w IV kwartale 2001 r. oraz w okresie między grudniem 2000 r. a grudniem 2001 r.

Następnym elementem SPPN, w którym odnotowano spadek ujemnego salda, były odsetki netto w bankach komercyjnych od sektora niefinansowego i budżetowego. W IV kwartale 2001 r. zmniejszyły się o 0,6 mld zł, a w ciągu całego 2001 r. o 1,6 mld zł. Zmiany te są wynikiem dopisywania do depozytów na koniec kwartałów kwot wynikających z oprocentowania. Dopisane odsetki zasilają konta klientów banków i tym samym powiększyły podaż pieniądza ogółem.

Elementem, który wpłynął na powiększenie ujemnego salda pozostałych pozycji netto, były fundusze banków komercyjnych i NBP. W IV kwartale 2001 r. fundusze wzrosły o 1,8 mld zł, tj. o 4,4%, a w ciągu całego 2001 r. wzrosły o 7,5 mld zł, tj. o 21,2%. Główną pozycją, która zdominowała ten przyrost, były „fundusze własne podstawowe” banków komercyjnych. Wzrosły one w IV kwartale 2001 r. o 1,5 mld zł, a w ciągu całego 2001 r. o 6,9 mld zł. Zmiana w funduszach spowodowała absorpcję podaży pieniądza w takiej skali, w jakiej środki przeznaczone na ich zwiększenie zostały pozyskane od sektora pozabankowego.

Zmiany, odnotowane na podstawie danych na koniec grudnia w innych składnikach salda pozostałych pozycji netto bilansu skonsolidowanego systemu bankowego, nie miały znaczącego wpływu na podaż pieniądza ogółem.

Stopy procentowe

W IV kwartale 2001 r. Rada Polityki Pieniężnej dwukrotnie podejmowała decyzje o zmianie wysokości podstawowych stóp procentowych, ustalanych przez Narodowy Bank Polski. Po raz pierwszy stosowną uchwałą podjęto w dniu 25 października 2001 r. Od 26 października 2001 r. wysokość stopy redyskonta weksli przyjmowanych od banków do redyskonta przez Narodowy Bank Polski obniżona została z 17,0 do 15,5% w skali rocznej, a oprocentowanie kredytu refinansowego, udzielanego pod zastaw papierów wartościowych, zwanego kredytem lombardowym, obniżyło się z 18,5 do 17,0% w skali rocznej. Zmniejszyło się również oprocentowanie kredytu refinansowego na finansowanie inwestycji centralnych, objętych poręczeniem Skarbu Państwa, które równe jest oprocentowaniu kredytu lombardowego i od 26 października 2001 r. wynosiło 17%. Również od 26 października stopa rentowności 28-dniowych operacji otwartego rynku, prowadzonych przez Narodowy Bank Polski, zmniejszyła się i wynosiła nie mniej niż 13,0% w skali rocznej.

Ponownie decyzja o zmianie wysokości podstawowych stóp procentowych zapadła na posiedzeniu Rady Polityki Pieniężnej w dniu 28 listopada 2001 r. Od 29 listopada 2001 r. wysokość stopy redyskonta weksli przyjmowanych od banków do redyskonta przez Narodowy Bank Polski została obniżona z 15,5 do 14,0% w skali rocznej, a kredytu lombardowego z 17,0 do 15,5%. Oprocentowanie kredytu refinansowego na finansowanie inwestycji centralnych objętych poręczeniem Skarbu Państwa od 29 listopada 2001 r. wyniosło 15,5%. Również od 29 listopada 2001 r. Narodowy Bank Polski prowadził 28-dniowe operacje otwartego rynku o stopie rentowności nie niższej niż 11,5%.

Na decyzje Rady Polityki Pieniężnej o obniżeniu wysokości stóp procentowych wpływ miała przede wszystkim sytuacja w sferze realnej gospodarki oraz korzystne tendencje w zakresie kształtowania się procesów monetarnych.

Uchwałą Rady Polityki Pieniężnej z dnia 28 listopada 2001 r. Narodowy Bank Polski, zgodnie z Załoženiami Polityki Pieniężnej na 2001 r., wprowadził z dniem 1 grudnia 2001 r. stopę depozytową banku centralnego. Stopa depozytowa wyznacza cenę, jaką bank centralny zaoferu-

je bankom za złożenie przez nie krótkookresowego depozytu. Od 1 grudnia 2001 r. oprocentowanie lokaty terminowej, przyjmowanej od banków przez NBP, wyniosło 7,5%. Wprowadzenie tego instrumentu ma na celu ograniczenie wahań krótkookresowych stóp procentowych na rynku międzybankowym.

W 2001 r. Rada Polityki Pieniężnej sześciokrotnie podejmowała decyzje o obniżeniu wysokości podstawowych stóp procentowych: dwa razy w marcu, następnie w czerwcu, sierpniu, październiku i listopadzie. Łącznie stopy procentowe obniżono o 7,5 pkt. proc. Minimalna stopa rentowności 28-dniowych operacji otwartego rynku została obniżona z 19,0 do 11,5%, stopa redyskontowa weksli z 21,5 do 14,0%, a stopa kredytu lombardowego z 23,0 do 15,5%.

W bankach komercyjnych średnie ważone nominalne oprocentowanie depozytów złotych bieżących osób prywatnych spadło na koniec IV kwartału 2001 r. do poziomu 2,4% i w stosunku do września 2001 r. zmniejszyło się o 1,7 pkt. proc. Natomiast oprocentowanie depozytów terminowych wyniosło w grudniu 7,9% i obniżyło się w stosunku do września o 2,4 pkt. proc. W omawianym okresie największe zmiany oprocentowania depozytów złotych, zarówno bieżących, jak i terminowych, osób prywatnych odnotowano w grudniu: w stosunku do miesiąca poprzedniego oprocentowanie depozytów bieżących spadło o 0,9 pkt. proc., a depozytów terminowych o 1,3 pkt. proc. Wśród depozytów terminowych największy spadek oprocentowania zarejestrowano w odniesieniu do depozytów 36-miesięcznych – w stosunku do września oprocentowanie ich obniżyło się o 3,2 pkt. proc.

W analizowanym okresie zmniejszyło się średnie ważone nominalne oprocentowanie depozytów terminowych podmiotów gospodarczych. Na koniec grudnia wynosiło ono 8,3% i spadło w stosunku do września o 2,6 pkt. proc., podczas gdy oprocentowanie depozytów bieżących wyniosło 1,6% i spadło o 0,8 pkt. proc. Największe zmiany oprocentowania depozytów złotych terminowych podmiotów gospodarczych odnotowano w grudniu – w stosunku do miesiąca poprzedniego spadło ono o 1,3 pkt. proc. W omawianym okresie wśród depozytów terminowych największy spadek oprocentowania zarejestrowały depozyty 12-miesięczne – w stosunku do września oprocentowanie ich obniżyło się o 3,4 pkt. proc.

Wykres I Zmiany wysokości stóp procentowych oraz inflacji

Wykres J Średnie ważone oprocentowanie realne depozytów i kredytów złotych osób prywatnych i podmiotów gospodarczych

Uwaga: Depozyty i kredyty złotych osób prywatnych deflowane wskaźnikiem CPI. Depozyty i kredyty złotych podmiotów gospodarczych deflowane wskaźnikiem PPI.

Wykres K Dochodowość 3-miesięczna realna

Wykres L Dochodowość 6-miesięczna realna

Zmniejszyło się również średnie ważone oprocentowanie kredytów złotych w bankach komercyjnych. We wrześniu 2001 r. wynosiło ono 18,9%, w grudniu zaś 16,8%. Spadło oprocentowanie kredytów dla podmiotów gospodarczych; w analizowanym okresie zmniejszyło się z 18,0% we wrześniu do 15,7% w grudniu, natomiast oprocentowanie kredytów dla osób prywatnych wyniosło na koniec grudnia 20,8% i spadło w stosunku do września o 1,5 pkt. proc.

W IV kwartale 2001 r., podobnie jak w poprzednich trzech kwartałach 2001 r., depozyty złote wykazywały dodatnią 3-miesięczną i 6-miesięczną stopę zwrotu. 6-miesięczna dochodowość lokat dolarowych utrzymała się na dodatnim poziomie, w przeciwieństwie do 3-miesięcznej, która w omawianym okresie wykazywała ujemną stopę zwrotu.

Rezerwy obowiązkowe

W IV kwartale 2001 r. stopy rezerw obowiązkowych pozostawały na niezmiennym poziomie i wynosiły 5%, zarówno od wkładów złotych, płatnych na każde żądanie i terminowych, jak i od wkładów w walutach obcych, płatnych na każde żądanie i terminowych.

W dniu 19 grudnia 2001 r. Rada Polityki Pieniężnej podjęła uchwałę nr 20/2001 o zmianie wysokości stopy rezerwy obowiązkowej banków z 5 na 4,5%. Uchwała weszła w życie z dniem 1 stycznia 2002 r. i ma zastosowanie, począwszy od rezerwy obowiązkowej podlegającej odprowadzeniu w dniu 28 lutego 2002 r. Uzasadnieniem podjętej uchwały jest fakt, iż efektywna stopa rezerwy utrzymywanej na rachunkach bieżących banków bądź rachunkach rezerwy obowiązkowej wynosi 4,5%, ponieważ banki mogą do 10% rezerwy obowiązkowej, naliczonej wg 5% stopy, utrzymywać w formie gotówki w swoich kasach, składając deklaracje w tej sprawie. Z możliwości tej korzysta przeciętnie 90% banków. Tylko nieliczne banki, nie prowadzące działalności detalicznej, bądź prowadzące ją w znikomym stopniu, nie korzystają z możliwości zaliczania utrzymywanej gotówki do wymaganej rezerwy obowiązkowej. Ewentualność zniesienia utrzymywania części rezerwy obowiązkowej w formie pieniądza gotówkowego w ka-

sach banku, przy jednoczesnym obniżeniu stopy rezerwy obowiązkowej, przewidziano w „Założeniach polityki pieniężnej na 2002 rok”.

Kursy walutowe

W IV kwartale 2001 r. średni miesięczny kurs złotego do dolara amerykańskiego w Narodowym Banku Polskim wahał się od 4,1332 PLN/1 USD w październiku do 4,0144 PLN/1 USD w grudniu. Kurs średni oscylował w przedziale 4,2318 PLN/1 USD w dniu 2 października 2001 r. do 3,9557 PLN/1 USD w dniu 18 grudnia 2001 r.

W omawianym okresie wystąpiła dość wyraźna tendencja do aprecjacji złotego, szczególnie widoczna w ostatnim miesiącu roku. W IV kwartale 2001 r. złoty kształtował się przede wszystkim pod wpływem czynników wewnętrznych. Czynniki zewnętrzne, takie jak kryzys gospodarki światowej, w tym kryzys w Argentynie, czy zagrożenia terrorystyczne i wojna w Afganistanie, nie miały dużego wpływu na walutę polską. Wśród czynników wewnętrznych determinujących cenę złotego należy wymienić ustabilizowanie się sytuacji na scenie politycznej (utworzenie koalicji rządowej). Istotne znaczenie miało umocnienie się zewnętrznej równowagi gospodarki polskiej, odzwierciedlone w poprawie salda rachunku bieżącego bilansu płatniczego. Sytuacja ta, jak również oczekiwania inwestorów na kolejne redukcje stóp procentowych spowodowały wzrost popytu na dłużne papiery wartościowe i napływ kapitału zagranicznego, lokowanego w papiery wartościowe. W efekcie następowało umacnianie się kursu złotego zarówno w stosunku do dolara, jak i euro. Od 17 grudnia do końca roku kurs dolara utrzymywał się poniżej psychologicznej granicy 4,0 zł, osiągając cenę najniższą od lipca 2001 r.

W IV kwartale 2001 r. średni miesięczny kurs złotego do euro wahał się od 3,7425 PLN/1 EUR w październiku do 3,5829 PLN/1 EUR w grudniu. W ciągu analizowanego okresu euro wahał się od 3,8704 PLN/1 EUR w dniu 2 października 2001 r. do 3,4963 PLN/1 EUR w dniach 28–30 grudnia 2001 r.

Relacja średniego kursu dolara do średniego kursu euro wahała się od 0,9222 USD/EUR w dniu 9 października 2001 r. do 0,8779 USD/EUR w dniu 22 listopada 2001 r.

Wykres M Kurs średni PLN do USD i EUR oraz relacje USD/EUR w IV kwartale 2001 r.

Rynek pierwotny bonów skarbowych

W IV kwartale 2001 r. odbyło się 13 aukcji bonów skarbowych, w tym 5 w październiku, 4 w listopadzie i 4 w grudniu. Do sprzedaży zaoferowano bony o łącznej wartości nominalnej 14.100,00 mln zł, podczas gdy oferta sprzedaży w III kwartale wynosiła 8.800,00 mln zł, w II kwartale – 12.500,00 mln zł, a w I kwartale – 14.200,00 mln zł. W ciągłej sprzedaży były bony o 52-tygodniowym terminie wykupu, bony 8-tygodniowe sprzedawano w październiku, 13-tygodniowe w październiku i grudniu, 26-tygodniowe w listopadzie i grudniu, a 39-tygodniowe tylko w grudniu. W omawianym okresie w ofercie sprzedaży nie znalazły się bony o 2-, 3- i 6-tygodniowym terminie wykupu.

Największy udział w ofercie sprzedaży, wahający się od 60,4% w grudniu do 94,7% w listopadzie, miały bony o 52-tygodniowym terminie wykupu.

W analizowanym okresie popyt zgłoszony przez inwestorów wyniósł ogółem 43.973,18 mln zł i w każdym miesiącu znacznie przewyższał wartość bonów oferowanych do sprzedaży. Najwyższy popyt, wynoszący 17.276,14 mln zł, odnotowano w październiku, najniższy zaś,

13.181,43 mln zł, w listopadzie. Największym zainteresowaniem cieszyły się bony o 52-tygodniowym terminie wykupu, popyt na nie wahał się od 59,9% ogółu popytu zgłaszanego na przetargach w grudniu do 94,1% w listopadzie.

W sumie w IV kwartale 2001 r. sprzedaż bonów w cenach nominalnych wyniosła 15.039,96 mln zł, co stanowiło 100% wartości bonów zaoferowanych do sprzedaży. Nominalna wartość sprzedaży poszczególnych rodzajów bonów przedstawiała się następująco:

bony 8-tygodniowe	– 100,00 mln zł,
bony 13-tygodniowe	– 599,56 mln zł,
bony 26-tygodniowe	– 493,44 mln zł,
bony 39-tygodniowe	– 2.091,63 mln zł,
bony 52-tygodniowe	– 11.755,33 mln zł.

Wartość sprzedaży bonów skarbowych w cenach nominalnych, w omawianym okresie, była ponad 3,5-krotnie wyższa niż w analogicznym okresie poprzedniego roku.

W IV kwartale 2001 r. średni ważony zysk wszystkich bonów oferowanych do sprzedaży systematycznie malał i na koniec grudnia był o 3,01 pkt. proc. niższy niż na koniec III kwartału. Najwyższy zysk: 13,09% przyniosły kupującemu nabyte w październiku bony o 13-tygodniowym terminie wykupu.

Wykres N Oferta sprzedaży, popyt zgłoszony przez oferentów i sprzedaż bonów skarbowych na przetargach w 2001 r.

Wykres O Sprzedaż bonów skarbowych na przetargach w 2001 r. w podziale na instrumenty

W IV kwartale stan bonów skarbowych, pochodzących z przetargów i będących w posiadaniu inwestorów, systematycznie wzrastał: od 28.492,23 mln zł w październiku do 30.542,46 mln zł w grudniu. Poziom osiągnięty w grudniu był o 4.160,43 mln zł wyższy w porównaniu z końcem września 2001 r.

Operacje otwartego rynku

W IV kwartale 2001 r. odbyło się 14 przetargów na bony pieniężne, w tym 6 w październiku, 2 w listopadzie i 6 w grudniu. Do sprzedaży zaoferowano bony o łącznej wartości nominalnej 36.500,00 mln zł. W ciągłej sprzedaży były bony o 28-tygodniowym terminie wykupu, natomiast w grudniu sprzedawano także bony 14-dniowe. Udział bonów 28-tygodniowych w ofercie sprzedaży w IV kwartale wyniósł 90,4%.

W omawianym okresie popyt zgłoszony przez inwestorów wyniósł ogółem 57.474,93 mln zł i w każdym miesiącu przekraczał ofertę sprzedaży. W sumie w IV kwartale 2001 r. sprzedaż bonów w cenach nomi-

nalnych wyniosła 31.112,90 mln zł, co stanowiło 85,2% wartości bonów oferowanych do sprzedaży.

W analizowanym okresie średni miesięczny ważony zysk z kupionych bonów systematycznie spadał, by w grudniu wynieść 11,52%, tj. o 3,02 pkt. proc. mniej niż na koniec III kwartału.

Na koniec IV kwartału 2001 r. stan bonów pieniężnych pochodzących z przetargów i będących w posiadaniu inwestorów wyniósł 6.710,83 mln zł i był o 11.058,28 mln zł niższy od notowanego na koniec III kwartału 2001 r.

W omawianym okresie Narodowy Bank Polski prowadził również operacje bezwarunkowej sprzedaży obligacji skarbu państwa *outright sale*. W IV kwartale odbyło się 12 przetargów, w tym 5 w październiku, 4 w listopadzie i 3 w grudniu. Łączna wartość nominalna papierów wartościowych, przeznaczonych przez NBP do sprzedaży, wyniosła 3.600,00 mln zł, a ofert zgłoszonych przez banki 3.258,00 mln zł. W sumie przyjęto oferty o wartości nominalnej 1.141,00 mln zł. Maksymalną rentownością – 14,170% – cechowały się obligacje zerokuponowe z terminem zapadalności 29.04.2002 r., sprzedawane na aukcji 4 października 2001 r.

Wykres P Oferta sprzedaży, popyt zgłoszony przez oferentów i sprzedaż oraz rentowność 28-dniowych bonów pieniężnych w 2001 r. (w cenach nominalnych)

BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W IV KWARTALE 2001 R.

Rachunek bieżący

Deficyt rachunku bieżącego za IV kwartał 2001 r. wyniósł 1.753 mln USD, w porównaniu z analogicznym okresem 2000 r. zmniejszył się o 329 mln USD. Relacja deficytu rachunku bieżącego do PKB poprawiła się z 4,8%³ w IV kwartale 2000 r. do 3,6%⁴ w IV kwartale 2001 r.

Poprawa salda rachunku bieżącego wynikała ze zmniejszenia deficytu płatności usługowych, płatności dochodowych; zwiększenia nadwyżki z tytułu transferów bieżących oraz niesklasyfikowanych obrotów bieżących. Patrz tabela G.

³ Wartość PKB za IV kwartał 2000 r. wg danych Departamentu Rachunków Narodowych GUS.

⁴ Wartość PKB za IV kwartał 2001 r. wg szacunku Departamentu Rachunków Narodowych GUS.

Płatności towarowe

Wpływy z eksportu towarów w IV kwartale 2001 r. wyniosły 7.873 mln USD i były niższe o 57 mln USD, tj. o 0,7% niż w tym samym okresie 2000 r. Wyплаты za import towarów wyniosły 10.890 mln USD i zwiększyły się o 3 mln USD, tj. o 0,03% w stosunku do analogicznego okresu 2000 r. Zmniejszenie wpływów z eksportu towarów przy wzroście wypłat za import spowodowało, że deficyt płatności towarowych w IV kwartale 2001 r. był o 60 mln USD wyższy niż w IV kwartale 2000 r. Płatności towarowe w IV kwartale 2001 r. przedstawia tabela H.

Płatności usługowe

Wpływy z tytułu eksportu usług w omawianym okresie wyniosły 1.077 mln USD. Na kwotę tę złożyły się wpływy z tytułu następujących kategorii usług:

Tabela G Salda rachunku bieżącego (w mln USD)

Wyszczególnienie	2001			2000		Zmiana
	X	XI	XII	IV kwartał	IV kwartał	
1	2	3	4	5	6	5-6
1. Saldo płatności towarowych	-1.174	-953	-890	-3.017	-2.957	-60
2. Saldo płatności usługowych	-120	-85	-38	-243	-357	114
3. Saldo płatności dochodowych	-281	38	-72	-315	-369	54
4. Saldo transferów bieżących	182	145	170	497	483	14
5. Saldo niesklasyfikowanych obrotów bieżących	557	437	331	1.325	1.118	207
Saldo rachunku bieżącego	-836	-418	-499	-1.753	-2.082	329

Tabela H Płatności towarowe (w mln USD)

Wyszczególnienie	2001			2000		Zmiana
	X	XI	XII	IV kwartał	IV kwartał	
1	2	3	4	5	6	5/6*100
Wpływy z eksportu	2.778	2.555	2.540	7.873	7.930	99,3
Wyплаты za import	3.952	3.508	3.430	10.890	10.887	100,0

BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W IV KWARTALE 2001 R.

– pozostałe usługi handlowe (32,3% wpływów); pozycja obejmuje płatności dotyczące usług pośrednictwa handlowego, leasingu operacyjnego, usług inżynierskich, usług doradztwa prawnego itp.;

– usługi transportowe (24,0% wpływów); pozycja obejmuje usługi transportu morskiego, lotniczego, kolejowego, samochodowego, rzeczno oraz transportu rurociągiem;

– podróże zagraniczne (23,2% wpływów); pozycja obejmuje podróże służbowe, podróże prywatne, wymianę leczniczą, szkoleniową, przyjazdy obcokrajowców oraz rozliczenia z tytułu kart płatniczych;

– inne usługi (13,2% wpływów); pozycja obejmuje usługi pocztowe, kurierskie i telekomunikacyjne, usługi finansowe, usługi informatyczne i informacyjne, patenty, prawa autorskie i opłaty licencyjne, usługi dla ludności, audiowizualne, kulturalne i rekreacyjne oraz utrzymywanie przedstawicielstw rządowych;

– ubezpieczenia i reasekuracja (5,6% wpływów);

– usługi budowlane (1,7% wpływów).

W IV kwartale 2001 r. wpływy z tytułu usług, w porównaniu z analogicznym okresem 2000 r., wzrosły o 141 mln USD, tj. o 15,1%. Było to spowodowane przyrostem wpływów w grupach: podróże zagraniczne o 57 mln USD, inne usługi o 38 mln USD, usługi transportowe o 20 mln USD, pozostałe usługi handlowe o 20 mln USD, ubezpieczenia i reasekuracja o 6 mln USD.

Wypłaty z tytułu importu usług w IV kwartale 2001 r. wyniosły 1.320 mln USD. Złożyły się na to wypłaty z tytułu:

– innych usług (37,5% wypłat);

– pozostałych usług handlowych (27,1% wypłat);

– podróży zagranicznych (14,3% wypłat);

– usług transportowych (10,8% wypłat);

– ubezpieczeń i reasekuracji (5,8% wypłat);

– usług budowlanych (4,5% wypłat).

Wypłaty z tytułu usług w IV kwartale 2001 r. w porównaniu z IV kwartałem 2000 r. zwiększyły się o 27 mln USD, tj. o 2,1%. Wzrost wypłat zanotowano w grupie innych usług o 92 mln USD. Spadek wypłat zanotowano w grupach: usługi budowlane o 25 mln USD, usługi transportowe o 20 mln USD, podróże zagraniczne o 16 mln USD, ubezpieczenia i reasekuracja o 3 mln USD oraz pozostałe usługi handlowe o 1 mln USD.

Saldo usług w okresie październik–grudzień 2001 r. było ujemne i wyniosło 243 mln USD. W tym samym okresie 2000 r. saldo płatności usługowych było również ujemne i wyniosło 357 mln USD.

Dochody

Wpływy z tytułu dochodów w IV kwartale 2001 r. wyniosły 591 mln USD. Na kwotę tę składają się wpływy z tytułu:

– dochodów od inwestycji portfelowych (54,5% wpływów); pozycja obejmuje dywidendy od udziałowych papierów wartościowych oraz dochody od dłużnych papierów wartościowych, które w IV kwartale 2001 r. wyniosły 318 mln USD;

– dochodów od pozostałych inwestycji (33,7% wpływów); pozycja obejmuje odsetki od rachunków bankowych i lokat, dochody od transakcji repo, odsetki od kredytów udzielonych oraz wpływy i wypłaty z tytułu czynszów mieszkaniowych, dzierżawy nieruchomości, odsetek płaconych z tytułu transakcji leasingu finansowego oraz wypłaty z tytułu dzierżawy urządzeń Reutersa;

– wynagrodzeń pracowników (8,1% wpływów);

– dochodów od inwestycji bezpośrednich (2,9% wpływów);

– innych dochodów (0,8% wpływów).

Wpływy z tytułu dochodów w IV kwartale 2001 r. były niższe od wpływów z tego tytułu w IV kwartale 2000 r. o 55 mln USD. O spadku zdecydowały głównie niższe niż w IV kwartale 2000 r. dochody od pozostałych inwestycji o 80 mln USD. Spadek wpływów zanotowano również w grupie innych dochodów o 4 mln USD oraz w dochodach z tytułu wynagrodzenia pracowników o 3 mln USD. Wzrost wpływów zanotowano w dochodach od inwestycji portfelowych o 31 mln USD oraz w dochodach od inwestycji bezpośrednich o 1 mln USD. Wypłaty z tytułu dochodów w omawianym okresie 2001 r. osiągnęły poziom 906 mln USD. Na kwotę tę złożyły się wypłaty z tytułu:

– dochodów od pozostałych inwestycji (50,2% wypłat);

– dochodów od inwestycji portfelowych (27,1% wypłat);

– dochodów od inwestycji bezpośrednich (15,9% wypłat);

– wynagrodzeń pracowników (5,9% wypłat);

– innych dochodów (0,9% wypłat).

BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W IV KWARTALE 2001 R.

Wysokość wypłat z tytułu dochodów w IV kwartale 2001 r. w porównaniu z analogicznym okresem 2000 r. zmniejszyła się o 109 mln USD. W badanym okresie 2001 r. zanotowano niższe niż w analogicznym okresie 2000 r. wypłaty z tytułu dochodów od inwestycji portfelowych o 62 mln USD, z tytułu dochodów od pozostałych inwestycji o 39 mln USD oraz z tytułu dochodów od inwestycji bezpośrednich o 22 mln USD. Wzrost wypłat zanotowano w pozycji „wynagrodzenia pracowników” o 11 mln USD oraz w innych dochodach o 3 mln USD. Saldo dochodów w IV kwartale 2001 r. było ujemne i wyniosło 315 mln USD. W analogicznym okresie 2000 r. saldo to było również ujemne i wyniosło 369 mln USD.

Transfery bieżące

Wpływy z tytułu transferów bieżących w IV kwartale 2001 r. wyniosły 694 mln USD. Na kwotę tę złożyły się wpływy z tytułu transferów sektora rządowego oraz wpływy z tytułu transferów pozostałych sektorów.

Wpływy z tytułu transferów sektora rządowego stanowiły 13,3% wpływów: pozycja obejmuje wpływy z tytułu darów i pomocy bezzwrotnej dla sektora rządowego, podatki i opłaty na rzecz polskiego sektora rządowego, składki i opłaty członkowskie oraz inne transfery rządowe.

Wpływy z tytułu transferów pozostałych sektorów stanowiły 86,7% wpływów. Obejmowały one przekazy pieniężne zarobków, renty i emerytury, spadki, wpłaty i podjęcia z rachunków walutowych krajowych osób fizycznych, składki i opłaty członkowskie, dary i pomoc bezzwrotną dla pozostałych sektorów, odszkodowania za pracę przymusową na rzecz III Rzeszy oraz inne transfery prywatne.

Wypłaty z tytułu transferów bieżących w omawianym okresie wyniosły 197 mln USD, w tym 12,2% stanowiły transfery rządowe i 87,8% transfery pozostałych sektorów.

Saldo transferów bieżących w IV kwartale 2001 r. było dodatnie i wyniosło 497 mln USD, w porównaniu z analogicznym okresem 2000 r. było wyższe o 14 mln USD.

Niesklasyfikowane obroty bieżące

W grudniu i w listopadzie 2001 r. system bankowy zarejestrował wyjątkowo wysokie saldo skupu walut obcych. Napływ pieniędzy zagranicznych (banknotów)

do systemu bankowego był związany z odsprzedażą bankom oraz z wpłatami na rachunki walutowe osób fizycznych walut narodowych krajów Europejskiej Unii Gospodarczej i Walutowej (głównie marki) przed ich wymianą na euro od 1 stycznia 2002 r. Zdarzenie to nie odzwierciedla transakcji bilansu płatniczego, a jest jedynie przemieszczeniem środków od ludności do banków (transakcje między rezydentami), dlatego dokonano korekty pozycji niesklasyfikowane obroty bieżące. **Saldo niesklasyfikowanych obrotów bieżących** w listopadzie pomniejszono o 200 mln USD i w grudniu o 737 mln USD (łącznie 937 mln USD), co w efekcie spowodowało, że w okresie październik–grudzień 2001 r. saldo to wykazano w wysokości 1.325 mln USD.

Rachunek kapitałowy i finansowy

Saldo rachunku kapitałowego i finansowego w IV kwartale 2001 r. było ujemne i wyniosło 1.642 mln USD, w analogicznym okresie 2000 r. saldo to było dodatnie i wyniosło 3.055 mln USD. Ujemne saldo rachunku kapitałowego i finansowego w IV kwartale 2001 r. zostało ukształtowane przez ujemne saldo rachunku finansowego w wysokości 1.652 mln USD i dodatnie saldo rachunku kapitałowego w wysokości 10 mln USD. Saldo rachunku kapitałowego oraz szczegółowe wartości sald wpływających na rachunek finansowy w IV kwartale 2001 r. przedstawia tabela I.

Inwestycje bezpośrednie

W IV kwartale 2001 r. napływ kapitału netto z tytułu inwestycji bezpośrednich wyniósł 2.822 mln USD. W analogicznym okresie 2000 r. napływ kapitału netto z tego tytułu osiągnął poziom 4.591 mln USD.

W omawianym okresie 2001 r. nastąpił odpływ kapitału netto z tytułu polskich inwestycji bezpośrednich za granicą, w wysokości 24 mln USD. W tym samym okresie 2000 r. miał miejsce również odpływ kapitału netto z tego tytułu, w wysokości 26 mln USD.

Z tytułu zagranicznych inwestycji bezpośrednich w kraju, w IV kwartale 2001 r. miał miejsce napływ kapitału netto w wysokości 2.846 mln USD. W analogicznym

BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W IV KWARTALE 2001 R.

Tabela I Salda rachunku kapitałowego i finansowego (w mln USD)

Wyszczególnienie	2001				2000	Zmiana
	X	XI	XII	IV kwartał	IV kwartał	
1	2	3	4	5	6	5-6
1. Saldo rachunku kapitałowego	15	0	-5	10	43	-33
2. Saldo rachunku finansowego	1.027	-2.401	-278	-1.652	3.012	-4.664
- saldo inwestycji bezpośrednich	1.257	533	1.032	2.822	4.591	-1.769
- saldo inwestycji portfelowych	-470	161	39	-270	-263	-7
- saldo pozostałych inwestycji	166	-3.241	-1.066	-4.141	-1.773	-2.368
- saldo instrumentów pochodnych	74	146	-283	-63	457	-520
Saldo rachunku kapitałowego						
i finansowego	1.042	-2.401	-283	-1.642	3.055	-4.697

okresie 2000 r. napływ kapitału netto z tego tytułu wyniósł 4.617 mln USD.

Zagraniczni inwestorzy bezpośredni dokonali inwestycji przede wszystkim w formie zakupu akcji i udziałów w polskich przedsiębiorstwach bezpośredniego inwestowania oraz w formie kredytów udzielonych tym przedsiębiorstwom. Z tytułu zakupu akcji i udziałów przez zagranicznych inwestorów w polskich przedsiębiorstwach bezpośredniego inwestowania w IV kwartale 2001 r. napłynęło netto 2.411 mln USD (w analogicznym okresie 2000 r. 4.333 mln USD). W formie kredytów w omawianym okresie 2001 r. wpłynęło netto 435 mln USD (w 2000 r. 284 mln USD).

Inwestycje portfelowe

W inwestycjach portfelowych w IV kwartale 2001 r. zanotowano odpływ kapitału netto w wysokości 270 mln USD. W analogicznym okresie 2000 r. miał miejsce również odpływ kapitału netto w wysokości 263 mln USD.

W IV kwartale 2001 r. odpływ kapitału netto z tytułu polskich inwestycji portfelowych za granicą wyniósł 24 mln USD. W analogicznym okresie 2000 r. również nastąpił odpływ kapitału netto z tego tytułu w wysokości 29 mln USD.

W omawianym okresie 2001 r. z tytułu zagranicznych inwestycji portfelowych w kraju miał miejsce odpływ kapitału netto w wysokości 246 mln USD. W tym samym okresie 2000 r. odpływ kapitału netto z tego tytułu wyniósł 234 mln USD.

Pozostałe inwestycje

Pozostałe inwestycje w IV kwartale 2001 r. zamknęły się ujemnym saldem w wysokości 4.141 mln USD. W tym samym okresie 2000 r. saldo to było również ujemne i wyniosło 1.773 mln USD.

Polskie należności za granicą

Saldo polskich należności zagranicznych w IV kwartale 2001 r. było ujemne i wyniosło 2.603 mln USD. W analogicznym okresie 2000 r. saldo to było również ujemne i wyniosło 2.706 mln USD. Należności netto w pozycji „Gotówka, rachunki bieżące i lokaty” w IV kwartale 2001 r. wzrosły o 2.621 mln USD, w tym samym okresie 2000 r. należności netto w pozycji „Gotówka, rachunki bieżące i lokaty” w bankach zagranicznych wzrosły o 2.755 mln USD. W omawianym okresie nastąpił napływ kapitału netto w pozycji „kredyty udzielone”. Spłaty kredytów przez zagranicznych kredytobiorców były wyższe od udzielonych przez Polskę kredytów, co spowodowało zmniejszenie należności z tego tytułu o 17 mln USD. W analogicznym okresie 2000 r. należności z tego tytułu zmniejszyły się o 46 mln USD.

Polskie zobowiązania wobec zagranicy

Saldo polskich zobowiązań wobec zagranicy w IV kwartale 2001 r. było ujemne i wyniosło 1.538 mln

BILANS PŁATNICZY NA BAZIE PŁATNOŚCI W IV KWARTALE 2001 R.

USD. W tym samym okresie 2000 r. saldo to było dodatnie i wyniosło 933 mln USD.

Polskie zobowiązania wobec zagranicy z tytułu kredytów długoterminowych w omawianym okresie 2001 r. zmniejszyły się o 1.720 mln USD. W IV kwartale 2001 r. wpłynęło 2.313 mln USD z tytułu wykorzystania kredytów długoterminowych (w porównywalnym okresie 2000 r. 2.457 mln USD). Spłata zobowiązań z tytułu tych kredytów wyniosła 4.033 mln USD. W analogicznym okresie 2000 r. spłacono 1.357 mln USD zobowiązań z tytułu kredytów długoterminowych. Spłaty zobowiązań z tytułu rat kapitałowych w omawianym okresie 2001 r. należnych 17 krajom członkowskim Klubu Paryskiego wyniosły 2.792 mln USD, w tym w październiku, zgodnie z harmonogramem obsługi zadłużenia, zapłacono 319 mln USD, natomiast w listopadzie 2001 r. Polska dokonała wcześniejszej spłaty zadłużenia wobec Brazylii (Klub Paryski) w wysokości 2.457 mln USD.

Zobowiązania z tytułu kredytów krótkoterminowych w omawianym okresie 2001 r. nie zmieniły się, w analogicznym okresie 2000 r. nastąpił wzrost zobowiązań netto z tego tytułu o 159 mln USD.

W okresie październik–grudzień 2001 r. wzrosły zobowiązania na rachunkach bieżących i terminowych

nierezydentów o 182 mln USD. W porównywalnym okresie 2000 r. zobowiązania z tego tytułu spadły o 326 mln USD.

Pochodne instrumenty finansowe

Saldo obrotów, wynikające z rozliczeń transakcji związanych z pochodnymi instrumentami finansowymi w IV kwartale 2001 r. było ujemne i wyniosło 63 mln USD. Większość zarejestrowanych płatności wynika z realizacji swapów walutowych i walutowych kontraktów forward.

Stan oficjalnych aktywów rezerwowych

Stan oficjalnych aktywów rezerwowych na dzień 31 grudnia 2001 r. ukształtował się na poziomie 26.565 mln USD i był niższy o 901 mln USD w porównaniu ze stanem na koniec 2000 r. Wpływ na stan oficjalnych aktywów rezerwowych mają transakcje zarejestrowane w bilansie płatniczym oraz zmiany z wyceny i różnice kursowe. W wyniku zarejestrowanych transakcji bilansu płatniczego w IV kwartale 2001 r. saldo oficjalnych aktywów rezerwowych wyniosło plus 1.288 mln USD (spadek oficjalnych aktywów rezerwowych).

Tabela J Wskaźniki bilansu płatniczego na bazie płatności

Wyszczególnienie	Jednostka	2000		2001	
		III kwartał	IV kwartał	III kwartał	IV kwartał
Saldo obrotów bieżących / PKB	%	-5,8	-4,8	-2,3	-3,6
Saldo obrotów towarowych i usługowych / PKB	%	-9,4	-7,6	-6,8	-6,6
Eksport towarów i usług / Import towarów i usług	%	68,8	72,8	74,5	73,3
Stan oficjalnych aktywów rezerwowych /					
Średni, miesięczny import towarów i usług	miesiące	6,5	6,8	7,4	6,5
Produkt krajowy brutto*	mln USD	38.948	43.436	42.670	49.079
Saldo obrotów bieżących	mln USD	-2.254	-2.082	-973	-1.753
Saldo obrotów towarowych i usług	mln USD	-3.674	-3.314	-2.921	-3.260
Export towarów i usług	mln USD	8.102	8.866	8.513	8.950
Import towarów i usług	mln USD	11.776	12.180	11.434	12.210
Stan oficjalnych aktywów rezerwowych	mln USD	25.416	27.464	28.300	26.565
Kurs średni USD	PLN	4.3897	4.5027	4.2168	4.0805

* PKB za III i IV kwartał 2000 r. oraz za III kwartał 2001 r. wg danych GUS (BS nr 12, styczeń 2002 r.), PKB za IV kwartał 2001 r. wg szacunków GUS.

NAJWAŻNIEJSZE DECYZJE RADY POLITYKI PIENIĘŻNEJ W 2001 R.

1. Uchwała Nr 15/2001 z dnia 25 października 2001 r. w sprawie stopy redyskontowej weksli i oprocentowania kredytów refinansowych

- zmniejszenie stopy redyskontowej weksli do 15,5%,
- zmniejszenie oprocentowania kredytu lombardowego do 17,0%,
- zmniejszenie oprocentowania kredytu refinansowego na finansowania inwestycji centralnych objętych poręczeniami Skarbu Państwa do 17,0%.

2. Uchwała Nr 16/2001 z dnia 25 października 2001 r. w sprawie zasad prowadzenia operacji otwartego rynku

- zmniejszenie minimalnej stopy rentowności 28-dniowych operacji otwartego rynku do 13,0% w skali roku.

3. Uchwała Nr 17/2001 z dnia 28 listopada 2001 r. w sprawie stopy redyskontowej weksli i oprocentowania kredytów refinansowych

- zmniejszenie stopy redyskontowej weksli do 14,0%,
- zmniejszenie oprocentowania kredytu lombardowego do 15,5%,
- zmniejszenie oprocentowania kredytu refinansowego na finansowania inwestycji centralnych objętych poręczeniami Skarbu Państwa do 15,5%.

4. Uchwała Nr 18/2001 z dnia 28 listopada 2001 r. w sprawie zasad prowadzenia operacji otwartego rynku

- zmniejszenie minimalnej stopy rentowności 28-dniowych operacji otwartego rynku do 11,5% w skali roku.

5. Uchwała Nr 20/2001 z dnia 19 grudnia 2001 r. w sprawie stopy rezerwy obowiązkowej banków

- zmniejszenie stopy rezerwy obowiązkowej banków od środków pieniężnych, o których mowa w art. 38 ust. 2 ustawy o Narodowym Banku Polskim, do 4,5%.

ANEKS STATYSTYCZNY

TABELE

INFORMACJE O GOSPODARCE

TABELA 1 Podstawowe dane statystyczne

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
1. Produkcja sprzedana przemysłu					
a) w cenach bieżących	mln zł	40 458,2	36 606,7	35 592,6	40 834,6
b) w cenach stałych					
- ten sam miesiąc poprzedniego roku = 100	%	97,8	110,1	99,9	102,8
- poprzedni miesiąc = 100	%	98,6	91,1	97,3	114,6
2. Sprzedaż produkcji budowlano-montażowej					
a) w cenach bieżących	mln zł	5 758,1	2 354,0	2 539,6	3 016,5
b) w cenach stałych					
- ten sam miesiąc poprzedniego roku = 100	%	93,1	90,2	90,9	91,4
- poprzedni miesiąc = 100	%	140,3	40,7	107,4	118,2
3. Wskaźniki cen towarów i usług konsumpcyjnych					
a) ten sam miesiąc poprzedniego roku = 100	%	108,5	107,4	106,6	106,2
b) poprzedni miesiąc = 100	%	100,2	100,8	100,1	100,5
c) grudzień poprzedniego roku = 100	%	108,5	100,8	100,9	101,4
4. Wskaźniki cen produkcji sprzedanej przemysłu					
a) ten sam miesiąc poprzedniego roku = 100	%	105,6	104,7	104,1	103,8
b) poprzedni miesiąc = 100	%	99,1	99,7	99,9	100,2
5. Wskaźniki cen produkcji budowlano-montażowej					
a) ten sam miesiąc poprzedniego roku = 100	%	106,9	106,7	106,5	105,8
b) poprzedni miesiąc = 100	%	100,2	100,3	100,5	100,2
6. Pracujący w sektorze przedsiębiorstw ogółem	tys. osób	5 337	5 349	5 359	5 341
7. Przeciętne zatrudnienie w sektorze przedsiębiorstw ogółem	tys. osób	5 199	5 184	5 189	5 170
8. Liczba bezrobotnych	tys. osób	2 702,6	2 835,6	2 876,9	2 898,7
9. Stopa bezrobocia	%	15,1	15,7	15,9	16,1
10. Przeciętne wynagrodzenie miesięczne brutto w sektorze przedsiębiorstw	zł	2 350,12	2 069,29	2 074,91	2 149,13
11. Wyniki finansowe budżetu państwa					
a) dochody budżetu państwa	mln zł	135 663,9	11 590,9	20 962,0	31 623,1
b) wydatki budżetu państwa	mln zł	151 054,9	16 683,4	32 941,4	46 615,6
c) wynik budżetu państwa i saldo kredytów zagranicznych	mln zł	-20 410,8	-4 279,4	-9 503,7	-13 019,0
12. Wyniki finansowe przedsiębiorstw					
a) przychody ogółem	mln zł	952 520,3	.	.	221 130,7
w tym przychody ze sprzedaży produktów	mln zł	571 044,5	.	.	135 618,7
b) koszty uzyskania przychodów ogółem	mln zł	934 392,2	.	.	218 496,8
w tym koszt własny sprzedanych produktów	mln zł	584 134,6	.	.	139 156,2
c) wynik finansowy brutto (saldo)	mln zł	18 376,9	.	.	2 619,6
d) obciążenia wyniku finansowego brutto	mln zł	12 159,9	.	.	2 635,3
e) wynik finansowy netto (saldo)	mln zł	6 217,1	.	.	-15,8
f) wskaźnik poziomu kosztów z całokształtu działalności	%	98,1	.	.	98,8
g) wskaźnik rentowności obrotu netto	%	0,7	.	.	0,0
h) wskaźnik płynności II stopnia	%	74,3	.	.	76,6
i) majątek obrotowy ogółem	mln zł	292 251,6	.	.	283 789,8
j) należności i roszczenia z tytułu dostaw i usług	mln zł	123 986,1	.	.	117 504,3
k) zobowiązania krótkoterminowe z tytułu dostaw i usług	mln zł	123 702,5	.	.	109 061,3

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
37 800,2	38 829,2	37 428,3	37 171,9	39 539,8	39 873,3	42 786,1	40 362,3	38 682,0
103,6	99,0	95,2	101,1	100,7	96,2	101,4	99,2	95,2
92,2	102,9	97,2	98,8	105,9	100,6	107,7	94,5	94,5
2 938,7	3 404,8	3 877,1	3 694,9	3 806,9	4 216,8	4 561,8	3 764,6	5 268,2
89,2	88,1	89,9	89,6	86,0	89,0	90,0	90,2	89,4
97,1	115,3	113,7	95,0	102,7	110,7	107,8	82,3	139,6
106,6	106,9	106,2	105,2	105,1	104,3	104,0	103,6	103,6
100,8	101,1	99,9	99,7	99,7	100,3	100,4	100,1	100,2
102,2	103,3	103,2	102,8	102,5	102,8	103,2	103,3	103,6
103,4	102,3	100,9	100,6	100,1	100,7	99,5	99,0	99,6
100,2	100,0	99,6	100,3	100,8	100,5	99,4	99,4	99,7
105,0	104,4	103,9	103,6	103,4	103,2	102,8	102,3	102,3
100,3	100,3	100,1	100,1	100,2	100,1	100,1	99,9	100,1
5 326	5 309	5 296	5 274	5 248	5 233	5 221	5 188	5 094
5 156	5 135	5 121	5 097	5 074	5 060	5 044	5 020	4 952
2 878,0	2 841,1	2 849,2	2 871,5	2 892,6	2 920,4	2 944,3	3 022,4	3 115,1
16,0	15,9	15,9	16,0	16,2	16,3	16,4	16,8	17,4
2 175,55	2 163,44	2 148,44	2 198,50	2 192,41	2 217,55	2 252,16	2 302,46	2 474,11
42 510,4	52 643,1	67 729,7	78 963,7	90 330,9	102 775,5	115 520,0	127 819,4	140 526,9
60 792,3	73 027,2	86 535,2	98 279,3	111 262,5	124 640,5	140 259,4	155 470,0	172 885,2
-17 176,6	-19 270,4	-17 818,6	-18 791,4	-20 386,4	-23 441,1	-25 959,0	-38 849,1	-43 670,8
.	.	456 350,9	.	.	698 138,3	.	.	965 074,6
.	.	276 328,3	.	.	420 351,7	.	.	575 511,2
.	.	450 594,6	.	.	688 328,2	.	.	958 785,7
.	.	285 439,9	.	.	432 779,5	.	.	595 100,2
.	.	5 828,8	.	.	9 866,3	.	.	6 366,4
.	.	4 810,6	.	.	7 176,8	.	.	8 919,8
.	.	1 018,1	.	.	2 689,4	.	.	-2 553,3
.	.	98,7	.	.	98,6	.	.	99,3
.	.	0,2	.	.	0,4	.	.	-0,3
.	.	76,3	.	.	78,0	.	.	76,6
.	.	286 623,0	.	.	295 390,5	.	.	297 066,2
.	.	120 454,6	.	.	126 887,5	.	.	125 455,5
.	.	112 427,4	.	.	117 368,4	.	.	123 974,5

RYNEK FINANSOWY

TABELA 2 Rynek finansowy – podstawowe informacje

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
1. Stopa oprocentowania kredytu lombardowego	%	23,0	23,0	23,0	21,0 *
2. Stopa redyskonta weksli	%	21,5	21,5	21,5	19,5 *
3. Stopa oprocentowania kredytu refinansowego	%	23,0/24,0	23,0/24,0	23,0/24,0	21,0/22,0*
4. Stopa depozytowa	%	-	-	-	-
5. Minimalna stopa rentowności 28-dniowych operacji otwartego rynku	%	19,0	19,0	19,0	17,0 *
6. Stopy oprocentowania kredytów złotych w głównych bankach komercyjnych					
a) od kredytów udzielanych na okres 1 roku	%	19,7-24,6	19,4-24,8	19,4-24,4	17,9-22,2
b) stopa dyskontowa weksli	%	19,7-24,5	18,9-23,9	18,4-23,3	16,9-22,0
7. Stopy oprocentowania depozytów złotych w głównych bankach komercyjnych					
a) a vista	%	3,5-9,5	3,5-9,5	3,5-9,5	2,5-8,5
b) rachunków oszczędnościowo-rozliczeniowych	%	7-10,0	7-10,0	7-10,0	7-9,5
c) 1-miesięcznych	%	12,5-17,1	12,5-16,7	12,5-16,7	12,2-15,8
d) 3-miesięcznych	%	9-17,4	9-16,5	9-16,5	8-15,4
e) 6-miesięcznych	%	9-17,1	9-16,4	9-16,4	8-15,0
f) 12-miesięcznych	%	9-16,9	9-16,6	9-16,6	8-15,3
g) 24-miesięcznych	%	14-17,2	13,2-17,1	12,9-17,1	12,8-16
h) 36-miesięcznych	%	14-17	12-17,0	11,8-17	11,9-17
8. Stopy oprocentowania środków na rachunkach walutowych w bankach komercyjnych					
a) a vista	%	2,5-3,8	2,5-3,8	2-3,8	2-3,5
b) 3-miesięcznych	%	4-5,1	3,6-4,7	3,4-4,7	3-4,8
c) 6-miesięcznych	%	4,3-5,3	3,7-5,0	3,5-5,0	3,1-4,9
d) 12-miesięcznych	%	4,4-5,2	3,8-5,2	3,6-5,1	3,2-5
e) 24-miesięcznych	%	4,4-5,3	3,9-5,2	2,3-5,2	2,3-5,1
9. Lokaty dobrowolne na rynku międzybankowym					
a) stan na koniec miesiąca	mln zł	30 692,6	23 140,7	23 443,7	22 671,3
w tym udział lokat:					
0–1-miesięcznych	%	27,7	46,1	60,3	42,6
1–2-miesięcznych	%	39,5	15,3	4,7	16,8
2–3-miesięcznych	%	7,5	7,9	8,6	10,0
3–6-miesięcznych	%	12,5	9,7	6,4	8,7
6–12-miesięcznych	%	7,9	13,3	14,8	14,7
12–24-miesięcznych	%	2,8	5,0	3,1	3,1

* W marcu dokonano dwukrotnie zmian wysokości stóp procentowych: 1 marca (spadek o 1 pkt proc.) i 29 marca (spadek o 1 pkt proc.).

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
21,0	21,0	19,5	19,5	18,5	18,5	17,0	15,5	15,5	
19,5	19,5	18,0	18,0	17,0	17,0	15,5	14,0	14,0	
21,0/22,0	21,0/22,0	19,5/20,5	19,5/20,5	18,5/19,5	18,5/19,5	17,0/18,0	15,5/16,5	15,5/16,5	
-	-	-	-	-	-	-	-	7,5	
17,0	17,0	15,5	15,5	14,5	14,5	13,0	11,5	11,5	
17,5-22,0	17,5-22,0	16,7-22,0	15,8-22,0	15,8-22,0	15,0-22,0	14,0-22,0	13,0-22,0	12,5-22,0	
16,3-22,0	16,5-22,0	15,7-22,0	15,3-22,0	14,7-22,0	13,9-22,0	12,9-22,0	12,0-22,0	11,3-22,0	
2-8,0	2-7,0	2-7,0	0,5-5,5	0,1-5,5	0,1-4,5	0,1-4,5	0,1-3,5	0,1-3	
5-8,5	5-8,5	5-8,5	5-7,5	3-7,5	2,9-6	2-4,5	2-4,3	2,0-3	
11,3-15,2	11,3-15,4	10,6-15,3	9,8-14,1	9,6-13,7	9-13,0	8,1-13,3	8,1-12,8	6,6-10,4	
6-14,6	6-15,1	6-14,8	5-14,0	5-13,3	4-12,7	3,5-12,6	3-12,4	2,5-10,4	
6-14,6	6-14,5	6-14,5	5-13,8	5-13,1	4-12,5	3,5-12,1	3-11,7	2,5-10,5	
6-14,4	6-14,5	6-14,5	5-14,0	5-13,6	4-12,5	3,5-12	3-11,1	2,5-10,6	
12,2-14,5	12,2-14,5	11,6-14,5	11-14,5	10,6-14,5	9,7-14	7,9-13,4	7,7-12,3	6,4-11	
11,5-16	11,7-16	11,7-15	11,7-15	10,7-14	10,7-12,5	8,1-13,5	8,1-12	5,8-10,6	
1,6-3,5	1,6-3,5	0,5-3	0,5-2,5	0,5-2,5	0,2-2,5	0,05-1,5	0,05-1	0,05-0,9	
2,7-4,7	2,4-4,1	2-4,1	2,1-3,5	1,8-3,5	1-3,2	0,7-2,4	0,6-1,7	0,6-1,3	
2,8-4,8	2,5-4,1	2,1-3,8	2,1-3,3	1,8-3,3	1,3-3,3	0,7-2,4	0,7-1,6	0,6-1,4	
2,9-4,9	2,6-4,5	0,9-4	2,1-3,4	1,9-3,4	1,3-3,4	0,7-2,3	0,7-1,7	0,6-2	
1,8-5	1,4-4,6	0,9-4	0,9-3,5	0,9-3,4	0,8-3,4	0,3-2,3	0,1-1,8	0,1-1,8	
23 712,8	23 049,8	24 299,7	20 340,5	21 473,6	21 567,5	21 708,6	19 751,5	22 134,1	
58,3	50,2	64,2	38,1	54,0	59,1	42,9	46,6	49,4	
6,0	14,9	6,2	28,3	12,9	7,8	23,1	11,9	17,4	
9,4	6,8	4,7	5,5	7,9	9,0	9,1	12,0	11,6	
9,4	9,9	8,1	8,9	8,1	8,7	8,8	10,6	7,6	
11,8	12,2	11,1	9,6	7,8	6,6	7,2	6,4	5,9	
3,1	4,0	3,6	4,3	4,1	3,7	3,9	3,3	3,0	

TABELA 2 Rynek finansowy – podstawowe informacje

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
b) średni ważony okres deponowania lokat (według stanu na koniec miesiąca)	miesiące	3,0	3,7	3,1	4,1
c) średnia ważona stopa procentowa lokat (według stanu na koniec miesiąca)	%	19,0	18,7	19,4	17,8
w tym lokat:					
0–1-miesięcznych	%	18,9	19,0	20,3	17,6
1–2-miesięcznych	%	19,6	19,0	18,6	18,0
2–3-miesięcznych	%	18,2	17,8	17,9	17,5
3–6-miesięcznych	%	18,7	18,3	17,2	17,2
6–12-miesięcznych	%	18,6	18,6	18,2	18,1
12–24-miesięcznych	%	17,6	18,0	18,7	18,6
10. Stopa rezerw obowiązkowych od:					
a) wkładów złotych					
- płatnych na każde żądanie	%	5,0	5,0	5,0	5,0
- terminowych	%	5,0	5,0	5,0	5,0
b) wkładów w walutach obcych (równowartość w złotych)					
- płatnych na każde żądanie	%	5,0	5,0	5,0	5,0
- terminowych	%	5,0	5,0	5,0	5,0
11. Wielkość rezerwy obowiązkowej ogółem	mln zł	12 240,3	11 737,2	11 735,9	11 735,9
a) na rachunku bieżącym	mln zł	11 030,9	10 504,6	10 505,7	10 505,7
b) zadeklarowana kwota gotówki	mln zł	1 209,4	1 232,6	1 230,2	1 230,2
12. Przetargi na bony skarbowe					
a) liczba przetargów w ciągu miesiąca		4	4	4	4
b) wartość bonów zaoferowanych do sprzedaży (w cenach nominalnych)	mln zł	1 700,00	4 100,00	5 300,00	4 800,00
z tego bonów o terminie wykupu:					
- 2-tygodniowym	mln zł	-	-	-	-
- 3-tygodniowym	mln zł	-	-	-	-
- 6-tygodniowym	mln zł	-	-	-	-
- 8-tygodniowym	mln zł	-	-	-	-
- 13-tygodniowym	mln zł	300,00	300,00	400,00	400,00
- 26-tygodniowym	mln zł	100,00	1 000,00	900,00	1 300,00
- 39-tygodniowym	mln zł	-	-	-	-
- 52-tygodniowym	mln zł	1 300,00	2 800,00	4 000,00	3 100,00

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
2,9	3,0	2,7	4,4	3,8	3,9	3,8	4,0	3,7	
17,3	17,2	16,7	15,8	15,3	15,8	14,9	13,3	12,3	
17,3	17,3	16,7	15,4	15,1	16,3	15,5	12,6	11,6	
16,8	17,1	16,7	15,9	15,1	14,5	14,5	13,9	12,0	
16,9	15,9	15,3	14,9	14,9	14,6	13,9	13,8	13,1	
16,8	16,7	16,3	15,7	15,3	14,7	14,0	13,8	13,7	
17,7	17,4	17,1	16,4	16,0	15,6	14,4	13,6	13,0	
18,5	18,3	18,3	18,0	17,5	17,0	16,5	15,1	14,5	
5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	
5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	
5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	
5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	5,0	
12 083,0	12 229,7	12 229,7	12 460,7	12 726,8	12 726,8	13 005,1	13 146,8	13 668,4	
10 816,2	10 947,7	10 947,7	11 157,1	11 404,4	11 404,4	11 650,2	11 777,9	12 288,6	
1 266,8	1 282,0	1 282,0	1 303,6	1 322,4	1 322,4	1 354,9	1 368,9	1 379,8	
4	4	5	5	3	4	5	4	4	
3 300,00	3 200,00	6 000,00	2 900,00	2 100,00	3 800,00	5 000,00	3 800,00	5 300,00	
-	-	2 800,00	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	
-	-	-	-	-	100,00	100,00	-	-	
400,00	300,00	400,00	500,00	500,00	500,00	300,00	-	300,00	
1 300,00	1 300,00	1 200,00	-	-	-	-	200,00	300,00	
-	-	-	-	-	-	-	-	1 500,00	
1 600,00	1 600,00	1 600,00	2 400,00	1 600,00	3 200,00	4 600,00	3 600,00	3 200,00	

TABELA 2 Rynek finansowy – podstawowe informacje

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
c) popyt zgłoszony przez oferentów (w cenach nominalnych)	mln zł	6 281,08	8 997,93	14 144,78	10 441,68
z tego na bony o terminie wykupu:					
- 2-tygodniowym	mln zł	-	-	-	-
- 3-tygodniowym	mln zł	-	-	-	-
- 6-tygodniowym	mln zł	-	-	-	-
- 8-tygodniowym	mln zł	-	-	-	-
- 13-tygodniowym	mln zł	612,44	295,40	507,69	900,39
- 26-tygodniowym	mln zł	325,32	1 792,76	1 799,88	2 608,65
- 39-tygodniowym	mln zł	-	-	-	-
- 52-tygodniowym	mln zł	5 343,32	6 909,77	11 837,21	6 932,64
d) sprzedaż bonów (w cenach nominalnych)	mln zł	1 651,88	4 105,47	5 308,68	4 741,38
z tego bonów o terminie wykupu:					
- 2-tygodniowym	mln zł	-	-	-	-
- 3-tygodniowym	mln zł	-	-	-	-
- 6-tygodniowym	mln zł	-	-	-	-
- 8-tygodniowym	mln zł	-	-	-	-
- 13-tygodniowym	mln zł	262,64	247,37	333,75	409,47
- 26-tygodniowym	mln zł	89,24	996,53	900,00	1 217,04
- 39-tygodniowym	mln zł	-	-	-	-
- 52-tygodniowym	mln zł	1 300,00	2 861,57	4 074,93	3 114,87
e) średnia ważona stopa dyskonta przyjętych ofert z tego dla bonów o terminie wykupu:	%	15,20	14,84	14,65	14,79
- 2-tygodniowym	%	-	-	-	-
- 3-tygodniowym	%	-	-	-	-
- 6-tygodniowym	%	-	-	-	-
- 8-tygodniowym	%	-	-	-	-
- 13-tygodniowym	%	16,13	16,21	16,34	16,35
- 26-tygodniowym	%	15,81	15,76	15,70	15,64
- 39-tygodniowym	%	-	-	-	-
- 52-tygodniowym	%	14,97	14,40	14,28	14,25
f) średni ważony zysk z kupionych bonów z tego z bonów o terminie wykupu:	%	17,49	16,92	16,77	16,77
- 2-tygodniowym	%	-	-	-	-
- 3-tygodniowym	%	-	-	-	-
- 6-tygodniowym	%	-	-	-	-
- 8-tygodniowym	%	-	-	-	-
- 13-tygodniowym	%	16,81	16,90	17,04	17,05
- 26-tygodniowym	%	17,19	17,13	17,05	16,98
- 39-tygodniowym	%	-	-	-	-
- 52-tygodniowym	%	17,65	16,85	16,69	16,65
g) stan na koniec miesiąca bonów pochodzących z przetargów i będących w obiegu (według kosztów zakupu)	mln zł	19 749,89	19 459,42	21 262,33	22 874,37

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
12 019,19	6 951,60	10 803,41	10 312,05	7 078,36	14 670,18	17 276,14	13 181,43	13 515,61
-	-	4 404,11	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	604,43	365,42	-	-
1 063,11	510,36	906,08	2 407,09	1 384,22	1 120,66	975,74	-	615,02
4 913,03	2 803,89	1 799,65	-	-	-	-	772,53	812,84
-	-	-	-	-	-	-	-	3 996,76
6 043,05	3 637,35	3 693,57	7 904,96	5 694,14	12 945,09	15 934,98	12 408,90	8 090,99
3 300,00	3 086,74	5 892,75	2 900,73	2 100,00	3 800,00	4 999,20	3 790,79	6 249,97
-	-	2 800,00	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	100,00	100,00	-	-
400,00	235,86	375,11	500,73	500,00	500,00	299,56	-	300,00
1 300,00	1 250,88	1 004,37	-	-	-	-	200,43	293,01
-	-	-	-	-	-	-	-	2 091,63
1 600,00	1 600,00	1 713,27	2 400,00	1 600,00	3 200,00	4 599,64	3 590,36	3 565,33
14,35	14,06	15,47	13,29	12,72	12,35	11,23	10,54	9,92
-	-	17,04	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	13,19	12,53	-	-
15,63	15,36	15,38	14,24	13,34	13,31	12,67	-	10,76
14,97	14,73	14,78	-	-	-	-	11,43	10,57
-	-	-	-	-	-	-	-	10,07
13,53	13,34	13,34	13,10	12,52	12,18	11,11	10,49	9,72
15,95	15,66	16,37	15,04	14,21	13,86	12,56	11,76	10,85
-	-	17,15	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	13,47	12,78	-	-
16,28	15,98	16,00	14,77	13,81	13,77	13,09	-	11,06
16,19	15,92	15,98	-	-	-	-	12,14	11,16
-	-	-	-	-	-	-	-	10,90
15,67	15,42	15,42	15,10	14,34	13,89	12,52	11,74	10,78
24 018,74	25 021,03	25 583,26	25 067,55	25 134,65	26 382,03	28 492,23	29 220,73	30 542,46

TABELA 2 Rynek finansowy – podstawowe informacje

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
13. Przetargi na bony pieniężne NBP					
a) liczba przetargów w ciągu miesiąca		8	7	9	6
b) wartość bonów zaoferowanych do sprzedaży (w cenach nominalnych)	mln zł	25 500,00	15 000,00	26 500,00	17 000,00
z tego bonów o terminie wykupu:					
- 1-dniowym	mln zł	-	-	-	-
- 7-dniowym	mln zł	-	-	-	-
- 14-dniowym	mln zł	-	-	-	-
- 28-dniowym	mln zł	25 500,00	15 000,00	26 500,00	17 000,00
- 91-dniowym	mln zł	-	-	-	-
- 182-dniowym	mln zł	-	-	-	-
- 273-dniowym	mln zł	-	-	-	-
c) popyt zgłoszony przez oferentów (w cenach nominalnych)	mln zł	24 562,91	19 275,61	25 722,14	16 360,48
z tego na bony o terminie wykupu:					
- 1-dniowym	mln zł	-	-	-	-
- 7-dniowym	mln zł	-	-	-	-
- 14-dniowym	mln zł	-	-	-	-
- 28-dniowym	mln zł	24 562,91	19 275,61	25 722,14	16 360,48
- 91-dniowym	mln zł	-	-	-	-
- 182-dniowym	mln zł	-	-	-	-
- 273-dniowym	mln zł	-	-	-	-
d) sprzedaż bonów (w cenach nominalnych)	mln zł	22 644,59	14 753,12	24 276,65	15 751,73
z tego bonów o terminie wykupu:					
- 1-dniowym	mln zł	-	-	-	-
- 7-dniowym	mln zł	-	-	-	-
- 14-dniowym	mln zł	-	-	-	-
- 28-dniowym	mln zł	22 644,59	14 753,12	24 276,65	15 751,73
- 91-dniowym	mln zł	-	-	-	-
- 182-dniowym	mln zł	-	-	-	-
- 273-dniowym	mln zł	-	-	-	-
e) średnia ważona stopa dyskonta przyjętych ofert	%	18,81	18,81	18,79	17,70
z tego dla bonów o terminie wykupu:					
- 1-dniowym	%	-	-	-	-
- 7-dniowym	%	-	-	-	-
- 14-dniowym	%	-	-	-	-
- 28-dniowym	%	18,81	18,81	18,79	17,70
- 91-dniowym	%	-	-	-	-
- 182-dniowym	%	-	-	-	-
- 273-dniowym	%	-	-	-	-

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
6	9	9	6	5	7	6	2	6
13 000,00	19 000,00	24 000,00	20 000,00	14 000,00	19 500,00	18 000,00	6 000,00	12 500,00
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	3 500,00
13 000,00	19 000,00	24 000,00	20 000,00	14 000,00	19 500,00	18 000,00	6 000,00	9 000,00
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
17 170,29	20 940,82	30 233,29	18 508,69	38 840,47	42 620,65	29 214,79	13 468,93	14 791,21
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	7 655,91
17 170,29	20 940,82	30 233,29	18 508,69	38 840,47	42 620,65	29 214,79	13 468,93	7 135,30
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
12 576,40	18 014,36	22 272,69	17 554,35	13 441,49	17 970,08	14 842,00	6 000,00	10 270,90
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	3 500,00
12 576,40	18 014,36	22 272,69	17 554,35	13 441,49	17 970,08	14 842,00	6 000,00	6 770,90
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
16,84	16,86	16,77	15,38	15,33	14,38	14,36	12,38	11,44
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	11,50
16,84	16,86	16,77	15,38	15,33	14,38	14,36	12,38	11,41
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-

TABELA 2 Rynek finansowy – podstawowe informacje

Wyszczególnienie	Jednostka	2000	2001		
		XII	I	II	III
f) średni ważony zysk z kupionych bonów z tego z bonów o terminie wykupu:	%	19,09	19,09	19,07	17,95
- 1-dniowym	%	-	-	-	-
- 7-dniowym	%	-	-	-	-
- 14-dniowym	%	-	-	-	-
- 28-dniowym	%	19,09	19,09	19,07	17,95
- 91-dniowym	%	-	-	-	-
- 182-dniowym	%	-	-	-	-
- 273-dniowym	%	-	-	-	-
g) stan na koniec miesiąca bonów pochodzących z przetargów i będących w obiegu (według kosztów zakupu)	mln zł	19 819,18	11 824,42	23 921,90	15 534,86
14. Bezwarunkowa sprzedaż papierów wartościowych przez NBP (<i>outright sale</i>)					
a) liczba przetargów		4	4	4	5
b) wartość nominalna papierów wartościowych przeznaczonych przez NBP do sprzedaży	mln zł	1 200,0	1 200,0	1 800,0	1 800,0
c) wartość nominalna ofert zgłoszonych przez banki	mln zł	1 432,0	2 463,0	3 751,0	3 591,0
d) wartość nominalna ofert przyjętych	mln zł	588,0	902,0	1,461,0	1,027,0
e) wartość aukcyjna ofert przyjętych	mln zł	480,5	788,7	1,350,1	828,7
15. Informacje o wynikach sesji na Giełdzie Papierów Wartościowych SA w Warszawie					
a) liczba spółek na koniec miesiąca		225	225	226	227
b) kapitalizacja na koniec miesiąca	mln zł	129 878,74	126 446,41	113 173,58	109 687,04
c) wskaźnik C/Z na koniec miesiąca		15,9	15,3	12,4	12,0
d) WIG na koniec miesiąca		17 847,55	17 602,91	15 471,50	14 698,91
e) WIG średni w miesiącu		17 274,90	17 319,45	16 495,52	14 763,16
f) WIRR na koniec miesiąca		2 748,62	2 579,65	2 441,21	2 353,17
g) WIRR średni w miesiącu		2 628,68	2 596,40	2 489,47	2 360,12
h) obroty w miesiącu	mln zł	8 848,2	7 771,3	6 139,7	5 803,1
i) wskaźnik obrotu	%	3,5	3,3	2,7	2,8

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
17,06	17,09	17,00	15,56	15,52	14,54	14,53	12,50	11,52
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	11,55
17,06	17,09	17,00	15,56	15,52	14,54	14,53	12,50	11,51
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
12 440,58	15 833,22	20 114,39	17 392,27	13 329,03	17 816,96	14 676,18	5 942,22	6 710,83
4	4	3	4	5	4	5	4	3
1 200,0	1 200,0	900,0	1 200,0	1 500,0	1 200,0	1 500,0	1 200,0	900,0
2 591,0	2 367,0	1 039,0	1 323,0	1 809,0	1 763,0	1 882,0	833,0	543,0
585,0	227,0	192,0	235,0	300,0	300,0	674,0	273,0	194,0
528,5	196,1	174,6	202,8	276,7	293,8	686,0	288,4	198,8
228	231	230	230	231	231	231	230	230
112 792,23	113 114,08	103 202,99	95 884,98	91 535,10	87 051,20	100 497,03	103 477,32	100 497,03
12,8	14,7	15,8	15,2	13,9	13,1	15,4	62,4	65,9
15 268,95	15 630,30	13 945,42	13 126,73	12 802,09	11 890,62	13 736,23	14 036,08	13 922,16
15 067,63	15 259,64	14 509,63	13 302,96	12 629,46	12 335,55	12 767,71	14 132,60	13 928,53
2 328,85	2 269,59	2 163,15	1 932,77	18 833,43	1 761,31	1 833,70	1 778,00	1 763,73
2 332,48	2 266,78	2 179,72	2 016,34	1 874,78	1 747,97	1 789,69	1 829,58	1 756,91
5 120,7	4 936,1	4 201,8	4 475,9	5 260,8	3 349,9	6 482,6	5 029,8	3 959,8
2,4	2,3	2,1	2,4	1,9	2,0	3,7	2,6	2,1

TABELA 3 Kursy dzienne PLN do USD i EUR

Dni	Wrzesień 2001			Październik 2001		
	kurs średni NBP (fixing)		relacja	kurs średni NBP (fixing)		relacja
	PLN/1 USD	PLN/1 EUR	USD/EUR	PLN/1 USD	PLN/1 EUR	USD/EUR
1	4,2336	3,8843	0,9175	4,2281	3,8491	0,9104
2	4,2336	3,8843	0,9175	4,2318	3,8704	0,9146
3	4,2235	3,8362	0,9083	4,1951	3,8637	0,9210
4	4,2602	3,8265	0,8982	4,2058	3,8505	0,9155
5	4,2455	3,7682	0,8876	4,1505	3,8065	0,9171
6	4,2560	3,7719	0,8863	4,1505	3,8065	0,9171
7	4,2317	3,7832	0,8940	4,1505	3,8065	0,9171
8	4,2317	3,7832	0,8940	4,1693	3,8400	0,9210
9	4,2317	3,7832	0,8940	4,1680	3,8437	0,9222
10	4,2010	3,7999	0,9045	4,1587	3,7975	0,9131
11	4,2165	3,7851	0,8977	4,1211	3,7517	0,9104
12	4,2468	3,8393	0,9040	4,1397	3,7375	0,9028
13	4,2348	3,8403	0,9068	4,1397	3,7375	0,9028
14	4,2315	3,8623	0,9127	4,1397	3,7375	0,9028
15	4,2315	3,8623	0,9127	4,1174	3,7477	0,9102
16	4,2315	3,8623	0,9127	4,0906	3,7042	0,9055
17	4,2428	3,9569	0,9326	4,0922	3,7011	0,9044
18	4,2347	3,9023	0,9215	4,0901	3,6914	0,9025
19	4,2272	3,9132	0,9257	4,1019	3,6891	0,8994
20	4,2025	3,8950	0,9268	4,1019	3,6891	0,8994
21	4,1305	3,8123	0,9230	4,1019	3,6891	0,8994
22	4,1305	3,8123	0,9230	4,1163	3,6942	0,8975
23	4,1305	3,8123	0,9230	4,1200	3,6689	0,8905
24	4,1898	3,8179	0,9112	4,1163	3,6734	0,8924
25	4,2052	3,8555	0,9168	4,1291	3,6774	0,8906
26	4,2253	3,8974	0,9224	4,1019	3,6664	0,8938
27	4,1843	3,8584	0,9221	4,1019	3,6664	0,8938
28	4,2367	3,8810	0,9160	4,1019	3,6664	0,8938
29	4,2367	3,8810	0,9160	4,0830	3,6682	0,8984
30	4,2367	3,8810	0,9160	4,1148	3,7186	0,9037
31				4,0987	3,7069	0,9044
przeciętny w ciągu miesiąca	4,2185	3,8450	x	4,1332	3,7425	x

	Listopad 2002			Grudzień 2002		
	kurs średni NBP (fixing)		relacja	kurs średni NBP (fixing)		relacja
	PLN/1 USD	PLN/1 EUR	USD/EUR	PLN/1 USD	PLN/1 EUR	USD/EUR
4,0987	3,7069	0,9044	4,0874	3,6223	0,8862	
4,0996	3,7069	0,9042	4,0874	3,6223	0,8862	
4,0996	3,7069	0,9042	4,0485	3,6146	0,8928	
4,0996	3,7069	0,9042	4,0208	3,5837	0,8913	
4,1196	3,6980	0,8977	4,0334	3,5990	0,8923	
4,0950	3,6780	0,8982	4,0792	3,6215	0,8878	
4,0662	3,6756	0,9039	4,0482	3,6120	0,8922	
4,0639	3,6476	0,8976	4,0482	3,6120	0,8922	
4,0663	3,6215	0,8906	4,0482	3,6120	0,8922	
4,0663	3,6215	0,8906	4,0847	3,6374	0,8905	
4,0663	3,6215	0,8906	4,0717	3,6303	0,8916	
4,0662	3,6308	0,8929	4,0523	3,6258	0,8948	
4,0793	3,6190	0,8872	4,0312	3,6160	0,8970	
4,1045	3,6138	0,8804	4,0227	3,6268	0,9016	
4,0960	3,6161	0,8828	4,0227	3,6268	0,9016	
4,1401	3,6622	0,8846	4,0227	3,6268	0,9016	
4,1401	3,6622	0,8846	3,9893	3,6147	0,9061	
4,1401	3,6622	0,8846	3,9557	3,5712	0,9028	
4,1191	3,6272	0,8806	3,9887	3,5893	0,8999	
4,1052	3,6216	0,8822	3,9720	3,5648	0,8975	
4,0880	3,5925	0,8788	3,9692	3,5608	0,8971	
4,1012	3,6003	0,8779	3,9692	3,5608	0,8971	
4,1017	3,6078	0,8796	3,9692	3,5608	0,8971	
4,1017	3,6078	0,8796	3,9888	3,5424	0,8881	
4,1017	3,6078	0,8796	3,9888	3,5424	0,8881	
4,0962	3,6101	0,8813	3,9888	3,5424	0,8881	
4,0781	3,5916	0,8807	3,9920	3,5192	0,8816	
4,0681	3,6005	0,8851	3,9601	3,4963	0,8829	
4,0732	3,6200	0,8887	3,9601	3,4963	0,8829	
4,0874	3,6223	0,8862	3,9601	3,4963	0,8829	
			3,9863	3,5219	0,8835	
4,0943	3,6389	x	4,0144	3,5829	x	

TABELA 4 Kształtowanie się wysokości stóp oprocentowania kredytów na dzień 31 grudnia 2002 r. (w % w stosunku rocznym)

Nazwa banku	Kredyty udzielane podmiotom gospodarczym na okres:			
	1 roku	marża	2 lat	marża
Powszechna Kasa Oszczędności – Bank Polski SA	12,08	0,5	12,08	0,8
Bank Handlowy w Warszawie SA	12,00	1	12,00	1
ING Bank Śląski SA	11,91	1	11,91	1
Bank Przemysłowo-Handlowy SA	14,54	1	14,54	2,5
Bank Zachodni WBK SA	(12,08) 13,07	1,5 1,5	13,07	1,5
Powszechny Bank Kredytowy SA	12	0,5	12	0,75
BRE Bank SA	12,08	0,60	12,08	0,60
BIG Bank Gdański SA	18,60	0,30	18,60	0,30
Bank Polska Kasa Opieki SA	(19,75) 20,75	0,0 0,0	(19,75) 20,75	0,0 0,0
Bank Gospodarki Żywnościowej SA	(19,50)		(20,75)	

Uwaga: Oprocentowanie podane w nawiasach dotyczy stałych stóp oprocentowania.

złotowych w wybranych bankach komercyjnych według stanu

	Kredyty udzielane podmiotom gospodarczym na okres:						Stopa dyskontowa weksli
	3 lat	marża	5 lat	marża	powyżej 5 lat	marża	
	12,08	0,8	12,08	1,7	12,08	1,7	16,0
	12,00	1	12,00	1	12,00	1	12,00
	11,32	1	11,32	1	11,32	1	(17,71)
	14,54	2,5	14,54	2,5	14,54	2,5	(11,32)
	13,07	1,5	13,07	1,5	13,07	1,5	(12,08)
	12,00	0,75	12,00	1	12,00	1	(11,41)
	12,08	0,60	12,08	0,60	12,08	0,60	11,91
	18,6	0,3	18,6	0,3	18,6	0,3	17,5
	(19,75)	0,0	(19,75)	0,0	(19,75)	0,0	(14,00)
	20,75	0,0	20,75	0,0	20,75	0,0	
	(20,75)		(20,75)		(20,75)		(19,50)

TABELA 5 Kształtowanie się wysokości stóp oprocentowania depozytów na dzień 31 grudnia 2002 r. (w % w stosunku rocznym)

Nazwa banku	Depozyty a vista	Rachunki oszczędnościowo-rozliczeniowe (ROR)	Depozyty, bony lokacyjne	
			1 miesiąca	3 miesięcy
Powszechna Kasa Oszczędności – Bank Polski SA	2,6	2,6	(7,4)	(7,5)
Bank Handlowy w Warszawie SA	-	2,5	(8,85) 9,08	(8,3) 9,2
ING Bank Śląski SA	-	2,5	(8,0)	(7) 2,5
Bank Przemysłowo-Handlowy SA	0,41	2,41	(7,11)	(7,81)
Bank Zachodni WBK SA	0,25	2	(7,50)	(7,8) 7,5
Powszechny Bank Kredytowy SA	0,41	2,41	(7,11)	(7,61)
BRE Bank SA	3	-	(10,4) 10,4	(10,3) 10,4
BIG Bank Gdański SA	2,5	2,5	(7,55) 7,4	(8) 7,6
Bank Polska Kasa Opieki SA	0,1	2	(6,6)	(6) 7,1
Bank Gospodarki Żywnościowej SA	1,5	3	(7,45)	(7,35) 7,55

Uwaga: Oprocentowanie podane w nawiasach dotyczy stałych stóp oprocentowania.

złotowych w wybranych bankach komercyjnych według stanu

i wkłady oszczędnościowe trzymane na okres:

	6 miesięcy	12 miesięcy	24 miesięcy	36 miesięcy
	(6,7) 7,4	8	8,8	9
	(7,85) 9,35	(6,75) 9,5	(6,35) 9,7	(5,80)
	(7) 2,5	(7) 2,5	11	-
	8,31	8,51	8,61	8,86
	(7,35) 7,5	(7,5) 8,5	(7,1) 9	10,5
	8,31	8,51	8,61	8,86
	(10,2) 10,3	(9,4) 10,1	(8,8) 9,9	(8,7)
	(7,25) 8,5	(7) 9	-	-
	(5) 7,3	7,6	7,7	7,8
	7,65	8,15	9,55	9,85

TABELA 6 Średnie ważone oprocentowanie depozytów złotych

Wyszczególnienie	2000	2001		
	XII	I	II	III
Depozyty osób prywatnych				
Termin pierwotny:				
– rachunek oszczędnościowo-rozliczeniowy (ROR)	7,7	7,7	7,6	7,4
– 1 miesiąc	14,0	14,0	14,0	13,3
– 3 miesiące	14,1	14,1	14,1	13,1
– 6 miesięcy	14,4	14,4	14,4	13,4
– 1 rok	15,0	15,0	15,0	13,7
– 2 lata	15,6	15,6	15,6	14,8
– 3 lata	15,7	15,7	15,7	14,5
Średnia wszystkich terminów (z wyłączeniem ROR)	14,4	14,4	14,4	13,4
Depozyty podmiotów gospodarczych				
Termin pierwotny:				
– depozyty bieżące	5,5	5,6	5,5	4,8
– 1 miesiąc	14,1	13,9	13,8	12,8
– 3 miesiące	14,4	14,3	14,3	13,6
– 6 miesięcy	14,5	14,6	14,6	13,9
– 1 rok	15,1	14,9	14,8	14,2
– 2 lata	15,4	14,6	14,3	15,0
– 3 lata	15,1	15,1	15,0	15,0
Średnia wszystkich terminów (z wyłączeniem depozytów bieżących)	14,2	14,1	13,9	13,0
OGÓŁEM	14,3	14,3	14,3	13,3

TABELA 7 Średnie ważone oprocentowanie kredytów złotych

Wyszczególnienie	2002	2001		
	XII	I	II	III
Kredyty dla osób prywatnych	22,9	22,9	22,9	22,2
Kredyty dla podmiotów gospodarczych				
Termin pierwotny:				
– 1 rok	20,9	20,7	20,6	19,6
– 2 lata	21,1	20,9	20,8	19,7
– 3 lata	21,1	20,9	20,8	19,5
– 5 lat	21,4	21,2	21,1	19,6
– powyżej 5 lat	21,4	21,3	21,1	19,7
Średnia wszystkich terminów	21,2	21,0	20,9	19,6
OGÓŁEM	21,5	21,4	21,3	20,1

w bankach komercyjnych (w % w stosunku rocznym)

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
6,3	6,6	6,2	5,3	4,2	4,2	4,0	3,3	2,4	
12,5	12,4	12,0	11,2	10,5	10,3	9,4	8,9	7,7	
12,1	12,0	11,8	10,9	10,5	10,1	9,5	8,7	7,4	
12,5	12,4	12,2	11,1	10,4	10,1	9,6	8,8	7,5	
12,8	12,8	12,6	11,4	10,6	10,4	10,0	9,3	8,0	
13,7	13,6	12,7	12,0	11,3	11,1	9,9	10,4	9,0	
13,7	13,8	13,6	13,0	12,5	12,4	11,8	10,5	9,1	
12,4	12,4	12,1	11,2	10,6	10,3	9,7	9,2	7,9	
4,8	5,2	4,3	3,0	2,7	2,4	2,2	1,8	1,6	
12,8	12,8	11,8	11,7	11,1	10,9	10,2	9,7	8,4	
13,0	13,0	12,7	11,8	11,4	11,1	10,2	9,5	8,4	
13,0	12,9	12,6	11,7	11,2	10,7	10,0	9,6	8,4	
13,4	13,3	13,1	12,1	11,4	10,8	9,9	9,0	7,6	
13,8	13,8	13,5	11,7	11,8	11,1	10,7	9,8	8,7	
13,9	13,9	13,9	13,4	13,3	12,8	11,9	10,8	9,5	
12,9	12,9	12,0	11,7	11,2	10,9	10,2	9,6	8,3	
12,5	12,5	12,1	11,3	10,7	10,4	9,8	9,3	8,0	

w bankach komercyjnych (w % w stosunku rocznym)

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
22,0	22,1	22,2	22,0	22,2	22,3	22,4	21,9	20,8	
19,3	19,1	18,7	18,2	17,9	17,6	16,9	16,3	15,4	
19,5	19,4	19,2	19,0	18,6	18,3	17,4	16,6	15,8	
19,2	19,2	18,9	18,8	18,4	18,0	16,8	16,3	15,6	
19,4	19,4	19,0	18,8	18,4	18,1	17,1	16,6	15,6	
19,8	19,5	19,2	19,2	18,8	18,5	17,8	17,2	16,3	
19,5	19,3	19,0	18,7	18,3	18,0	17,2	16,7	15,7	
20,0	19,9	19,6	19,4	19,1	18,9	18,3	17,7	16,8	

TABELA 8 Liczba rachunków prowadzonych przez banki komercyjne

Rodzaj rachunku	31 XII 2000			31 III 2001		
	rezydent	nierezydent	suma	rezydent	nierezydent	suma
OSOBY PRYWATNE	41 534 086	158 483	41 692 569	42 918 971	158 790	43 077 761
I. Depozyty złotowe	37 527 956	67 142	37 595 098	38 868 154	69 109	38 937 263
1. Depozyty bieżące	18 816 097	37 642	18 853 739	19 602 566	38 590	19 641 156
w tym: książeczki oszczędnościowe	6 710 479	871	6 711 350	6 748 212	897	6 749 109
2. Depozyty terminowe	18 317 361	26 725	18 344 086	18 863 712	27 782	18 891 494
3. Depozyty zablokowane	91 877	2 269	94 146	98 274	2 221	100 495
4. Rachunki inwestycyjne w bankowych biurach maklerskich	302 621	506	303 127	303 602	516	304 118
II. Depozyty walutowe	4 006 130	91 341	4 097 471	4 050 817	89 681	4 140 498
1. Depozyty bieżące	2 587 991	69 523	2 657 514	2 589 196	69 728	2 658 924
2. Depozyty terminowe	1 413 161	21 365	1 434 526	1 456 784	19 634	1 476 418
3. Depozyty zablokowane	4 978	453	5 431	4 837	319	5 156
PODMIOTY GOSPODARCZE	2 675 336	7 716	2 683 052	2 801 324	7 439	2 808 763
III. Depozyty złotowe	2 587 843	3 542	2 591 385	2 711 212	3 545	2 714 757
1. Depozyty bieżące	2 291 905	2 789	2 294 694	2 419 636	2 852	2 422 488
w tym: książeczki oszczędnościowe	5 720	0	5 720	6 314	0	6 314
2. Depozyty terminowe	225 283	547	225 830	231 145	488	231 633
3. Depozyty zablokowane	68 882	111	68 993	58 614	102	58 716
4. Rachunki inwestycyjne w bankowych biurach maklerskich	1 773	95	1 868	1 817	103	1 920
IV. Depozyty walutowe	87 493	4 174	91 667	90 112	3 894	94 006
1. Depozyty bieżące	74 845	3 614	78 459	77 322	3 221	80 543
2. Depozyty terminowe	9 479	437	9 916	10 444	566	11 010
3. Depozyty zablokowane	3 169	123	3 292	2 346	107	2 453

	30 VI 2001			30 IX 2001			31 XII 2001		
	rezydent	nierezydent	suma	rezydent	nierezydent	suma	rezydent	nierezydent	suma
	43 268 867	164 626	43 433 493	43 986 750	162 816	44 149 566	44 861 448	167 295	45 028 743
	39 141 388	70 507	39 211 895	39 892 024	71 080	39 963 104	40 618 744	76 888	40 695 632
	19 904 402	40 544	19 944 946	21 268 011	42 478	21 310 489	22 119 570	45 376	22 164 946
	6 716 903	890	6 717 793	7 702 274	922	7 703 196	7 997 040	940	7 997 980
	18 838 393	27 180	18 865 573	18 240 815	27 334	18 268 149	18 151 146	30 226	18 181 372
	96 293	2 188	98 481	112 660	864	113 524	135 051	947	135 998
	302 300	595	302 895	270 538	404	270 942	212 977	339	213 316
	4 127 479	94 119	4 221 598	4 094 726	91 736	4 186 462	4 242 704	90 407	4 333 111
	2 589 280	72 251	2 661 531	2 584 857	71 351	2 656 208	2 619 490	69 641	2 689 131
	1 534 215	21 489	1 555 704	1 503 832	20 066	1 523 898	1 616 513	20 455	1 636 968
	3 984	379	4 363	6 037	319	6 356	6 701	311	7 012
	2 856 632	8 264	2 864 896	3 375 310	7 327	3 382 637	3 422 210	6 923	3 429 133
	2 767 462	3 421	2 770 883	3 285 068	3 309	3 288 377	3 339 350	3 251	3 342 601
	2 478 201	2 744	2 480 945	2 985 955	2 736	2 988 691	3 034 497	2 677	3 037 174
	7 583	0	7 583	5 789	0	5 789	5 487	0	5 487
	230 261	458	230 719	244 364	444	244 808	246 575	457	247 032
	57 203	120	57 323	53 795	80	53 875	57 308	71	57 379
	1 797	99	1 896	954	49	1 003	970	46	1 016
	89 170	4 843	94 013	90 242	4 018	94 260	82 860	3 672	86 532
	76 140	4 036	80 176	77 663	2 736	80 399	70 936	2 677	73 613
	10 785	460	11 245	10 346	384	10 730	9 813	404	10 217
	2 245	347	2 592	2 233	74	2 307	2 111	52	2 163

BILANS NARODOWEGO BANKU POLSKIEGO

TABELA 9 Bilans Narodowego Banku Polskiego (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
AKTYWA				
I. Aktywa podstawowe	140 990,8	141 012,4	143 015,7	140 082,0
1. Złoto i należności w złocie odpowiadające międzynarodowym standardom czystości	3 735,0	3 574,6	3 593,1	3 493,5
2. Pieniądze w walutach obcych i należności w walutach obcych od instytucji zagranicznych	116 422,2	117 786,5	120 007,8	117 680,8
3. Należności w walutach obcych od instytucji krajowych	376,3	353,1	351,4	349,4
4. Kredyty w walucie polskiej udzielone bankom krajowym	6 503,1	6 058,2	6 943,0	6 893,1
5. Inne należności w walucie polskiej od banków krajowych	-	-	-	-
6. Krajowe dłużne papiery wartościowe	13 954,2	13 240,0	12 120,4	11 665,2
II. Pozostałe aktywa	2 089,1	2 295,3	2 290,2	2 112,0
1. Środki trwałe i środki trwałe w budowie	699,8	692,5	687,3	679,0
2. Wartości niematerialne i prawne	14,8	13,9	13,0	12,2
3. Finansowy majątek trwały	245,3	244,9	461,1	461,1
4. Rozliczenia międzyokresowe czynne	3,4	267,3	159,5	43,4
5. Różnice z wyceny	269,0	228,8	167,5	133,3
6. Należności różne i zapasy	856,8	847,9	801,8	783,0
AKTYWA OGÓŁEM	143 079,9	143 307,7	145 305,9	142 194,0
PASYWA				
I. Pieniądz gotówkowy w obiegu	38 564,1	35 807,5	36 252,5	37 242,7
II. Papiery wartościowe NBP w obiegu	33 738,1	29 545,0	41 841,8	33 397,4
III. Zobowiązania w walucie polskiej z wyjątkiem wymienionych w pozycji I i II	22 940,3	31 075,1	20 296,5	27 553,5
1. Zobowiązania wobec banków krajowych	11 039,6	18 397,6	9 953,1	15 813,1
2. Zobowiązania wobec sektora rządowego	4 257,1	5 623,8	3 152,9	4 306,5
3. Zobowiązania wobec instytucji krajowych	1 193,8	603,9	1 007,8	1 239,2
4. Zobowiązania wobec instytucji zagranicznych	6 449,8	6 449,8	6 182,7	6 194,7
IV. Zobowiązania w walutach obcych z wyjątkiem wymienionych w poz. II	6 437,3	7 049,1	7 854,1	6 243,2
1. Zobowiązania wobec instytucji krajowych	4 378,0	4 039,4	5 475,1	4 512,2
2. Zobowiązania wobec instytucji zagranicznych	2 059,3	3 009,7	2 379,0	1 731,0
V. Inne pasywa	6 704,2	6 709,1	6 640,6	6 592,2
1. Rozliczenia międzyokresowe	4 351,5	4 351,6	4 344,6	4 287,5
2. Fundusze specjalne	11,8	1,9	6,1	22,8
3. Zobowiązania różne	64,2	77,1	45,5	50,2
4. Różnice z wyceny	2 276,7	2 278,5	2 244,4	2 231,7
VI. Rezerwy	28 089,7	26 292,9	25 451,3	24 035,2
1. Rezerwa na pokrycie ryzyka zmian kursu złotego do walut obcych	28 089,7	26 292,9	25 451,3	24 035,2
2. Rezerwy celowe	-	-	-	-
VII. Fundusze podstawowe	1 594,2	1 594,2	1 594,2	1 594,2
1. Fundusz statutowy	400,0	400,0	400,0	400,0
2. Fundusz rezerwowy	1 194,2	1 194,2	1 194,2	1 194,2
VIII. Wynik finansowy	5 012,0	5 234,8	5 374,9	5 535,6
1. Zysk / Strata (-)	5 012,0	5 234,8	5 374,9	5 535,6
PASYWA OGÓŁEM	143 079,9	143 307,7	145 305,9	142 194,0

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
133 385,9	130 832,9	131 780,1	139 854,1	140 313,0	143 851,0	139 593,8	136 093,1	133 812,7
3 459,4	3 544,7	3 567,4	3 725,7	3 821,4	4 105,8	3 778,3	3 724,3	3 646,3
113 108,1	110 501,9	110 168,0	119 847,9	120 454,5	120 979,0	119 865,5	108 922,0	107 319,6
298,5	300,3	300,0	306,0	308,5	309,4	256,3	255,5	244,9
5 935,2	5 953,8	7 322,2	5 782,0	5 796,9	8 703,1	6 759,3	5 720,3	5 581,7
-	-	-	-	-	-	-	-	-
10 584,7	10 532,2	10 422,5	10 192,5	9 931,7	9 753,7	8 934,4	17 471,0	17 020,2
2 614,0	2 517,1	2 425,1	2 333,1	2 041,0	1 921,0	2 078,6	2 207,2	2 179,5
693,3	690,9	691,0	694,8	694,9	693,3	692,2	691,0	736,6
11,4	10,6	9,9	9,7	8,9	12,4	18,9	17,8	35,0
461,1	461,1	461,1	460,1	211,4	211,4	234,9	503,8	503,8
360,8	238,2	225,2	303,5	186,3	72,8	231,1	129,6	30,1
319,0	356,8	284,7	80,5	42,6	25,2	29,4	82,4	136,9
768,4	759,5	753,2	784,5	896,9	905,9	872,1	782,6	737,1
135 999,9	133 350,0	134 205,2	142 187,2	142 354,0	145 772,0	141 672,4	138 300,3	135 992,2
38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3
30 232,2	33 720,9	38 139,0	35 455,7	31 342,9	35 871,5	32 169,3	23 356,8	24 167,1
28 001,3	25 299,9	26 273,6	27 118,3	30 961,7	27 203,1	26 656,9	34 462,7	31 381,9
15 566,3	14 563,1	14 448,2	14 250,2	17 139,4	12 973,6	12 516,3	17 998,3	22 330,4
4 902,6	4 563,0	5 584,1	6 984,9	7 894,8	8 692,7	8 594,4	10 431,1	2 870,7
1 351,3	556,9	620,2	463,7	508,0	500,3	510,5	640,7	1 021,8
6 181,1	5 616,9	5 621,1	5 419,5	5 419,5	5 036,5	5 035,7	5 392,6	5 159,0
4 086,2	2 924,1	2 760,5	3 991,5	1 632,1	2 972,5	7 185,7	5 599,2	6 139,6
1 750,2	1 773,7	1 529,9	1 065,3	802,0	1 073,9	4 625,5	3 221,9	3 806,6
2 336,0	1 150,4	1 230,6	2 926,2	830,1	1 898,6	2 560,2	2 377,3	2 333,0
6 318,6	6 324,0	6 276,0	6 324,0	6 307,8	6 257,2	6 184,2	5 924,2	5 793,9
4 275,2	4 274,6	4 217,0	4 204,6	4 204,2	4 147,4	4 136,1	4 136,8	4 064,8
12,6	37,8	37,1	26,9	26,9	26,5	15,4	15,2	14,2
49,2	33,2	44,6	49,0	37,8	42,3	56,9	54,0	87,4
1 981,6	1 978,4	1 977,3	2 043,5	2 038,9	2 041,0	1 975,8	1 718,2	1 627,5
21 153,2	19 933,6	19 329,7	27 540,8	29 961,0	30 135,3	25 100,7	23 675,7	20 988,9
21 153,2	19 933,6	19 329,7	27 540,8	29 961,0	30 135,3	25 100,7	23 675,7	20 988,9
-	-	-	-	-	-	-	-	-
1 594,2	1 594,2	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4
400,0	400,0	400,0	400,0	400,0	400,0	400,0	400,0	400,0
1 194,2	1 194,2	1 294,4	1 294,4	1 294,4	1 294,4	1 294,4	1 294,4	1 294,4
5 915,0	5 909,5	974,4	916,9	1 110,4	1 402,3	2 094,3	2 543,8	2 696,1
5 915,0	5 909,5	974,4	916,9	1 110,4	1 402,3	2 094,3	2 543,8	2 696,1
135 999,9	133 350,0	134 205,2	142 187,2	142 354,0	145 772,0	141 672,4	138 300,3	135 992,2

SEKTOR BANKOWY

TABELA 10 Banki komercyjne – aktywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Aktywa zagraniczne	46 914,6	45 952,2	45 845,0	50 357,6
Należności od banków	58 312,4	58 632,6	48 901,0	53 894,5
– gotówka w kasach banków	4 451,4	3 843,3	3 744,2	3 698,2
– należności od NBP	10 209,3	17 876,2	9 293,1	15 026,5
– należności od innych banków	43 651,6	36 913,1	35 863,7	35 169,7
Należności od niebankowych instytucji finansowych	8 874,9	8 832,0	8 730,7	8 695,8
Należności od sektora budżetowego	6 869,3	6 306,5	5 869,8	5 064,8
– od budżetu państwa	1 718,4	970,6	926,7	663,4
– od budżetów terenowych	4 550,6	4 519,9	4 477,6	4 389,1
– od funduszy celowych	600,3	816,0	465,4	12,3
Należności od sektora niefinansowego	194 007,0	196 089,0	197 737,2	198 721,0
– od podmiotów gospodarczych	145 841,5	147 805,8	149 584,6	150 363,7
– od osób prywatnych	48 165,5	48 283,2	48 152,6	48 357,3
Należności z tytułu zakupionych papierów wartościowych z otrzymanym przyrzeczeniem odkupu	420,5	94,4	736,9	310,7
Papiery wartościowe	92 575,5	86 637,2	100 316,8	94 772,5
– emitowane przez banki	33 933,1	29 739,0	41 923,1	33 342,9
– emitowane przez niebankowe instytucje finansowe	1 247,0	1 254,4	1 347,5	1 471,8
– emitowane przez sektor budżetowy	53 063,6	51 511,0	53 250,1	55 466,7
w tym: emitowane przez Skarb Państwa	52 265,6	50 737,4	52 497,3	54 697,2
– emitowane przez sektor niefinansowy	3 623,0	3 856,6	3 518,8	3 710,9
– prawa poboru i jednostki uczestnictwa w funduszach powierniczych i inwestycyjnych	708,8	276,2	277,3	780,1
Pozostałe aktywa	42 969,0	50 729,7	50 607,2	50 571,1
AKTYWA OGÓŁEM	450 943,3	453 273,6	458 744,6	462 388,0

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
52 838,6	50 523,4	49 471,2	54 391,0	54 628,9	53 572,1	55 624,1	58 000,6	61 018,3	
54 522,9	53 707,7	55 564,8	54 063,0	57 466,0	52 893,0	53 175,5	58 392,9	63 117,5	
4 212,8	3 846,9	3 796,1	3 844,2	3 834,3	3 659,8	3 944,7	4 406,2	4 917,7	
14 990,7	13 876,2	13 780,2	13 880,9	16 816,9	12 040,3	12 169,0	17 325,0	20 567,6	
35 319,4	35 984,6	37 988,5	36 338,0	36 814,9	37 192,8	37 061,8	36 661,7	37 632,1	
8 554,9	8 660,1	8 567,3	9 024,8	9 080,5	9 338,3	9 106,3	8 989,3	8 839,1	
5 092,3	5 541,7	5 714,3	7 242,5	8 570,2	9 510,2	11 120,7	10 656,2	11 233,5	
711,4	831,4	1 157,5	1 401,5	1 893,0	2 022,7	2 560,1	2 745,8	2 480,8	
4 363,2	4 392,7	4 539,8	5 030,4	5 375,8	5 527,7	5 679,2	5 920,5	7 036,4	
17,7	317,6	17,0	810,6	1 301,3	1 959,9	2 881,4	1 989,9	1 716,4	
199 467,5	199 462,5	201 385,5	206 327,6	209 541,2	212 503,3	212 098,6	212 571,3	208 987,5	
150 571,1	149 935,8	151 246,2	154 359,6	156 269,0	158 405,9	157 811,2	157 803,5	153 730,1	
48 896,4	49 526,7	50 139,3	51 968,0	53 272,2	54 097,5	54 287,4	54 767,7	55 257,4	
538,0	545,7	525,9	86,5	667,4	416,6	160,8	106,7	115,4	
92 458,5	98 406,9	101 987,9	99 249,6	96 052,1	105 507,7	102 263,1	94 609,4	93 739,4	
30 379,6	33 812,0	38 143,6	35 268,2	31 482,1	36 040,6	32 337,5	24 059,4	24 950,8	
1 306,3	1 286,5	1 364,4	1 347,9	1 490,2	1 690,9	1 784,5	1 943,9	1 963,2	
56 249,4	58 881,1	57 798,0	58 219,0	58 592,0	63 279,3	63 791,0	64 483,8	62 903,8	
55 521,9	58 171,7	56 930,4	57 277,8	57 644,2	62 250,9	62 568,2	63 191,1	61 472,0	
3 723,5	3 576,2	3 793,6	3 558,2	3 616,8	3 623,5	3 512,1	3 741,5	3 504,1	
799,7	851,1	888,3	856,4	871,1	873,3	838,0	380,8	417,6	
53 479,8	54 003,3	53 188,5	56 340,2	54 889,0	56 582,5	56 332,8	60 159,7	58 826,9	
466 952,4	470 851,3	476 405,3	486 725,4	490 895,2	500 323,7	499 882,0	503 486,1	505 877,8	

TABELA 10 Banki komercyjne – pasywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Pasywa zagraniczne	27 036,2	26 850,5	27 427,9	26 871,8
Zobowiązania wobec banków	50 366,0	43 139,1	43 065,8	42 236,6
– wobec NBP	6 800,4	6 318,9	7 183,4	7 174,8
– wobec innych banków	43 565,6	36 820,2	35 882,5	35 061,8
Zobowiązania wobec niebankowych instytucji finansowych	8 351,6	8 891,3	8 914,9	7 739,4
Zobowiązania wobec sektora budżetowego	16 152,5	16 793,1	18 508,8	18 855,6
– wobec budżetu państwa	6 471,5	6 576,8	6 709,4	7 090,0
– wobec budżetów terenowych	7 472,9	8 183,8	9 593,8	9 347,7
– wobec funduszy celowych	2 208,0	2 032,5	2 205,6	2 417,9
Zobowiązania złotowe wobec sektora niefinansowego	208 711,0	208 274,6	210 765,6	213 366,8
– wobec podmiotów gospodarczych	54 666,4	50 033,0	48 558,4	48 803,8
bieżące	21 049,2	18 187,8	17 075,7	16 432,7
terminowe	33 617,1	31 845,2	31 482,7	32 371,1
– wobec osób prywatnych	154 044,6	158 241,6	162 207,2	164 563,1
bieżące	26 578,3	26 749,6	27 498,4	27 819,0
terminowe	127 466,3	131 492,0	134 708,8	136 744,1
Zobowiązania walutowe wobec sektora niefinansowego	41 286,3	41 561,2	41 403,8	44 255,2
– wobec podmiotów gospodarczych	8 569,9	8 475,9	8 334,6	10 725,7
bieżące	3 438,2	3 655,4	3 599,8	3 833,8
terminowe	5 131,7	4 820,5	4 734,8	6 891,9
– wobec osób prywatnych	32 716,3	33 085,3	33 069,2	33 529,5
bieżące	7 773,9	7 727,7	7 549,3	7 533,2
terminowe	24 942,4	25 357,6	25 519,9	25 996,3
Zobowiązania z tytułu sprzedanych papierów wartościowych z udzielonym przyrzeczeniem odkupu	323,0	70,5	734,5	397,1
Zobowiązania z tytułu emisji papierów wartościowych	1 494,9	1 806,1	1 717,1	1 841,8
Fundusze własne podstawowe	30 141,7	29 842,5	30 237,2	31 947,5
Fundusze własne uzupełniające	3 456,1	3 569,6	3 563,2	3 578,0
Pozostałe pasywa	63 624,2	72 475,1	72 405,6	71 298,2
PASYWA OGÓŁEM	450 943,3	453 273,6	458 744,6	462 388,0

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
28 405,9	27 930,4	28 604,9	31 679,5	32 486,6	31 911,2	31 449,2	30 922,3	30 201,4
41 276,1	41 947,8	45 249,5	42 144,2	42 499,5	46 337,3	43 508,9	42 165,2	43 046,3
6 144,8	6 146,6	7 553,1	6 006,7	6 002,3	8 949,2	6 932,4	5 872,0	5 763,0
35 131,2	35 801,2	37 696,4	36 137,5	36 497,2	37 388,1	36 576,5	36 293,3	37 283,3
7 913,0	8 822,1	8 313,6	8 256,1	8 098,3	8 094,7	8 797,3	12 510,1	10 540,4
18 412,4	18 986,5	18 692,7	17 977,7	17 924,0	20 478,1	19 088,4	19 391,1	16 966,9
7 102,2	7 145,0	7 135,5	7 108,5	7 139,4	9 335,1	7 773,3	8 000,6	7 454,1
9 058,2	9 600,2	8 995,6	8 538,6	8 436,1	8 758,8	8 887,7	9 114,0	7 313,8
2 252,0	2 241,3	2 561,5	2 330,6	2 348,5	2 384,2	2 427,4	2 276,5	2 199,0
214 789,2	217 328,3	218 002,1	221 636,3	224 201,9	224 340,8	226 458,6	225 683,4	232 437,8
48 981,7	50 319,1	48 931,2	50 828,3	52 398,1	51 696,4	53 509,1	54 111,6	60 415,8
16 206,9	17 498,1	17 035,6	18 178,0	17 390,3	18 145,4	18 140,5	18 170,8	23 615,1
32 774,8	32 821,0	31 895,6	32 650,3	35 007,8	33 551,0	35 368,6	35 940,8	36 800,8
165 807,5	167 009,2	169 070,9	170 808,0	171 803,8	172 644,4	172 949,5	171 571,8	172 022,0
28 305,1	28 085,5	28 555,8	29 256,5	28 989,9	29 600,2	28 719,8	26 088,2	27 387,6
137 502,4	138 923,7	140 515,1	141 551,4	142 813,9	143 044,2	144 229,7	145 483,7	144 634,4
42 888,4	42 894,7	43 969,4	46 803,9	47 987,4	48 767,1	49 750,2	48 057,1	50 249,6
10 001,8	9 652,9	10 353,9	10 550,9	10 746,3	11 173,8	13 148,2	12 171,3	13 059,1
3 553,3	3 803,4	3 705,9	3 922,3	3 997,4	3 994,8	3 980,9	4 364,8	5 004,2
6 448,5	5 849,5	6 648,1	6 628,6	6 748,9	7 179,0	9 167,3	7 806,5	8 054,8
32 886,5	33 241,9	33 615,4	36 253,0	37 241,1	37 593,3	36 602,0	35 885,8	37 190,5
7 371,8	7 306,6	7 371,2	7 878,2	7 940,0	8 131,8	7 911,7	7 505,6	8 687,4
25 514,7	25 935,3	26 244,2	28 374,8	29 301,1	29 461,5	28 690,3	28 380,2	28 503,0
481,3	470,5	442,9	1,0	594,2	317,8	71,0	20,4	20,3
1 691,8	1 594,9	1 496,4	1 497,1	1 611,9	1 730,0	1 923,0	2 158,5	1 969,2
33 370,9	33 889,4	35 232,6	35 246,4	35 270,7	35 485,7	36 089,1	36 147,9	37 003,0
3 686,6	3 735,5	3 651,4	3 652,4	3 636,6	3 625,0	3 599,2	3 646,5	3 916,9
74 037,0	73 251,1	72 749,8	77 830,9	76 584,1	79 236,2	79 147,1	82 783,7	79 526,0
466 952,4	470 851,3	476 405,3	486 725,4	490 895,2	500 323,7	499 882,0	503 486,1	505 877,8

TABELA 11 Narodowy Bank Polski – aktywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Aktywa zagraniczne	120 711,7	121 833,1	123 968,0	121 517,0
Należności od banków	6 869,7	6 389,1	7 250,9	7 239,2
– lokaty	296,1	292,1	291,2	293,0
– kredyty udzielone z zagranicznych linii kredytowych	68,9	59,1	56,9	51,6
– kredyty refinansowe	6 503,1	6 036,3	6 901,2	6 893,1
redyskontowe	65,8	65,1	59,3	68,3
lombardowe	466,0	0,0	870,9	937,6
celowe	0,0	0,0	0,0	0,0
na inwestycje centralne	4 689,8	4 689,8	4 689,8	4 606,1
inne	1 281,5	1 281,4	1 281,3	1 281,1
– operacje otwartego rynku (kredyt aukcyjny)	0,0	0,0	0,0	0,0
– kredyty niespłacone w terminie	1,6	1,6	1,6	1,6
Należności od niebankowych instytucji finansowych	0,0	0,0	0,0	0,0
Należności od budżetu państwa	0,0	0,0	0,0	0,0
Należności od sektora niefinansowego	68,1	67,0	21,8	21,6
– od podmiotów gospodarczych	45,2	44,8	0,0	0,0
– od osób prywatnych	22,9	22,2	21,8	21,6
Papiery wartościowe	16 994,8	16 084,8	14 689,8	13 952,7
– emitowane przez banki	250,2	241,5	241,5	241,5
– emitowane przez Skarb Państwa	16 744,7	15 843,3	14 448,3	13 711,1
Pozostałe aktywa	1 817,1	2 023,2	2 114,3	1 918,8
AKTYWA OGÓŁEM	146 461,5	146 397,2	148 044,8	144 649,3

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
117 015,3	114 544,2	114 141,7	123 897,3	124 573,6	125 370,4	123 898,0	112 943,7	111 575,7	
6 208,3	6 205,8	7 615,0	6 067,2	6 062,7	9 011,3	6 992,9	5 932,4	5 823,8	
243,5	245,5	244,2	259,6	259,3	259,5	209,2	208,6	203,5	
48,9	47,3	47,0	45,3	47,1	47,1	43,5	42,6	37,0	
5 914,4	5 911,4	7 322,2	5 760,8	5 754,7	8 703,1	6 738,6	5 679,6	5 581,7	
51,5	48,6	39,6	6,0	0,0	0,0	17,0	33,0	48,0	
0,0	0,0	1 503,5	0,0	0,0	3 032,1	1 075,0	0,0	0,0	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
4 581,8	4 581,8	4 498,2	4 473,9	4 473,9	4 390,2	4 365,9	4 365,9	4 253,0	
1 281,0	1 281,0	1 280,9	1 280,9	1 280,9	1 280,8	1 280,8	1 280,7	1 280,7	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
1,6	1,6	1,6	1,6	1,6	1,6	1,6	1,6	1,6	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
21,7	21,3	21,8	22,1	122,7	124,4	125,5	22,4	22,8	
0,0	0,0	0,0	0,0	101,0	102,2	103,4	0,0	0,0	
21,7	21,3	21,8	22,1	21,7	22,1	22,1	22,4	22,8	
12 725,5	12 652,1	12 513,3	12 203,4	11 901,4	11 680,4	10 718,3	19 182,7	18 634,9	
241,6	238,1	238,2	238,2	238,2	238,2	238,3	214,1	209,0	
12 483,9	12 414,0	12 275,2	11 965,2	11 663,2	11 442,2	10 480,0	18 968,6	18 425,8	
2 446,8	2 409,3	2 238,7	2 138,9	1 756,3	1 587,9	1 780,0	2 036,0	2 047,0	
138 417,7	135 832,7	136 530,5	144 328,8	144 416,7	147 774,4	143 514,6	140 117,3	138 104,2	

TABELA 11 Narodowy Bank Polski – pasywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Pasywa zagraniczne	8 509,6	9 460,1	8 562,6	7 926,3
Pieniądz gotówkowy w obiegu (z kasami banków)	38 564,1	35 807,5	36 252,5	37 242,7
Zobowiązania wobec banków	10 209,7	17 876,2	9 293,1	15 026,3
– rachunki bieżące	10 209,7	13 520,6	5 074,1	10 765,6
– rezerwy obowiązkowe	0,0	355,6	219,0	260,6
– operacje otwartego rynku (lokaty aukcyjne)	0,0	0,0	0,0	0,0
– Pozostałe zobowiązania	0,0	4 000,0	4 000,0	4 000,0
Zobowiązania wobec niebankowych instytucji finansowych	41,9	7,1	7,3	4,1
Zobowiązania wobec sektora budżetowego	9 776,0	10 226,1	9 585,3	10 001,9
– wobec budżetu państwa	8 785,2	9 699,7	8 666,3	8 852,2
– wobec funduszy celowych budżetu państwa	990,8	526,3	919,0	1 149,7
Zobowiązania złotowe wobec sektora niefinansowego	2,3	2,4	2,5	2,5
– wobec podmiotów gospodarczych	0,1	0,1	0,1	0,1
bieżące	0,1	0,1	0,1	0,1
terminowe	0,0	0,0	0,0	0,0
– wobec osób prywatnych	2,2	2,3	2,4	2,4
Zobowiązania z tytułu emisji papierów wartościowych	33 738,1	29 545,0	41 841,8	33 397,4
Fundusz statutowy i rezerwy	1 594,2	1 594,2	1 594,2	1 594,2
Pozostałe pasywa	44 025,7	41 878,5	40 905,7	39 454,1
PASYWA OGÓŁEM	146 461,5	146 397,2	148 044,8	144 649,3

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
8 517,5	6 768,5	6 852,3	8 346,3	6 251,2	6 936,6	7 596,4	7 771,9	7 729,5	
38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3	
14 989,6	13 875,4	13 780,3	13 882,2	16 806,8	12 039,9	12 169,1	17 325,0	20 567,7	
10 586,6	9 633,7	9 515,7	9 694,2	12 494,4	7 910,0	7 965,1	13 032,8	16 395,0	
403,1	241,8	264,7	188,0	312,4	130,0	204,0	292,2	172,7	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
4 000,0	4 000,0	4 000,0	4 000,0	4 000,0	4 000,0	4 000,0	4 000,0	4 000,0	
806,9	10,1	4,2	2,1	8,3	6,2	8,8	6,5	4,2	
7 148,2	6 814,6	7 669,0	8 433,6	9 141,1	10 195,3	13 656,4	14 222,5	7 688,8	
6 685,5	6 352,5	7 145,1	8 059,3	8 731,3	9 791,0	13 253,4	13 693,9	7 022,9	
462,7	462,1	523,8	374,3	409,9	404,3	403,0	528,6	666,0	
2,3	2,2	2,4	2,3	2,1	2,3	2,3	2,3	2,3	
0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
2,2	2,1	2,3	2,1	2,0	2,1	2,1	2,1	2,2	
30 232,2	33 720,9	38 139,0	35 455,7	31 342,9	35 871,5	32 169,3	23 356,8	24 167,1	
1 594,2	1 594,2	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4	1 694,4	
36 427,6	35 403,0	29 631,3	37 366,6	39 826,1	40 792,5	35 631,0	34 694,4	33 119,8	
138 417,7	135 832,7	136 530,5	144 328,8	144 416,7	147 774,4	143 514,6	140 117,3	138 104,2	

TABELA 12 System bankowy: banki komercyjne i NBP – aktywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Aktywa zagraniczne	167 626,3	167 785,3	169 813,0	171 874,6
Należności od banków	65 182,1	65 021,6	56 151,9	61 133,7
– gotówka w kasach banków	4 451,4	3 843,3	3 744,2	3 698,2
– należności banków od NBP	10 209,3	17 876,2	9 293,1	15 026,5
– należności banków od innych banków	43 651,6	36 913,1	35 863,7	35 169,7
– należności NBP od banków	6 869,7	6 389,1	7 250,9	7 239,2
Należności od niebankowych instytucji finansowych	8 874,9	8 832,0	8 730,7	8 695,8
– należności banków	8 874,9	8 832,0	8 730,7	8 695,8
– należności NBP	0,0	0,0	0,0	0,0
Należności od sektora budżetowego	6 869,3	6 306,5	5 869,8	5 064,8
– od budżetu państwa	1 718,4	970,6	926,7	663,4
– od budżetów terenowych	4 550,6	4 519,9	4 477,6	4 389,1
– od funduszy celowych	600,3	816,0	465,4	12,3
Należności od sektora niefinansowego	194 075,1	196 156,0	197 759,1	198 742,5
– od podmiotów gospodarczych	145 886,7	147 850,7	149 584,6	150 363,7
– od osób prywatnych	48 188,4	48 305,4	48 174,5	48 378,8
Należności z tytułu zakupionych papierów wartościowych z otrzymanym przyrzeczeniem odkupu	420,5	94,4	736,9	310,7
Papiery wartościowe	109 570,3	102 722,0	115 006,6	108 725,1
– emitowane przez banki	34 183,2	29 980,5	42 164,6	33 584,5
– emitowane przez niebankowe instytucje finansowe	1 247,0	1 254,4	1 347,5	1 471,8
– emitowane przez sektor budżetowy	69 808,3	67 354,3	67 698,4	69 177,9
w tym: emitowane przez Skarb Państwa	69 010,3	66 580,7	66 945,6	68 408,4
– emitowane przez sektor niefinansowy	3 623,0	3 856,6	3 518,8	3 710,9
– prawa poboru i jednostki uczestnictwa w funduszach powierniczych i inwestycyjnych	708,8	276,2	277,3	780,1
Pozostałe aktywa	44 786,2	52 752,9	52 721,4	52 490,0
AKTYWA OGÓŁEM	597 404,8	599 670,7	606 789,4	607 037,3

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
169 853,8	165 067,6	163 612,9	178 288,3	179 202,5	178 942,6	179 522,1	170 944,3	172 594,1	
60 731,2	59 913,5	63 179,8	60 130,3	63 528,7	61 904,2	60 168,4	64 325,3	68 941,2	
4 212,8	3 846,9	3 796,1	3 844,2	3 834,3	3 659,8	3 944,7	4 406,2	4 917,7	
14 990,7	13 876,2	13 780,2	13 880,9	16 816,9	12 040,3	12 169,0	17 325,0	20 567,6	
35 319,4	35 984,6	37 988,5	36 338,0	36 814,9	37 192,8	37 061,8	36 661,7	37 632,1	
6 208,3	6 205,8	7 615,0	6 067,2	6 062,7	9 011,3	6 992,9	5 932,4	5 823,8	
8 554,9	8 660,1	8 567,3	9 024,8	9 080,5	9 338,3	9 106,3	8 989,3	8 839,1	
8 554,9 0,0	8 660,1 0,0	8 567,3 0,0	9 024,8 0,0	9 080,5 0,0	9 338,3 0,0	9 106,3 0,0	8 989,3 0,0	8 839,1 0,0	
5 092,3	5 541,7	5 714,3	7 242,5	8 570,2	9 510,2	11 120,7	10 656,2	11 233,5	
711,4	831,4	1 157,5	1 401,5	1 893,0	2 022,7	2 560,1	2 745,8	2 480,8	
4 363,2	4 392,7	4 539,8	5 030,4	5 375,8	5 527,7	5 679,2	5 920,5	7 036,4	
17,7	317,6	17,0	810,6	1 301,3	1 959,9	2 881,4	1 989,9	1 716,4	
199 489,3	199 483,8	201 407,3	206 349,7	209 663,9	212 627,7	212 224,1	212 593,7	209 010,3	
150 571,1	149 935,8	151 246,2	154 359,6	156 370,0	158 508,1	157 914,7	157 803,5	153 730,1	
48 918,2	49 548,1	50 161,1	51 990,1	53 293,9	54 119,6	54 309,5	54 790,1	55 280,2	
538,0	545,7	525,9	86,5	667,4	416,6	160,8	106,7	115,4	
105 184,0	111 059,0	114 501,2	111 453,0	107 953,4	117 188,1	112 981,4	113 792,1	112 374,3	
30 621,2	34 050,1	38 381,7	35 506,4	31 720,3	36 278,8	32 575,8	24 273,4	25 159,8	
1 306,3	1 286,5	1 364,4	1 347,9	1 490,2	1 690,9	1 784,5	1 943,9	1 963,2	
68 733,3	71 295,1	70 073,2	70 184,1	70 255,1	74 721,5	74 271,0	83 452,4	81 329,6	
68 005,9	70 585,8	69 205,5	69 242,9	69 307,4	73 693,1	73 048,2	82 159,7	79 897,8	
3 723,5	3 576,2	3 793,6	3 558,2	3 616,8	3 623,5	3 512,1	3 741,5	3 504,1	
799,7	851,1	888,3	856,4	871,1	873,3	838,0	380,8	417,6	
55 926,6	56 412,5	55 427,3	58 479,1	56 645,2	58 170,4	58 112,8	62 195,7	60 874,0	
605 370,1	606 684,0	612 935,9	631 054,2	635 311,9	648 098,1	643 396,6	643 603,3	643 981,9	

TABELA 12 System bankowy: banki komercyjne i NBP – pasywa (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
Pasywa zagraniczne	35 545,8	36 310,6	35 990,5	34 798,0
Pieniądz gotówkowy w obiegu (z kasami banków)	38 564,1	35 807,5	36 252,5	37 242,7
Zobowiązania wobec banków	60 575,6	61 015,3	52 359,0	57 262,8
– zobowiązania banków wobec NBP	6 800,4	6 318,9	7 183,4	7 174,8
– zobowiązania banków wobec innych banków	43 565,6	36 820,2	35 882,5	35 061,8
– zobowiązania NBP wobec banków	10 209,7	17 876,2	9 293,1	15 026,3
Zobowiązania wobec niebankowych instytucji finansowych	8 393,5	8 898,4	8 922,2	7 743,5
– zobowiązania banków	8 351,6	8 891,3	8 914,9	7 739,4
– zobowiązania NBP	41,9	7,1	7,3	4,1
Zobowiązania wobec sektora budżetowego	25 928,4	27 019,1	28 094,1	28 857,5
– wobec budżetu państwa	15 256,7	16 276,5	15 375,7	15 942,2
– wobec budżetów terenowych	7 472,9	8 183,8	9 593,8	9 347,7
– wobec funduszy celowych	3 198,8	2 558,8	3 124,6	3 567,6
Zobowiązania złotowe wobec sektora niefinansowego	208 713,3	208 277,0	210 768,1	213 369,3
– wobec podmiotów gospodarczych	54 666,4	50 033,1	48 558,5	48 803,9
bieżące	21 049,3	18 187,9	17 075,8	16 432,8
terminowe	33 617,1	31 845,2	31 482,7	32 371,1
– wobec osób prywatnych	154 046,9	158 243,9	162 209,6	164 565,5
bieżące	26 578,3	26 749,6	27 498,4	27 819,0
terminowe	127 468,6	131 494,3	134 711,2	136 746,5
Zobowiązania walutowe wobec sektora niefinansowego	41 286,3	41 561,2	41 403,8	44 255,2
– wobec podmiotów gospodarczych	8 569,9	8 475,9	8 334,6	10 725,7
bieżące	3 438,2	3 655,4	3 599,8	3 833,8
terminowe	5 131,7	4 820,5	4 734,8	6 891,9
– wobec osób prywatnych	32 716,3	33 085,3	33 069,2	33 529,5
bieżące	7 773,9	7 727,7	7 549,3	7 533,2
terminowe	24 942,4	25 357,6	25 519,9	25 996,3
Zobowiązania z tytułu sprzedanych papierów wartościowych z udzielonym przyrzeczeniem odkupu	323,0	70,5	734,5	397,1
Zobowiązania z tytułu emisji papierów wartościowych	35 232,9	31 351,2	43 558,9	35 239,2
Fundusze własne podstawowe	31 735,8	31 436,7	31 831,4	33 541,7
Fundusze własne uzupełniające	3 456,1	3 569,6	3 563,2	3 578,0
Pozostałe pasywa	107 649,9	114 353,6	113 311,3	110 752,4
PASYWA OGÓŁEM	597 404,8	599 670,7	606 789,4	607 037,3

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
36 923,4	34 698,9	35 457,2	40 025,8	38 737,9	38 847,8	39 045,6	38 694,2	37 930,8	
38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3	
56 265,7	55 823,2	59 029,8	56 026,4	59 306,3	58 377,3	55 678,0	59 490,2	63 614,0	
6 144,8	6 146,6	7 553,1	6 006,7	6 002,3	8 949,2	6 932,4	5 872,0	5 763,0	
35 131,2	35 801,2	37 696,4	36 137,5	36 497,2	37 388,1	36 576,5	36 293,3	37 283,3	
14 989,6	13 875,4	13 780,3	13 882,2	16 806,8	12 039,9	12 169,1	17 325,0	20 567,7	
8 719,9	8 832,2	8 317,8	8 258,2	8 106,6	8 100,9	8 806,1	12 516,6	10 544,6	
7 913,0	8 822,1	8 313,6	8 256,1	8 098,3	8 094,7	8 797,3	12 510,1	10 540,4	
806,9	10,1	4,2	2,1	8,3	6,2	8,8	6,5	4,2	
25 560,6	25 801,0	26 361,6	26 411,4	27 065,2	30 673,4	32 744,8	33 613,5	24 655,8	
13 787,7	13 497,5	14 280,6	15 167,9	15 870,7	19 126,1	21 026,7	21 694,5	14 476,9	
9 058,2	9 600,2	8 995,6	8 538,6	8 436,1	8 758,8	8 887,7	9 114,0	7 313,8	
2 714,7	2 703,3	3 085,4	2 705,0	2 758,4	2 788,5	2 830,4	2 805,0	2 865,0	
214 791,5	217 330,5	218 004,5	221 638,5	224 204,0	224 343,1	226 460,9	225 685,7	232 440,1	
48 981,8	50 319,2	48 931,3	50 828,4	52 398,2	51 696,5	53 509,3	54 111,7	60 415,9	
16 207,0	17 498,2	17 035,7	18 178,1	17 390,4	18 145,5	18 140,6	18 170,9	23 615,1	
32 774,8	32 821,0	31 895,6	32 650,3	35 007,8	33 551,0	35 368,6	35 940,8	36 800,8	
165 809,7	167 011,3	169 073,2	170 810,1	171 805,8	172 646,6	172 951,6	171 574,0	172 024,2	
28 305,1	28 085,5	28 555,8	29 256,5	28 989,9	29 600,2	28 719,8	26 088,2	27 387,6	
137 504,6	138 925,8	140 517,4	141 553,6	142 815,9	143 046,4	144 231,8	145 485,8	144 636,6	
42 888,4	42 894,7	43 969,4	46 803,9	47 987,4	48 767,1	49 750,2	48 057,1	50 249,6	
10 001,8	9 652,9	10 353,9	10 550,9	10 746,3	11 173,8	13 148,2	12 171,3	13 059,1	
3 553,3	3 803,4	3 705,9	3 922,3	3 997,4	3 994,8	3 980,9	4 364,8	5 004,2	
6 448,5	5 849,5	6 648,1	6 628,6	6 748,9	7 179,0	9 167,3	7 806,5	8 054,8	
32 886,5	33 241,9	33 615,4	36 253,0	37 241,1	37 593,3	36 602,0	35 885,8	37 190,5	
7 371,8	7 306,6	7 371,2	7 878,2	7 940,0	8 131,8	7 911,7	7 505,6	8 687,4	
25 514,7	25 935,3	26 244,2	28 374,8	29 301,1	29 461,5	28 690,3	28 380,2	28 503,0	
481,3	470,5	442,9	1,0	594,2	317,8	71,0	20,4	20,3	
31 924,0	35 315,8	39 635,4	36 952,8	32 954,7	37 601,4	34 092,4	25 515,3	26 136,3	
34 965,1	35 483,6	36 927,1	36 940,8	36 965,1	37 180,1	37 783,5	37 842,3	38 697,4	
3 686,6	3 735,5	3 651,4	3 652,4	3 636,6	3 625,0	3 599,2	3 646,5	3 916,9	
110 464,6	108 654,1	102 381,1	115 197,4	116 410,2	120 028,7	114 778,1	117 478,1	112 645,9	
605 370,1	606 684,0	612 935,9	631 054,2	635 311,9	648 098,1	643 396,6	643 603,3	643 981,9	

PRZEGLĄD PIENIĘŻNY

TABELA 13 Miary pieniądza (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
1. Pieniądz gotówkowy w obiegu (z kasami banków)	38 564,1	35 807,5	36 252,5	37 242,7
2. Rachunki bieżące banków	10 209,7	13 520,6	5 074,1	10 765,6
3. Rezerwy obowiązkowe	0,0	355,6	219,0	260,6
M0 (1 + 2 + 3)	48 773,8	49 683,8	41 545,6	48 268,9
4. Pieniądz gotówkowy w obiegu (bez kas banków)	34 112,7	31 964,2	32 508,3	33 544,5
5. Depozyty na żądanie	59 645,4	57 447,3	56 952,8	56 283,9
złotowe	44 587,0	42 248,3	42 041,0	41 198,7
– osób prywatnych	22 756,0	23 046,7	23 851,9	24 165,6
– podmiotów gospodarczych sektora niefinansowego	21 049,3	18 187,9	17 075,8	16 432,8
– niebankowych instytucji finansowych	781,7	1 013,7	1 113,3	600,4
walutowe	11 236,1	11 496,1	11 265,3	11 431,9
– osób prywatnych	7 773,9	7 727,7	7 549,3	7 533,2
– podmiotów gospodarczych sektora niefinansowego	3 438,2	3 655,4	3 599,8	3 833,8
– niebankowych instytucji finansowych	23,9	112,9	116,3	64,8
książeczki oszczędnościowe a vista	3 822,2	3 702,9	3 646,5	3 653,4
M1 (4 + 5)	93 758,1	89 411,5	89 461,1	89 828,4
6. Depozyty terminowe i zablokowane	200 627,3	203 163,3	206 055,4	211 053,4
złotowe	168 564,9	170 989,4	173 875,8	176 143,8
– osób prywatnych	127 140,7	131 192,0	134 433,5	136 491,5
– podmiotów gospodarczych sektora niefinansowego	34 466,6	32 723,1	32 382,4	33 317,4
– niebankowych instytucji finansowych	6 957,6	7 074,3	7 059,9	6 335,0
walutowe	31 731,2	31 868,7	31 899,0	34 652,0
– osób prywatnych	24 939,1	25 354,7	25 517,2	25 993,7
– podmiotów gospodarczych sektora niefinansowego	6 161,8	5 816,5	5 749,2	7 915,0
– niebankowych instytucji finansowych	630,3	697,5	632,7	743,3
bony oszczędnościowe i certyfikaty depozytowe (niezbywalne)	331,2	305,2	280,5	257,6
– złotowe	327,9	302,3	277,7	255,0
– walutowe	3,3	3,0	2,8	2,5
7. Operacje z przyrzeczeniem odkupu	2,6	2,4	20,8	123,4
z podmiotami gospodarczymi sektora niefinansowego	2,6	2,4	20,8	123,4
z niebankowymi instytucjami finansowymi	0,0	0,0	0,0	0,0
M2 (M1 + 6 + 7)	294 387,9	292 577,2	295 537,3	301 005,2

2001

	IV	V	VI	VII	VIII	IX	X	XI	XII
	38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3
	10 586,6	9 633,7	9 515,7	9 694,2	12 494,4	7 910,0	7 965,1	13 032,8	16 395,0
	403,1	241,8	264,7	188,0	312,4	130,0	204,0	292,2	172,7
	49 688,8	47 519,3	48 537,9	49 027,8	52 150,5	48 275,6	48 756,0	54 368,5	59 698,0
	34 486,4	33 796,9	34 961,4	35 301,4	35 509,5	36 575,9	36 642,2	36 637,3	38 212,6
	56 260,5	57 683,2	57 337,3	60 163,2	59 192,6	60 690,7	59 561,1	57 347,6	65 818,1
	41 582,2	42 923,4	42 645,6	44 677,4	43 612,7	44 964,0	44 119,9	42 115,2	48 596,3
	24 662,1	24 498,1	24 984,6	25 673,2	25 428,5	26 054,0	25 232,5	22 826,0	23 923,6
	16 207,0	17 498,2	17 035,7	18 178,1	17 390,4	18 145,5	18 140,6	18 170,9	23 615,1
	713,1	927,0	625,3	826,1	793,8	764,5	746,9	1 118,3	1 057,6
	11 035,3	11 172,5	11 120,5	11 902,4	12 018,5	12 180,5	11 953,8	11 970,2	13 757,8
	7 371,8	7 306,6	7 371,2	7 878,2	7 940,0	8 131,8	7 911,7	7 505,6	8 687,4
	3 553,3	3 803,4	3 705,9	3 922,3	3 997,4	3 994,8	3 980,9	4 364,8	5 004,2
	110,1	62,6	43,5	101,9	81,0	53,9	61,2	99,8	66,1
	3 643,0	3 587,4	3 571,2	3 583,4	3 561,5	3 546,1	3 487,4	3 262,2	3 464,0
	90 746,9	91 480,1	92 298,8	95 464,6	94 702,1	97 266,5	96 203,2	93 984,9	104 030,7
	212 210,4	213 530,5	215 228,8	219 110,4	223 817,0	223 395,6	228 534,8	232 276,8	230 721,5
	178 324,9	179 725,2	180 219,3	181 920,4	185 412,6	184 325,0	188 283,1	193 239,4	191 339,2
	137 244,2	138 660,3	140 301,6	141 358,2	142 642,3	142 880,4	144 084,7	145 334,6	144 488,1
	33 785,6	33 890,3	33 067,2	33 982,2	36 431,1	35 119,2	37 161,5	37 570,4	38 502,1
	7 295,1	7 174,6	6 850,5	6 580,0	6 339,2	6 325,3	7 036,9	10 334,4	8 348,9
	33 623,0	33 537,7	34 791,7	36 992,7	38 229,0	38 903,1	40 103,3	38 885,2	39 232,2
	25 512,5	25 933,2	26 242,2	28 372,9	29 299,3	29 459,9	28 688,9	28 379,2	28 501,3
	7 508,9	6 936,4	7 750,9	7 869,6	8 037,2	8 486,1	10 453,2	9 541,8	9 658,9
	601,5	668,1	798,5	750,2	892,5	957,1	961,2	964,2	1 072,0
	262,5	267,5	217,8	197,2	175,4	167,6	148,5	152,2	150,2
	260,3	265,5	215,8	195,3	173,6	166,0	147,1	151,2	148,5
	2,2	2,1	2,0	1,9	1,8	1,6	1,4	1,0	1,7
	5,3	6,9	4,5	1,0	1,0	1,0	1,0	0,9	0,9
	5,3	6,9	4,5	1,0	1,0	1,0	1,0	0,9	0,9
	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	302 962,6	305 017,4	307 532,0	314 576,0	318 520,2	320 663,1	324 739,1	326 262,6	334 753,1

TABELA 14 Agregaty pieniężne liczone metodą Divisia (w %)

Indeks: styczeń 1992 = 100	2000	2001		
	XII	I	II	III
Div1 – wąski agregat	620,9	590,3	590,5	595,3
M1	693,4	660,6	661,0	663,7
Div2 – szeroki agregat	797,4	774,0	777,2	803,6
M2	1 079,9	1 073,0	1 083,8	1 104,0
Przyrosty roczne				
Div1 – wąski agregat	-7,2	-2,1	-0,6	0,7
M1	-5,6	-1,4	0,1	0,8
Div2 – szeroki agregat	2,2	4,4	4,5	5,6
M2	11,8	14,6	14,6	14,9
Ceny towarów i usług konsumpcyjnych *	8,5	7,4	6,6	6,2

* Na bazie danych GUS.

2001

	IV	V	VI	VII	VIII	IX	X	XI	XII
	601,0	603,7	609,5	632,1	628,9	646,4	640,2	629,6	694,9
	670,5	675,9	682,0	705,4	699,7	718,7	710,8	694,4	768,6
	802,4	804,6	817,8	850,4	859,7	876,7	883,2	852,0	892,6
	1 111,1	1 118,6	1 127,8	1 153,6	1 168,1	1 176,0	1 190,9	1 196,5	1 227,6
	-0,8	-1,1	-5,4	1,0	1,0	5,4	4,9	3,4	11,9
	-0,2	-0,4	-4,9	1,8	0,9	5,7	4,7	2,3	10,8
	3,5	2,9	0,0	6,9	8,3	10,9	11,1	7,1	11,9
	14,0	13,5	8,0	13,5	14,6	14,3	13,0	12,1	13,7
	6,6	6,9	6,2	5,2	5,1	4,3	4,0	3,6	3,6

TABELA 15 Bilans skonsolidowany systemu bankowego (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
PODAŻ PIENIĄDZA OGÓŁEM (M2)	294 387,9	292 577,2	295 537,3	301 005,2
A. Podaż pieniądza krajowego	251 417,3	249 209,5	252 370,1	254 918,8
1. Pieniądz gotówkowy w obiegu (poza kasami banków)	34 112,7	31 964,2	32 508,3	33 544,5
pieniądz gotówkowy w obiegu (z kasami banków)	38 564,1	35 807,5	36 252,5	37 242,7
gotówka w kasach banków	4 451,4	3 843,3	3 744,2	3 698,2
2. Zobowiązania złotowe wobec osób prywatnych i podmiotów gospodarczych	217 304,6	217 245,3	219 861,8	221 374,3
zobowiązania złotowe wobec osób prywatnych	154 046,9	158 243,9	162 209,6	164 565,5
– bieżące	26 578,3	26 749,6	27 498,4	27 819,0
– terminowe	127 468,6	131 494,3	134 711,2	136 746,5
zobowiązania złotowe wobec podmiotów gospodarczych	63 257,8	59 001,4	57 652,2	56 808,9
– bieżące	21 831,0	19 201,6	18 189,1	17 033,1
– terminowe	41 426,7	39 799,8	39 463,1	39 775,8
B. Zobowiązania walutowe wobec osób prywatnych i podmiotów gospodarczych	42 970,6	43 367,7	43 167,1	46 086,4
1. Zobowiązania walutowe wobec osób prywatnych	32 716,3	33 085,3	33 069,2	33 529,5
2. Zobowiązania walutowe wobec podmiotów gospodarczych	10 254,3	10 282,4	10 097,9	12 556,9
AKTYWA ZAGRANICZNE NETTO	132 080,5	131 474,7	133 822,5	137 076,6
w tym w mln USD	31 878,9	32 161,9	32 840,7	33 433,3
AKTYWA KRAJOWE NETTO	162 307,4	161 102,5	161 714,7	163 928,6
C. Należności od osób prywatnych i podmiotów gospodarczych	206 357,3	208 437,7	209 731,8	210 964,1
1. Należności od osób prywatnych	48 188,4	48 305,4	48 174,5	48 378,8
2. Należności od podmiotów gospodarczych	158 168,9	160 132,4	161 557,3	162 585,3
D. Zadłużenie netto sektora budżetowego	50 749,2	46 641,6	45 474,1	45 385,1
1. Należności od budżetu państwa	1 718,4	970,6	926,7	663,4
2. Należności od funduszy celowych	600,3	816,0	465,4	12,3
3. Należności od budżetów terenowych	4 550,6	4 519,9	4 477,6	4 389,1
4. Papiery wartościowe emitowane przez Skarb Państwa	69 010,3	66 580,7	66 945,6	68 408,4
w tym: – bony skarbowe	11 345,8	10 332,1	11 830,0	12 559,6
– obligacje złotowe jednoroczne	7,0	0,9	0,9	2,9
– obligacje złotowe pozostałe	49 154,9	48 002,3	46 249,2	46 819,0
– obligacje Skarbu Państwa nominowane w USD	8 502,6	8 245,4	8 865,5	9 026,9
5. Papiery wartościowe emitowane przez budżety terenowe	798,0	773,6	752,8	769,5
6. Zobowiązania wobec budżetu państwa	15 256,7	16 276,5	15 375,7	15 942,2
7. Zobowiązania wobec funduszy celowych	3 198,8	2 558,8	3 124,6	3 567,6
8. Zobowiązania wobec budżetów terenowych	7 472,9	8 183,8	9 593,8	9 347,7
E. Saldo pozostałych pozycji (netto)	-94 799,1	-93 976,8	-93 491,1	-92 420,6

2001								
IV	V	VI	VII	VIII	IX	X	XI	XII
302 962,6	305 017,4	307 532,0	314 576,0	318 520,2	320 663,1	324 739,1	326 262,6	334 753,1
258 302,1	260 305,2	261 617,8	265 679,0	268 270,8	269 578,0	272 680,6	275 406,2	281 761,4
34 486,4	33 796,9	34 961,4	35 301,4	35 509,5	36 575,9	36 642,2	36 637,3	38 212,6
38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3
4 212,8	3 846,9	3 796,1	3 844,2	3 834,3	3 659,8	3 944,7	4 406,2	4 917,7
223 815,7	226 508,3	226 656,4	230 377,6	232 761,4	233 002,1	236 038,5	238 768,9	243 548,8
165 809,7	167 011,3	169 073,2	170 810,1	171 805,8	172 646,6	172 951,6	171 574,0	172 024,2
28 305,1	28 085,5	28 555,8	29 256,5	28 989,9	29 600,2	28 719,8	26 088,2	27 387,6
137 504,6	138 925,8	140 517,4	141 553,6	142 815,9	143 046,4	144 231,8	145 485,8	144 636,6
58 006,1	59 497,0	57 583,2	59 567,4	60 955,6	60 355,5	63 086,9	67 194,9	71 524,6
16 920,1	18 425,2	17 661,0	19 004,2	18 184,2	18 910,0	18 887,5	19 289,2	24 672,7
41 086,0	41 071,8	39 922,2	40 563,2	42 771,4	41 445,5	44 199,4	47 905,7	46 851,9
44 660,5	44 712,3	45 914,2	48 897,0	50 249,3	51 085,2	52 058,4	50 856,4	52 991,7
32 886,5	33 241,9	33 615,4	36 253,0	37 241,1	37 593,3	36 602,0	35 885,8	37 190,5
11 773,9	11 470,4	12 298,8	12 644,0	13 008,2	13 491,9	15 456,5	14 970,6	15 801,2
132 930,4	130 368,7	128 155,7	138 262,6	140 464,7	140 094,8	140 476,5	132 250,2	134 663,2
33 432,4	32 524,7	32 142,6	32 621,4	33 178,5	33 067,0	34 273,4	32 355,6	33 781,5
170 032,2	174 648,7	179 376,3	176 313,4	178 055,5	180 568,4	184 262,6	194 012,4	200 089,9
211 477,5	211 422,1	213 548,3	218 741,4	222 437,4	225 902,2	225 269,1	225 926,5	221 960,1
48 918,2	49 548,1	50 161,1	51 990,1	53 293,9	54 119,6	54 309,5	54 790,1	55 280,2
162 559,3	161 874,0	163 387,3	166 751,4	169 143,5	171 782,6	170 959,6	171 136,4	166 679,9
48 265,1	51 035,8	49 425,9	51 015,2	51 760,1	53 558,3	52 647,0	60 495,2	67 907,4
711,4	831,4	1 157,5	1 401,5	1 893,0	2 022,7	2 560,1	2 745,8	2 480,8
17,7	317,6	17,0	810,6	1 301,3	1 959,9	2 881,4	1 989,9	1 716,4
4 363,2	4 392,7	4 539,8	5 030,4	5 375,8	5 527,7	5 679,2	5 920,5	7 036,4
68 005,9	70 585,8	69 205,5	69 242,9	69 307,4	73 693,1	73 048,2	82 159,7	79 897,8
12 514,5	12 592,8	12 446,2	11 830,0	11 927,5	13 377,9	14 422,9	15 838,4	18 627,0
2,9	15,5	1,4	1,4	1,0	1,2	3,0	7,2	1 858,5
47 562,6	49 821,1	48 426,9	48 499,6	48 589,2	51 218,7	50 927,5	50 353,4	43 634,8
7 925,8	8 156,3	8 331,1	8 912,0	8 789,7	9 095,3	7 695,0	15 960,7	15 777,5
727,5	709,4	867,7	941,2	947,8	1 028,4	1 222,8	1 292,8	1 431,8
13 787,7	13 497,5	14 280,6	15 167,9	15 870,7	19 126,1	21 026,7	21 694,5	14 476,9
2 714,7	2 703,3	3 085,4	2 705,0	2 758,4	2 788,5	2 830,4	2 805,0	2 865,0
9 058,2	9 600,2	8 995,6	8 538,6	8 436,1	8 758,8	8 887,7	9 114,0	7 313,8
-89 710,4	-87 809,2	-83 597,9	-93 443,2	-96 142,1	-98 892,2	-93 653,5	-92 409,2	-89 777,7

TABELA 16 Pieniądz rezerwowy i czynniki jego kreacji (w mln zł)

Wyszczególnienie	2000	2001		
	XII	I	II	III
AKTYWA ZAGRANICZNE NETTO	112 202,1	112 373,0	115 405,4	113 590,7
AKTYWA KRAJOWE NETTO	-63 428,4	-62 689,2	-73 859,8	-65 321,8
Należności od sektora finansowego	6 869,7	6 389,1	7 250,9	7 239,2
Zadłużenie netto sektora budżetowego	6 968,7	5 617,3	4 863,0	3 709,2
Należności od sektora niefinansowego	68,1	67,0	21,8	21,6
Saldo pozostałych pozycji (netto)	-77 334,9	-74 762,5	-85 995,6	-76 291,9
PIENIĄDZ REZERWOWY BANKU CENTRALNEGO	48 773,8	49 683,8	41 545,6	48 268,9
Pieniądz gotówkowy w obiegu (z kasami banków)	38 564,1	35 807,5	36 252,5	37 242,7
Rachunki bieżące	10 209,7	13 520,6	5 074,1	10 765,6
Rachunki rezerw obowiązkowych	0,0	355,6	219,0	260,6
Mnożnik pieniężny	6,04	5,89	7,11	6,24

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
108 497,8	107 775,8	107 289,4	115 551,0	118 322,4	118 433,8	116 301,6	105 171,8	103 846,3	
-58 808,9	-60 256,5	-58 751,5	-66 523,2	-66 171,8	-70 158,2	-67 545,6	-50 803,3	-44 148,3	
6 208,3	6 205,8	7 615,0	6 067,2	6 062,7	9 011,3	6 992,9	5 932,4	5 823,8	
5 335,7	5 599,4	4 606,2	3 531,5	2 522,0	1 246,9	-3 176,4	4 746,2	10 737,0	
21,7	21,3	21,8	22,1	122,7	124,4	125,5	22,4	22,8	
-70 374,8	-72 083,1	-70 994,5	-76 144,0	-74 879,3	-80 540,8	-71 487,6	-61 504,3	-60 731,8	
49 688,8	47 519,3	48 537,9	49 027,8	52 150,5	48 275,6	48 756,0	54 368,5	59 698,0	
38 699,2	37 643,8	38 757,6	39 145,6	39 343,7	40 235,7	40 586,9	41 043,5	43 130,3	
10 586,6	9 633,7	9 515,7	9 694,2	12 494,4	7 910,0	7 965,1	13 032,8	16 395,0	
403,1	241,8	264,7	188,0	312,4	130,0	204,0	292,2	172,7	
6,10	6,42	6,34	6,42	6,11	6,64	6,66	6,00	5,61	

SEKTOR ZAGRANICZNY

TABELA 17 Bilans płatniczy RP na bazie płatności (w mln USD)

Wyszczególnienie	Styczeń-Grudzień		Styczeń		Luty		Marzec		Kwiecień	
	1999	2000	2000	2001	2000	2001	2000	2001	2000	2001
A. RACHUNEK BIEŻĄCY	-11 558	-9 952	-1 205	-959	-966	-532	-1 342	-739	-858	-522
Towary: saldo	-14 380	-13 168	-1 459	-1 515	-1 150	-726	-1 242	-906	-1 076	-709
Towary: wpływy z eksportu	26 347	28 255	1 922	2 431	2 030	2 391	2 370	2 614	2 032	2 559
Towary: wypłaty za import	40 727	41 423	3 381	3 946	3 180	3 117	3 612	3 520	3 108	3 268
Usługi: saldo	-1 624	-1 686	-172	-118	-170	-157	-206	-75	-178	-62
Usługi: wpływy	3 310	3 505	259	311	233	264	279	329	242	332
Usługi: wypłaty	4 934	5 191	431	429	403	421	485	404	420	394
Dochody: saldo¹	-793	-759	26	306	15	8	-244	-149	-123	-250
Dochody: wpływy	1 881	2 248	179	510	167	201	163	153	140	204
Dochody: wypłaty	2 674	3 007	153	204	152	193	407	302	263	454
w tym: zapłacone	2 665	2 999	153	203	152	193	404	301	263	452
Transfery bieżące: saldo	1 605	1 681	114	121	114	100	133	151	122	115
Transfery bieżące: wpływy	2 210	2 159	149	176	147	155	178	203	153	162
Transfery bieżące: wypłaty	605	478	35	55	33	55	45	52	31	47
Niesklasyfikowane obroty bieżące: saldo²	3 634	3 980	286	247	225	243	217	240	397	384
B. RACHUNEK KAPITAŁOWY I FINANSOWY	8 235	7 660	1 052	1 371	-112	1 014	1 066	107	680	-232
RACHUNEK KAPITAŁOWY	47	13	-7	0	-19	-3	-1	0	5	1
RACHUNEK FINANSOWY	8 188	7 647	1 059	1 371	-93	1 017	1 067	107	675	-233
Inwestycje bezpośrednie: saldo	6 348	8 169	761	522	362	467	431	358	448	520
Polskie inwestycje bezpośrednie za granicą	-123	-124	-7	13	-8	-35	-4	-44	-17	-13
Zagraniczne inwestycje bezpośrednie w kraju	6 471	8 293	768	509	370	502	435	402	465	533
Inwestycje portfelowe: saldo¹	866	2 591	345	757	451	712	1 625	889	-40	-176
Polskie inwestycje portfelowe za granicą (aktywa)	-551	-85	-84	231	33	2	56	4	-64	-33
Udziałowe	-173	-21	-2	1	-2	3	-1	-4	1	-31
Dłużne	-378	-64	-82	230	35	-1	57	8	-65	-2
Zagraniczne inwestycje portfelowe w kraju (pasywa)	1 417	2 676	429	526	418	710	1 569	885	24	-143
Udziałowe	885	866	100	16	279	7	26	-102	-91	83
Dłużne	532	1 810	329	510	139	703	1 543	987	115	-226

¹ Patrz „Uwagi metodyczne”.

² W listopadzie i grudniu 2001 r. dokonano korekty w pozycjach „Niesklasyfikowane obroty bieżące” i „Saldo błędów i opuszczeń”. Korekta została spowodowana odsprzedażą

Maj		Czerwiec		Lipiec		Sierpień		Wrzesień		Październik		Listopad		Grudzień		Styczeń-Grudzień	
2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001
-406	-737	-839	-951	-689	-305	-955	-360	-610	-308	-842	-836	-443	-418	-797	-499	-9 952	-7 166
-904	-1 165	-1 042	-902	-1 040	-828	-1 324	-1 018	-974	-889	-1 058	-1 174	-860	-953	-1 039	-890	-13 168	-11 675
2 406	2 472	2 397	2 477	2 477	2 554	2 269	2 616	2 422	2 288	2 521	2 778	2 651	2 555	2 758	2 540	28 255	30 275
3 310	3 637	3 439	3 379	3 517	3 382	3 593	3 634	3 396	3 177	3 579	3 952	3 511	3 508	3 797	3 430	41 423	41 950
-106	-69	-161	-66	-123	-95	-119	-63	-94	-28	-101	-120	-104	-85	-152	-38	-1 686	-976
316	325	306	295	300	378	326	348	308	329	302	347	314	321	320	409	3 505	3 988
422	394	467	361	423	473	445	411	402	357	403	467	418	406	472	447	5 191	4 964
119	27	-112	-412	-3	-4	21	-72	-89	-35	-334	-281	87	38	-122	-72	-759	-896
266	238	163	176	229	199	172	211	123	169	202	220	232	195	212	176	2 248	2 652
147	211	275	588	232	203	151	283	212	204	536	501	145	157	334	248	3 007	3 548
147	211	274	588	230	202	151	282	212	204	534	498	145	157	334	248	2 999	3 539
162	153	139	156	169	171	117	316	128	206	168	182	139	145	176	170	1 681	1 986
199	200	182	205	208	244	160	357	163	248	223	244	180	223	217	227	2 159	2 644
37	47	43	49	39	73	43	41	35	42	55	62	41	78	41	57	478	658
323	317	337	273	308	451	350	477	419	438	483	557	295	437	340	331	3 980	4 395
705	499	-214	762	324	298	722	290	382	513	2 189	1 042	529	-2 401	337	-283	7 660	2 980
11	0	-8	-6	-9	2	-2	-3	0	-2	24	15	-2	0	21	-5	13	-1
694	499	-206	768	333	296	724	293	382	515	2 165	1 027	531	-2 401	316	-278	7 647	2 981
310	328	363	602	488	449	170	361	245	499	3 483	1 257	538	533	570	1 032	8 169	6 928
-19	-4	-6	57	-20	12	-14	-33	-3	4	-9	-8	-6	-3	-11	-13	-124	-67
329	332	369	545	508	437	184	394	248	495	3 492	1 265	544	536	581	1 045	8 293	6 995
-91	-471	152	-303	298	67	10	139	104	-235	-718	-470	319	161	136	39	2 591	1 109
-4	-22	-34	-28	15	-41	15	-54	11	8	-17	-10	16	-154	-28	140	-85	43
1	-5	-5	-15	-7	-2	-1	4	-1	-2	-1	-8	-1	-3	-2	-5	-21	-67
-5	-17	-29	-13	22	-39	16	-58	12	10	-16	-2	17	-151	-26	145	-64	110
-87	-449	186	-275	283	108	-5	193	93	-243	-701	-460	303	315	164	-101	2 676	1 066
-37	-4	163	-90	194	5	59	35	27	1	-38	-95	123	-74	61	-88	866	-306
-50	-445	23	-185	89	103	-64	158	66	-244	-663	-365	180	389	103	-13	1 810	1 372

oraz wpłatami na rachunki walutowe przez ludność walut krajów należących do Uni Walutowej przed ich wymianą na EUR.

TABELA 17 Bilans płatniczy RP na bazie płatności (w mln USD)

Wyszczególnienie	Styczeń-Grudzień		Styczeń		Luty		Marzec		Kwiecień	
	1999	2000	2000	2001	2000	2001	2000	2001	2000	2001
Pozostałe inwestycje: saldo	404	-3 382	3	324	-1 027	-123	-934	-1 268	93	-729
Polskie należności za granicą (aktywa)	-2 691	-2 920	472	11	-276	134	-785	-1 038	94	-857
Kredyty udzielone powyżej 1 roku	-11	126	28	-13	-4	-21	24	-18	8	12
Wykorzystanie	198	169	8	24	19	32	5	36	10	18
Spłata	187	295	36	11	15	11	29	18	18	30
Kredyty udzielone do 1 roku włącznie	14	26	9	4	-2	0	-6	2	0	2
Wykorzystanie	53	169	9	6	6	6	12	6	6	6
Spłata	67	195	18	10	4	6	6	8	6	8
Inne należności	-2 694	-3 072	435	20	-270	155	-803	-1 022	86	-871
Gotówka, rachunki bieżące i lokaty	-2 713	-3 094	435	20	-289	155	-801	-1 022	89	-871
Pozostałe należności	19	22	0	0	19	0	-2	0	-3	0
Polskie zobowiązania wobec zagranicy (pasywa)	3 095	-462	-469	313	-751	-257	-149	-230	-1	128
Kredyty otrzymane powyżej 1 roku	2 056	1 250	193	-40	-59	-51	-109	-235	39	-104
Wykorzystanie	4 405	4 574	329	202	181	226	197	354	102	293
Spłata	2 349	3 324	136	242	240	277	306	589	63	397
w tym: zapłacone	2 297	3 296	136	242	240	277	305	589	63	396
Kredyty otrzymane do 1 roku włącznie	441	143	4	-39	-40	-6	-8	-35	-6	-113
Wykorzystanie	934	551	98	12	64	10	40	39	14	23
Spłata	493	408	94	51	104	16	48	74	20	136
Inne zobowiązania	598	-1 855	-666	392	-652	-200	-32	40	-34	345
Rachunki bieżące i depozyty	600	-1 852	-666	392	-652	-200	-32	40	-34	345
Pozostałe zobowiązania	-2	-3	0	0	0	0	0	0	0	0
Pochodne instrumenty finansowe: saldo¹	570	269	-50	-232	121	-39	-55	128	174	152
C. SALDO BŁĘDÓW I OPUSZCZEŃ²	3 492	2 968	129	324	416	317	399	347	-22	363
RAZEM POZYCJE OD A DO C	169	676	-24	736	-662	799	123	-285	-200	-391
D. POZYCJE FINANSUJĄCE	-169	-676	24	-736	662	-799	-123	285	200	391
Oficjalne aktywa rezerwowe	-160	-621	25	-735	663	-798	-122	291	201	392
Kredyty z MFW		0	0	0	0	0	0	0	0	0
Exceptional financing	-9	-55	-1	-1	-1	-1	-1	-6	-1	-1

¹ Patrz „Uwagi metodyczne”.

² W listopadzie i grudniu 2001 r. dokonano korekty w pozycjach „Niesklasyfikowane obroty bieżące” i „Saldo błędów i opuszczeń”. Korekta została spowodowana odsprzedażą

Maj		Czerwiec		Lipiec		Sierpień		Wrzesień		Październik		Listopad		Grudzień		Styczeń-Grudzień	
2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001	2000	2001
374	630	-610	247	-503	317	795	-298	200	326	-970	166	-508	-3 241	-295	-1 066	-3 382	-4 715
104	559	-332	242	-243	-452	821	-4	-69	508	-1 926	-852	-546	-749	-234	-1 002	-2 920	-3 500
-5	-24	13	3	17	0	9	14	13	12	0	4	13	8	10	2	126	-21
18	29	22	14	32	15	8	11	18	4	14	18	6	10	9	22	169	233
13	5	35	17	49	15	17	25	31	16	14	22	19	18	19	24	295	212
-2	1	8	-2	6	-1	2	8	-12	-1	-5	12	5	-12	23	3	26	16
44	7	5	10	11	14	9	3	23	4	17	9	12	28	15	8	169	107
42	8	13	8	17	13	11	11	11	3	12	21	17	16	38	11	195	123
111	582	-353	241	-266	-451	810	-26	-70	497	-1 921	-868	-564	-745	-267	-1 007	-3 072	-3 495
112	583	-354	241	-268	-451	807	-27	-70	497	-1 923	-869	-565	-745	-267	-1 007	-3 094	-3 496
-1	-1	1	0	2	0	3	1	0	0	2	1	1	0	0	0	22	1
270	71	-278	5	-260	769	-26	-294	269	-182	956	1 018	38	-2 492	-61	-64	-462	-1 215
79	267	-63	95	29	377	132	73	-91	-229	984	871	94	-2 485	22	-106	1 250	-1 567
355	571	222	524	215	765	332	284	184	381	1 550	1 452	353	342	554	519	4 574	5 913
276	304	285	429	186	388	200	211	275	610	566	581	259	2 827	532	625	3 324	7 480
276	304	285	429	186	388	200	211	274	610	565	566	259	2 827	507	625	3 296	7 464
6	40	3	-13	8	17	7	49	10	9	57	-31	63	17	39	14	143	-91
34	113	23	18	32	45	18	144	23	18	70	169	78	31	57	31	551	653
28	73	20	31	24	28	11	95	13	9	13	200	15	14	18	17	408	744
185	-236	-218	-77	-297	375	-165	-416	350	38	-85	178	-119	-24	-122	28	-1 855	443
185	-236	-218	-77	-296	375	-163	-416	350	38	-85	178	-119	-24	-122	28	-1 852	443
0	0	0	0	-1	0	-2	0	0	0	0	0	0	0	0	0	-3	0
101	12	-111	222	50	-537	-251	91	-167	-75	370	74	182	146	-95	-283	269	-341
-56	83	814	225	132	374	534	-348	209	-32	-171	576	83	344	501	1 190	2 968	3 763
243	-155	-239	36	-233	367	301	-418	-19	173	1 176	782	169	-2 475	41	408	676	-423
-243	155	239	-36	233	-367	-301	418	19	-173	-1 176	-782	-169	2 475	-41	-408	-676	423
-242	156	240	-35	268	-366	-300	419	20	-172	-1 175	-781	-168	2 476	-31	-407	-621	440
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
-1	-1	-1	-1	-35	-1	-1	-1	-1	-1	-1	-1	-1	-1	-10	-1	-55	-17

oraz wpłatami na rachunki walutowe przez ludność walut krajów należących do Uni Walutowej przed ich wymianą na EUR.

TABELA 18 Stan oficjalnych aktywów rezerwowych (w mln USD)

Wyszczególnienie	2000	2001		
	XII	I	II	III
OFICJALNE AKTYWA REZERWOWE¹	27 465,7	28 107,8	28 715,8	27 998,3
Złoto monetarne	901,5	874,4	881,8	852,1
SDR	423,7	242,7	243,0	300,4
Inne aktywa zagraniczne w walutach wymiennalnych	26 320,5	26 990,7	27 591,0	26 845,8

¹Stan na koniec miesiąca.

2001									
IV	V	VI	VII	VIII	IX	X	XI	XII	
27 739,3	27 045,4	27 113,0	27 844,3	28 032,4	28 300,1	28 899,7	26 126,7	26 565,2	
870,0	884,3	894,7	879,0	902,6	969,1	921,8	911,1	914,7	
298,5	331,1	330,7	382,2	395,3	392,4	389,9	388,4	488,9	
26 570,8	25 830,0	25 887,6	26 583,1	26 734,5	26 938,6	27 588,0	24 827,2	25 161,6	

TABELA 19 Zadłużenie zagraniczne Polski* (w mln USD)

Wyszczególnienie	Stan na koniec:					
	1996	1997	1998	I kw. 1999	II kw. 1999	III kw. 1999
Narodowy Bank Polski	265	791	925	2 041	1 562	1 884
Pozostałe inwestycje zagraniczne	265	791	925	2 041	1 562	1 884
– pozostałe kredyty i pożyczki otrzymane	78	58	32	29	26	24
– rachunki bieżące i depozyty ¹	187	733	893	2 012	1 536	1 860
Sektor rządowy i samorządowy²	36 271	34 402	34 098	32 554	32 168	32 311
Dłużne papiery wartościowe w posiadaniu zagranicznych inwestorów portfelowych^{3, 4}	7 562	7 818	7 037	6 880	6 942	6 601
– długoterminowe papiery dłużne	6 884	7 343	6 672	6 533	6 578	6 381
– instrumenty rynku pieniężnego	678	475	365	347	364	220
Pozostałe inwestycje zagraniczne	28 709	26 584	27 061	25 674	25 226	25 710
– pozostałe kredyty i pożyczki otrzymane	28 681	26 557	27 059	25 672	25 224	25 708
– pozostałe pasywa zagraniczne	28	27	2	2	2	2
Sektor bankowy	2 518	3 683	5 131	4 807	5 190	5 908
Kredyty inwestorów bezpośrednich	87	141	160	136	137	138
Dłużne papiery wartościowe w posiadaniu zagranicznych inwestorów portfelowych	200	488	236	224	61	60
– długoterminowe papiery dłużne	200	306	215	217	61	60
– instrumenty rynku pieniężnego	0	182	21	7	0	0
Pozostałe inwestycje zagraniczne	2 231	3 054	4 735	4 447	4 992	5 710
– pozostałe kredyty i pożyczki otrzymane	488	1 104	2 084	2 001	2 404	3 052
– rachunki bieżące i depozyty w bankach polskich ⁵	1 685	1 950	2 651	2 446	2 588	2 658
– pozostałe pasywa zagraniczne	58	0	0	0	0	0
Sektor pozarządowy i pozabankowy	8 487	10 771	18 981	20 153	20 612	22 982
Kredyty inwestorów bezpośrednich	2 681	4 326	6 218	6 358	6 729	7 872
Dłużne papiery wartościowe w posiadaniu zagranicznych inwestorów portfelowych	107	347	1 416	1 528	1 459	1 420
– długoterminowe papiery dłużne	31	325	1 328	1 431	1 386	1 391
– instrumenty rynku pieniężnego	76	22	88	97	73	29
Pozostałe inwestycje zagraniczne	5 699	6 098	11 347	12 267	12 424	13 690
– otrzymane kredyty handlowe ^{5, 6}	2 197	1 862	3 560	3 970	3 700	3 901
– pozostałe kredyty i pożyczki otrzymane	3 502	4 236	7 787	8 293	8 705	9 769
– pozostałe pasywa zagraniczne	0	0	0	4	19	20
Zadłużenie ogółem	47 541	49 647	59 135	59 555	59 532	63 085
w tym:						
– długoterminowe	42 545	44 514	50 720	49 780	50 137	53 033
– krótkoterminowe ⁵	4 996	5 133	8 415	9 775	9 395	10 052

* Zestawione wg zasad zgodnych z wymaganiami organizacji międzynarodowych (MFW, OECD, BIS, Bank Światowy), opisanych w „Uwagach metodycznych”.

¹ W maju 2000 r. kategorię „Rezerwy oficjalne brutto” zastąpiono kategorią „Oficjalne aktywa rezerwowe”. Różnica między kategoriami wynika z innego ujmowania transakcji repo. erwowe” uwzględnia tylko aktywne operacje repo. W wyniku tej zmiany stan pasywnych transakcji repo NBP został wykazany w pozycji „Rachunki bieżące i depozyty”. W celach w zadłużeniu zagranicznym w 2000 roku”.

² Od IV kwartału 1999 r. dane uzupełniono o stan zadłużenia zagranicznego samorządów terytorialnych.

³ Od IV kwartału 1999 r. – stan papierów wartościowych wyemitowanych na rynku krajowym (obligacje Skarbu Państwa i bony skarbowe) – wg informacji Ministerstwa Finansów

⁴ Stan papierów wartościowych wyemitowanych na rynkach zagranicznych (Brady Bonds i Euroobligacje) został skorygowany o stan tych papierów będących w posiadaniu polskich banków.

⁵ Z powodu braku możliwości dokonania podziału kredytów handlowych oraz rachunków bieżących i depozytów nierezzydentów w bankach polskich na z terminem do 1 roku włącznie

⁶ W marcu 1999 r. zmieniły się przepisy prawne nakładające na rezydenta obowiązki sprawozdawcze na potrzeby bilansu płatniczego oraz bilansu należności i zobowiązań zagranicznych iązków statystycznych. W tych warunkach NBP otrzymał dane o zadłużeniu z tytułu kredytów handlowych od przedsiębiorstw, które wcześniej nie składały sprawozdań. W wyniku tego porównywalnym prezentowane są za lata 1998–1999.

– Zestawienie sporządzone na podstawie danych dostępnych na dzień 19 marca 2002 r.

Stan na koniec:

IV kw. 1999	I kw. 2000	II kw. 2000	III kw. 2000	IV kw. 2000	I kw. 2001	II kw. 2001	III kw. 2001	IV kw. 2001
1 844	669	409	394	436	370	252	396	428
1 844	669	409	394	436	370	252	396	428
23	19	19	17	15	13	11	10	8
1 821	650	390	377	421	357	241	386	420
32 121	33 412	33 314	32 383	32 980	33 526	32 139	32 784	29 362
6 922	9 093	9 015	9 147	9 231	10 729	9 937	9 799	10 373
6 777	8 877	8 874	8 986	9 073	10 599	9 761	9 572	10 139
145	216	141	161	158	130	176	227	234
25 199	24 319	24 299	23 236	23 749	22 797	22 202	22 985	18 989
25 197	24 317	24 297	23 234	23 747	22 795	22 200	22 983	18 987
2	2	2	2	2	2	2	2	2
6 548	6 139	6 318	6 170	6 122	6 032	6 452	6 821	6 699
134	143	143	191	200	171	162	156	231
10	8	18	101	110	108	142	140	166
10	8	18	101	110	108	142	140	166
0	0			0	0	0	0	0
6 404	5 988	6 157	5 878	5 812	5 753	6 148	6 525	6 302
3 681	3 517	3 455	3 346	3 595	3 355	3 491	3 871	3 679
2 723	2 471	2 702	2 532	2 217	2 398	2 657	2 654	2 623
0	0	0	0	0	0	0	0	0
24 884	25 482	26 841	26 660	30 072	31 049	31 255	32 374	33 671
7 080	7 078	7 521	8 053	8 852	8 951	8 857	8 861	9 355
2 705	2 963	3 096	2 990	3 487	4 118	3 956	4 075	4 230
2 682	2 919	3 092	2 986	3 386	4 002	3 906	4 062	4 217
23	44	4	4	101	116	50	13	13
15 099	15 441	16 224	15 617	17 733	17 980	18 442	19 438	20 086
5 225	5 450	5 637	4 970	5 612	5 835	5 957	5 764	5 774
9 758	9 895	10 428	10 365	11 899	12 040	12 331	13 490	14 124
116	96	159	282	222	105	154	184	188
65 397	65 702	66 882	65 607	69 610	70 977	70 098	72 375	70 160
54 182	55 862	56 795	56 294	60 062	61 365	60 105	62 383	60 154
11 215	9 840	10 087	9 313	9 548	9 612	9 993	9 992	10 006

Foreign Sector

„Rezerwy oficjalne brutto” zawierały w swojej definicji wartość netto transakcji repo (różnica między aktywnymi i pasywnymi transakcjami repo). „Kategoria Oficjalne aktywa rezerwowawczych zadłużenie zagraniczne zestawiono zgodnie z opisaną zmianą począwszy od 1996 r. Patrz również „Uwagi metodyczne”, „Zmiany prezentacyjne i metodologiczne”

„Zadłużenie Skarbu Państwa”.

i powyżej 1 roku, wymienione pozycje w całości zostały włączone do zadłużenia krótkoterminowego.

Państwa. Zwiększyły one zakres podmiotów gospodarczych objętych spawozdawczością, a także wprowadziły sankcje karno-skarbowe w przypadku niewywiązywania się z obow-
zmianie uległa prezentowana wartość kredytów handlowych w latach 1998–1999. Ze względu na brak możliwości zweryfikowania danych za lata 1996–1997 dane w ujęciu

WYKRESY

WYKRES 1 Wskaźnik wzrostu cen towarów i usług konsumpcyjnych w okresie styczeń 1997 r. – grudzień 2001 r. (ten sam okres ub.r. = 100)

Źródło: GUS.

WYKRES 2 Realna dynamika produkcji sprzedanej przemysłu w okresie styczeń 1997 r. – grudzień 2001 r. (ten sam okres ub.r. = 100)

Źródło: GUS.

WYKRES 3 Giełda Papierów Wartościowych SA w Warszawie – rynek podstawowy w okresie grudzień 2000 r. – grudzień 2001 r.

Źródło: GPW SA.

WYKRES 4 Operacje otwartego rynku w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 5 Kształtowanie się stóp oprocentowania depozytów i kredytów osób prywatnych i podmiotów gospodarczych na tle stopy lombardowej NBP w okresie styczeń 1999 r. – grudzień 2001 r.

WYKRES 6 Stopy procentowe T/N w okresie grudzień 2000 r. – grudzień 2001 r.

Źródło: Agencja Reuters.

WYKRES 7 Miary pieniądza w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 8 Kształtowanie się miesięcznych przyrostów procentowych agregatów pieniężnych na tle inflacji w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 9 Kształtowanie się 12-miesięcznych przyrostów procentowych agregatów pieniężnych na tle inflacji w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 10 Kurs PLN do USD w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 11 Kurs PLN do EUR w okresie grudzień 2000 r. – grudzień 2001 r.

WYKRES 12 Obroty towarowe w okresie styczeń – grudzień 2001 r.

WYKRES 13 Salda komponentów rachunku bieżącego w grudniu 2001 r.

WYKRES 14 Salda komponentów rachunku kapitałowego i finansowego w grudniu 2001 r.

**SZEREGI CZASOWE
POZBAWIONE WAHAŃ
SEZONOWYCH**

TABELA I Pieniądz M0

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	34 196 162,17	34 485 048,19	99,16
I 1997	32 391 104,03	33 461 431,72	96,80
II	34 594 414,30	36 565 415,25	94,61
III	37 713 506,12	39 574 179,64	95,30
IV	36 533 261,86	36 238 240,30	100,81
V	39 717 968,51	38 630 291,61	102,82
VI	41 248 576,36	39 446 587,41	104,57
VII	41 632 334,59	38 572 140,82	107,93
VIII	43 589 036,53	42 014 987,96	103,75
IX	44 113 515,35	44 130 503,86	99,96
X	43 080 196,87	44 416 910,92	96,99
XI	46 673 480,79	48 023 006,86	97,19
XII	42 313 967,98	42 671 437,42	99,16
I 1998	46 267 029,77	47 679 417,46	97,04
II	45 238 555,06	48 172 469,35	93,91
III	44 355 129,62	46 348 401,37	95,70
IV	46 746 617,96	46 171 274,75	101,25
V	48 910 786,51	47 697 158,53	102,54
VI	49 735 199,70	47 524 721,59	104,65
VII	53 473 996,91	49 621 185,53	107,76
VIII	50 766 104,22	48 807 438,48	104,01
IX	49 720 575,14	49 764 588,81	99,91
X	55 542 692,99	57 302 510,85	96,93
XI	50 522 983,07	52 074 769,74	97,02
XII	53 646 300,02	54 021 532,90	99,31
I 1999	55 069 361,15	56 452 997,55	97,55
II	52 826 527,10	56 984 689,59	92,70
III	53 882 327,27	55 940 044,24	96,32
IV	59 520 785,95	58 452 371,19	101,83
V	59 325 010,57	58 081 374,92	102,14
VI	59 117 487,18	56 481 864,63	104,67
VII	61 013 316,95	56 818 435,54	107,38
VIII	57 375 616,45	54 825 499,56	104,65
IX	46 168 712,36	46 318 525,53	99,68
X	47 639 184,75	49 302 457,56	96,63
XI	47 794 525,68	49 281 926,10	96,98
XII	52 805 979,38	53 047 329,12	99,55
I 2000	44 762 108,88	45 654 170,87	98,05
II	41 233 221,97	45 142 204,72	91,34
III	45 182 637,16	46 883 045,78	96,37
IV	49 316 713,27	48 031 904,10	102,67
V	47 656 387,01	46 843 035,68	101,74
VI	51 837 175,69	49 505 267,17	104,71
VII	53 624 848,68	49 686 033,91	107,93
VIII	50 554 361,95	48 130 484,06	105,04
IX	51 113 716,97	51 373 323,66	99,49
X	50 446 328,25	52 184 589,39	96,67
XI	46 041 172,40	47 742 126,03	96,44
XII	48 773 766,92	48 847 019,77	99,85
I 2001	49 683 764,79	50 584 936,33	98,22
II	41 545 614,27	46 070 684,70	90,18
III	48 268 935,64	50 028 399,23	96,48
IV	49 688 834,16	48 122 209,43	103,26
V	47 519 271,22	46 809 747,50	101,52
VI	48 537 913,83	46 324 106,02	104,78
VII	49 027 783,89	45 320 813,85	108,18
VIII	52 150 529,50	49 517 485,18	105,32
IX	48 275 613,53	48 573 008,46	99,39
X	48 755 988,49	50 469 712,14	96,60
XI	54 368 492,31	56 546 636,55	96,15
XII	59 698 004,68	59 689 155,76	100,01

Wykres IA Pieniądz M0 – dane surowe i skorygowane sezonowo

Wykres IB Pieniądz M0 – wskaźnik sezonowy

TABELA II Pieniądz M1

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	61 055 805,16	58 858 526,97	103,73
I 1997	57 443 253,57	59 237 385,63	96,97
II	57 654 899,33	59 664 987,20	96,63
III	59 734 881,22	61 024 933,30	97,89
IV	61 290 554,91	62 514 860,17	98,04
V	63 273 011,05	63 720 990,28	99,30
VI	66 214 045,54	64 783 481,72	102,21
VII	68 918 367,41	67 931 985,64	101,45
VIII	68 655 397,08	67 191 301,51	102,18
IX	68 900 975,73	67 936 924,49	101,42
X	68 745 911,49	68 560 033,84	100,27
XI	68 563 153,69	68 756 029,64	99,72
XII	72 119 680,11	69 500 494,10	103,77
I 1998	67 257 709,57	69 283 783,36	97,08
II	68 349 149,22	70 670 688,67	96,71
III	69 603 489,55	71 132 499,97	97,85
IV	69 908 434,59	71 256 018,65	98,11
V	71 623 392,13	72 143 771,82	99,28
VI	75 298 818,78	73 695 838,54	102,18
VII	75 448 670,16	74 351 191,56	101,48
VIII	77 238 983,16	75 695 866,25	102,04
IX	77 563 325,20	76 494 220,01	101,40
X	76 347 413,28	76 129 742,66	100,29
XI	76 950 473,04	77 107 537,47	99,80
XII	81 484 037,83	78 483 131,47	103,82
I 1999	79 259 360,87	81 550 376,37	97,19
II	80 495 491,23	83 073 480,05	96,90
III	84 740 488,14	86 717 837,45	97,72
IV	84 307 334,63	85 916 275,22	98,13
V	86 864 765,64	87 572 313,90	99,19
VI	89 841 248,12	87 997 032,63	102,10
VII	90 121 951,80	88 770 238,11	101,52
VIII	91 458 267,65	89 856 975,59	101,78
IX	92 382 281,40	91 091 088,32	101,42
X	95 971 350,79	95 706 034,39	100,28
XI	93 866 313,10	94 005 861,17	99,85
XII	99 379 535,71	95 736 527,70	103,81
I 2000	90 646 935,56	93 119 329,27	97,34
II	89 408 834,48	92 146 383,50	97,03
III	89 099 610,11	91 212 295,70	97,68
IV	90 935 865,26	92 670 344,48	98,13
V	91 836 426,62	92 596 806,99	99,18
VI	97 086 455,76	95 122 970,61	102,06
VII	93 757 014,84	92 381 646,80	101,49
VIII	93 891 582,48	92 420 233,93	101,59
IX	92 043 362,72	90 811 454,43	101,36
X	91 856 647,50	91 543 307,35	100,34
XI	91 866 251,88	91 822 454,55	100,05
XII	93 758 084,32	90 285 105,17	103,85
I 2001	89 411 459,74	91 812 067,50	97,39
II	89 461 144,31	92 149 026,61	97,08
III	89 828 392,02	92 024 748,76	97,61
IV	90 746 886,12	92 494 615,79	98,11
V	91 480 104,36	92 254 430,75	99,16
VI	92 298 755,60	90 468 107,41	102,02
VII	95 464 616,12	94 085 500,08	101,47
VIII	94 702 096,22	93 345 542,10	101,45
IX	97 266 541,94	96 038 963,67	101,28
X	96 203 225,20	95 859 826,62	100,36
XI	93 984 850,36	93 865 478,25	100,13
XII	104 030 675,49	100 159 001,51	103,87

Wykres IIA Pieniądz M1 – dane surowe i skorygowane sezonowo

Wykres IIB Pieniądz M1 – wskaźnik sezonowy

TABELA III Pieniądz M2

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	136 662 387,39	133 425 479,89	102,43
I 1997	136 084 469,01	136 038 030,80	100,03
II	138 553 411,61	138 636 097,72	99,94
III	141 588 223,92	141 897 776,46	99,78
IV	145 178 508,82	145 988 185,10	99,45
V	148 646 515,88	149 570 535,79	99,38
VI	151 761 160,71	152 358 702,15	99,61
VII	157 761 684,33	158 252 027,85	99,69
VIII	159 666 114,13	159 956 766,91	99,82
IX	162 271 619,04	162 977 233,26	99,57
X	167 364 957,01	167 397 562,06	99,98
XI	169 880 118,10	169 582 537,71	100,18
XII	176 391 669,58	172 050 219,86	102,52
I 1998	175 731 364,84	175 742 083,81	99,99
II	178 253 438,43	178 423 900,94	99,90
III	180 406 109,97	180 719 696,27	99,83
IV	183 580 446,40	184 519 038,63	99,49
V	187 390 435,00	188 542 472,47	99,39
VI	192 263 083,36	193 027 631,16	99,60
VII	196 906 275,59	197 433 319,84	99,73
VIII	202 207 063,69	202 580 496,49	99,82
IX	203 523 955,31	204 407 357,40	99,57
X	204 802 833,95	204 710 159,93	100,05
XI	207 126 802,69	206 646 119,52	100,23
XII	220 779 808,92	215 232 210,54	102,58
I 1999	221 753 503,28	221 933 224,11	99,92
II	226 758 851,23	227 101 010,36	99,85
III	230 255 870,75	230 696 873,85	99,81
IV	230 750 489,14	231 927 999,31	99,49
V	233 349 309,85	234 856 060,62	99,36
VI	236 238 899,89	237 320 444,86	99,54
VII	238 460 274,05	238 969 274,56	99,79
VIII	241 762 624,39	242 193 009,28	99,82
IX	245 975 502,72	247 036 966,15	99,57
X	250 730 542,80	250 449 365,84	100,11
XI	254 607 526,29	253 914 336,14	100,27
XII	263 448 669,54	256 804 871,24	102,59
I 2000	255 268 167,62	255 764 580,71	99,81
II	257 800 591,75	258 466 011,13	99,74
III	261 972 934,01	262 324 282,03	99,87
IV	265 775 392,61	267 164 553,49	99,48
V	268 731 828,47	270 506 996,37	99,34
VI	284 879 939,55	286 026 759,39	99,60
VII	277 145 140,51	277 623 956,72	99,83
VIII	277 871 966,90	278 443 322,13	99,79
IX	280 583 951,45	281 634 257,46	99,63
X	287 444 387,81	286 951 242,96	100,17
XI	291 157 741,17	289 985 930,91	100,40
XII	294 387 918,85	287 003 526,39	102,57
I 2001	292 577 179,92	293 553 308,40	99,67
II	295 537 250,16	296 708 948,53	99,61
III	301 005 224,27	301 355 965,72	99,88
IV	302 962 586,90	304 594 299,47	99,46
V	305 017 434,83	307 056 925,56	99,34
VI	307 531 996,40	308 669 223,23	99,63
VII	314 576 000,32	315 061 315,08	99,85
VIII	318 520 152,14	319 295 748,38	99,76
IX	320 663 149,41	321 881 971,67	99,62
X	324 739 078,44	324 127 478,70	100,19
XI	326 262 580,07	324 857 556,99	100,43
XII	334 753 079,15	326 319 008,49	102,58

Wykres IIIA Pieniądz M2 – dane surowe i skorygowane sezonowo

Wykres IIIB Pieniądz M2 – wskaźnik sezonowy

TABELA IV Zobowiązania wobec osób prywatnych i podmiotów gospodarczych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	113 032 963,10	110 326 993,39	102,45
I 1997	113 208 248,51	112 593 842,34	100,55
II	114 989 134,70	114 755 053,93	100,20
III	116 982 788,58	117 079 716,06	99,92
IV	119 291 063,97	120 463 239,14	99,03
V	122 707 474,92	123 588 030,51	99,29
VI	124 908 496,69	125 792 732,34	99,30
VII	129 914 336,42	130 725 970,65	99,38
VIII	131 746 668,40	131 805 163,19	99,96
IX	133 647 854,39	134 263 297,71	99,54
X	137 712 364,62	137 723 399,27	99,99
XI	139 424 176,35	139 035 801,47	100,28
XII	145 530 975,86	141 997 154,96	102,49
I 1998	145 644 710,93	144 917 062,18	100,50
II	147 255 692,76	146 986 469,54	100,18
III	149 779 612,42	149 810 818,29	99,98
IV	151 745 838,00	153 165 190,69	99,07
V	155 764 671,69	156 833 805,65	99,32
VI	160 607 507,02	161 739 603,60	99,30
VII	165 500 035,84	166 445 833,95	99,43
VIII	170 817 310,71	170 890 442,45	99,96
IX	173 141 001,06	173 987 458,71	99,51
X	174 619 686,25	174 528 777,39	100,05
XI	177 226 301,36	176 634 512,38	100,34
XII	190 544 542,26	185 922 127,63	102,49
I 1999	191 699 277,35	190 903 537,49	100,42
II	195 747 986,53	195 475 149,82	100,14
III	198 134 802,05	198 157 899,75	99,99
IV	198 037 501,56	199 874 197,10	99,08
V	200 749 030,54	202 103 568,36	99,33
VI	202 495 437,50	204 024 647,29	99,25
VII	204 224 697,71	205 235 225,06	99,51
VIII	207 730 004,81	207 820 566,66	99,96
IX	211 744 313,47	212 863 372,14	99,47
X	215 690 376,82	215 459 825,79	100,11
XI	220 041 266,81	219 234 654,86	100,37
XII	225 215 121,14	219 818 983,75	102,45
I 2000	221 723 843,57	221 093 439,76	100,29
II	224 650 333,26	224 524 462,99	100,06
III	228 999 923,30	228 822 804,86	100,08
IV	230 985 152,94	233 092 264,34	99,10
V	234 764 114,45	236 327 574,04	99,34
VI	249 759 599,48	251 496 904,91	99,31
VII	242 050 372,85	243 150 964,60	99,55
VIII	243 085 249,87	243 281 690,35	99,92
IX	245 876 350,19	247 136 576,15	99,49
X	253 352 261,73	252 971 137,85	100,15
XI	257 601 191,50	256 184 519,61	100,55
XII	260 231 036,64	254 181 178,57	102,38
I 2001	260 603 439,83	260 253 503,89	100,13
II	263 019 184,13	263 183 222,26	99,94
III	267 454 221,16	267 163 843,89	100,11
IV	267 667 011,43	270 112 041,73	99,09
V	271 208 190,46	272 977 069,48	99,35
VI	272 563 991,75	274 355 761,92	99,35
VII	279 270 185,46	280 488 011,51	99,57
VIII	283 000 287,87	283 355 482,83	99,87
IX	284 078 803,25	285 615 010,65	99,46
X	288 085 861,54	287 623 466,39	100,16
XI	289 616 502,30	287 843 914,23	100,62
XII	296 533 999,28	289 770 214,31	102,33

Wykres IVA Zobowiązania wobec osób prywatnych i podmiotów gospodarczych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres IVB Zobowiązania wobec osób prywatnych i podmiotów gospodarczych w bankach komercyjnych – wskaźnik sezonowy

TABELA V Zobowiązania wobec osób prywatnych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	77 883 333,74	78 257 397,46	99,52
I 1997	80 193 552,22	79 870 401,01	100,40
II	82 352 336,50	81 524 276,71	101,02
III	84 574 240,72	83 869 079,61	100,84
IV	86 621 918,55	86 239 544,81	100,44
V	88 589 532,75	88 607 161,84	99,98
VI	90 974 933,21	91 050 796,85	99,92
VII	93 876 101,10	94 021 680,81	99,85
VIII	95 614 399,80	95 706 763,32	99,90
IX	96 547 125,51	96 765 548,52	99,77
X	98 224 786,41	98 714 439,48	99,50
XI	99 754 015,22	101 041 762,72	98,73
XII	102 554 385,48	103 041 935,32	99,53
I 1998	105 445 510,68	104 997 666,66	100,43
II	108 259 951,93	107 156 042,45	101,03
III	110 029 297,70	109 088 612,08	100,86
IV	111 869 642,51	111 340 535,16	100,48
V	114 380 149,17	114 393 677,98	99,99
VI	117 215 023,27	117 325 194,98	99,91
VII	120 096 188,74	120 222 739,82	99,89
VIII	124 563 959,76	124 682 244,22	99,91
IX	126 185 470,72	126 454 954,23	99,79
X	127 012 056,31	127 593 029,52	99,54
XI	129 204 919,99	130 823 883,66	98,76
XII	134 051 013,58	134 749 817,21	99,48
I 1999	138 302 137,93	137 703 156,08	100,43
II	142 335 169,87	140 839 290,28	101,06
III	144 472 203,91	143 281 494,70	100,83
IV	145 122 936,75	144 492 694,19	100,44
V	145 881 437,99	145 952 966,07	99,95
VI	147 053 444,89	147 262 391,27	99,86
VII	148 543 452,52	148 600 712,24	99,96
VIII	150 066 855,73	150 189 340,80	99,92
IX	152 526 438,29	152 806 158,17	99,82
X	154 151 009,04	154 812 975,53	99,57
XI	155 276 328,18	157 226 547,43	98,76
XII	154 439 221,27	155 369 386,10	99,40
I 2000	160 307 390,20	159 674 360,48	100,40
II	163 093 697,77	161 402 515,04	101,05
III	164 971 728,70	163 583 090,36	100,85
IV	168 825 372,45	168 055 044,91	100,46
V	170 188 204,20	170 250 093,16	99,96
VI	174 219 367,02	174 496 806,65	99,84
VII	174 550 205,95	174 535 019,10	100,01
VIII	176 087 434,96	176 342 365,42	99,86
IX	178 938 369,23	179 151 118,00	99,88
X	182 934 928,64	183 513 214,17	99,68
XI	184 948 991,60	187 110 220,06	98,84
XII	186 760 952,05	188 085 670,78	99,30
I 2001	191 326 938,79	190 681 791,43	100,34
II	195 276 414,03	193 369 155,53	100,99
III	198 092 594,63	196 456 670,62	100,83
IV	198 694 032,19	197 779 835,32	100,46
V	200 251 048,01	200 318 940,90	99,97
VI	202 686 325,14	203 032 254,66	99,83
VII	207 060 976,95	206 990 537,07	100,03
VIII	209 044 947,47	209 445 528,07	99,81
IX	210 237 677,55	210 482 984,30	99,88
X	209 551 447,93	210 155 658,46	99,71
XI	207 457 649,40	209 859 939,01	98,86
XII	209 212 452,94	210 837 535,47	99,23

Wykres VA Zobowiązania wobec osób prywatnych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres VB Zobowiązania wobec osób prywatnych w bankach komercyjnych – wskaźnik sezonowy

TABELA VI Zobowiązania wobec podmiotów gospodarczych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	35 149 629,36	31 776 565,09	110,61
I 1997	33 014 696,29	32 496 386,63	101,59
II	32 636 798,20	33 230 124,62	98,21
III	32 408 547,86	33 206 675,32	97,60
IV	32 669 145,42	34 255 515,40	95,37
V	34 117 942,17	35 062 450,41	97,31
VI	33 933 563,48	34 701 613,05	97,79
VII	36 038 235,32	36 481 324,57	98,79
VIII	36 132 268,60	36 654 928,57	98,57
IX	37 100 728,88	37 536 876,49	98,84
X	39 487 578,21	38 963 495,33	101,35
XI	39 670 161,13	38 206 706,34	103,83
XII	42 976 590,38	38 811 915,13	110,73
I 1998	40 199 200,25	39 611 230,80	101,48
II	38 995 740,83	39 755 696,70	98,09
III	39 750 314,72	40 663 119,10	97,76
IV	39 876 195,49	41 776 145,80	95,45
V	41 384 522,52	42 500 083,32	97,38
VI	43 392 483,75	44 380 418,30	97,77
VII	45 403 847,10	45 969 577,76	98,77
VIII	46 253 350,95	46 911 062,14	98,60
IX	46 955 530,34	47 576 087,91	98,70
X	47 607 629,94	46 925 516,43	101,45
XI	48 021 381,37	46 166 612,64	104,02
XII	56 493 528,68	50 963 934,91	110,85
I 1999	53 397 139,42	52 731 991,79	101,26
II	53 412 816,66	54 586 140,22	97,85
III	53 662 598,14	54 838 340,36	97,86
IV	52 914 564,81	55 377 896,24	95,55
V	54 867 592,55	56 286 522,00	97,48
VI	55 441 992,61	56 767 711,13	97,66
VII	55 681 245,19	56 403 716,12	98,72
VIII	57 663 149,08	58 441 640,96	98,67
IX	59 217 875,18	60 150 948,91	98,45
X	61 539 367,78	60 588 871,54	101,57
XI	64 764 938,63	62 112 196,45	104,27
XII	70 775 899,87	63 813 586,92	110,91
I 2000	61 416 453,37	60 838 717,22	100,95
II	61 556 635,49	63 040 001,11	97,65
III	64 028 194,60	65 263 257,76	98,11
IV	62 159 780,49	65 051 521,02	95,55
V	64 575 910,25	66 229 405,21	97,50
VI	75 540 232,46	77 224 421,92	97,82
VII	67 500 166,90	68 515 073,47	98,52
VIII	66 997 814,91	67 829 652,66	98,77
IX	66 937 980,96	68 033 791,39	98,39
X	70 417 333,09	69 386 832,58	101,49
XI	72 652 199,90	69 412 361,72	104,67
XII	73 470 084,59	66 210 915,25	110,96
I 2001	69 276 501,04	68 826 032,81	100,65
II	67 742 770,10	69 560 102,52	97,39
III	69 361 626,53	70 601 937,43	98,24
IV	68 972 979,24	72 188 109,86	95,55
V	70 957 142,45	72 739 964,95	97,55
VI	69 877 666,61	71 368 044,56	97,91
VII	72 209 208,51	73 389 758,86	98,39
VIII	73 955 340,40	74 850 595,29	98,80
IX	73 841 125,70	75 115 258,71	98,30
X	78 534 413,61	77 407 428,23	101,46
XI	82 158 852,90	78 359 732,57	104,85
XII	87 321 546,34	78 669 652,82	111,00

Wykres VIA Zobowiązania wobec podmiotów gospodarczych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres VIB Zobowiązania wobec podmiotów gospodarczych w bankach komercyjnych – wskaźnik sezonowy

TABELA VII Należności od osób prywatnych i podmiotów gospodarczych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	81 025 054,43	81 083 051,26	99,93
I 1997	83 008 760,19	82 847 990,73	100,19
II	84 974 873,37	85 113 076,90	99,84
III	87 939 372,99	88 074 503,56	99,85
IV	90 338 992,06	90 613 056,59	99,70
V	91 577 446,03	92 194 009,12	99,33
VI	94 427 055,08	94 755 298,96	99,65
VII	96 561 610,60	97 533 494,21	99,00
VIII	98 956 993,58	99 491 995,76	99,46
IX	102 127 858,18	101 550 097,76	100,57
X	104 270 849,66	103 312 191,42	100,93
XI	107 596 413,80	106 081 199,47	101,43
XII	108 225 456,42	108 268 941,71	99,96
I 1998	111 082 529,26	110 837 077,60	100,22
II	112 537 123,28	112 697 343,58	99,86
III	114 682 378,76	114 878 300,21	99,83
IV	116 981 459,13	117 379 844,75	99,66
V	119 010 188,35	119 845 986,22	99,30
VI	122 012 509,61	122 370 312,17	99,71
VII	123 105 418,84	124 288 698,01	99,05
VIII	126 933 730,08	127 584 311,18	99,49
IX	130 911 954,80	130 065 093,64	100,65
X	134 065 648,45	132 763 625,84	100,98
XI	137 285 165,39	135 329 435,26	101,45
XII	138 422 602,23	138 543 904,41	99,91
I 1999	142 267 404,40	141 928 552,69	100,24
II	145 834 187,08	145 973 921,99	99,90
III	148 508 279,08	148 916 810,53	99,73
IV	150 725 794,24	151 413 038,33	99,55
V	153 715 433,87	154 963 792,09	99,19
VI	155 724 642,09	156 110 256,98	99,75
VII	158 072 957,61	159 494 685,75	99,11
VIII	161 924 324,46	162 671 184,50	99,54
IX	167 280 654,53	165 977 252,98	100,79
X	171 904 900,77	170 166 804,64	101,02
XI	176 434 882,73	173 947 019,09	101,43
XII	175 867 585,54	176 181 748,95	99,82
I 2000	179 506 836,61	179 183 402,11	100,18
II	181 375 306,13	181 530 261,41	99,91
III	183 974 653,71	184 632 461,05	99,64
IV	187 523 516,75	188 595 530,30	99,43
V	189 904 588,52	191 351 103,56	99,24
VI	203 355 828,19	203 732 286,18	99,82
VII	195 846 433,77	197 573 962,79	99,13
VIII	199 094 181,70	199 932 313,71	99,58
IX	204 031 624,28	202 231 193,19	100,89
X	207 250 862,88	204 857 914,30	101,17
XI	208 395 209,82	205 346 603,82	101,48
XII	206 289 203,06	206 920 278,09	99,70
I 2001	208 370 760,14	208 160 203,47	100,10
II	209 709 970,95	209 974 014,02	99,87
III	210 942 533,12	211 854 536,89	99,57
IV	211 455 723,04	212 843 469,96	99,35
V	211 400 756,90	212 969 520,46	99,26
VI	213 526 540,69	213 854 394,61	99,85
VII	218 719 389,28	220 611 252,11	99,14
VIII	222 314 763,43	223 228 308,60	99,59
IX	225 777 850,33	223 703 564,57	100,93
X	225 143 606,58	222 456 205,99	101,21
XI	225 904 098,31	222 645 939,07	101,46
XII	221 937 361,76	222 764 259,49	99,63

Wykres VIIA Należności od osób prywatnych i podmiotów gospodarczych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres VIIIB Należności od osób prywatnych i podmiotów gospodarczych w bankach komercyjnych – wskaźnik sezonowy

TABELA VIII Należności od osób prywatnych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	11 752 774,66	11 460 042,21	102,55
I 1997	11 937 229,85	11 947 048,14	99,92
II	12 288 213,74	12 541 162,74	97,98
III	12 801 031,70	13 100 859,40	97,71
IV	13 431 180,50	13 701 264,90	98,03
V	13 970 363,82	14 183 097,69	98,50
VI	14 802 657,34	14 717 652,10	100,58
VII	15 358 088,78	15 275 088,58	100,54
VIII	15 863 320,55	15 766 550,35	100,61
IX	16 370 853,94	16 248 898,86	100,75
X	17 056 537,58	16 758 882,38	101,78
XI	17 474 616,94	17 308 196,47	100,96
XII	18 368 419,72	17 920 406,10	102,50
I 1998	18 353 693,18	18 368 913,33	99,92
II	18 318 772,55	18 696 238,67	97,98
III	18 608 815,94	19 050 129,19	97,68
IV	18 976 283,12	19 356 452,79	98,04
V	19 435 666,45	19 720 690,28	98,55
VI	20 039 925,44	19 887 234,76	100,77
VII	20 716 965,93	20 593 710,59	100,60
VIII	21 277 645,03	21 135 424,31	100,67
IX	21 908 340,58	21 740 450,11	100,77
X	22 968 157,11	22 585 063,56	101,70
XI	22 977 237,72	22 755 753,18	100,97
XII	23 878 980,21	23 342 821,08	102,30
I 1999	24 104 497,08	24 126 233,12	99,91
II	24 500 725,59	24 998 958,43	98,01
III	25 284 168,74	25 908 686,25	97,59
IV	26 079 141,83	26 610 374,03	98,00
V	27 058 921,13	27 444 489,94	98,60
VI	28 290 779,75	28 007 153,64	101,01
VII	29 621 551,75	29 430 181,87	100,65
VIII	30 950 535,76	30 712 512,77	100,78
IX	32 335 683,31	32 069 388,14	100,83
X	33 543 583,14	33 036 624,97	101,53
XI	34 979 401,40	34 648 610,17	100,95
XII	36 564 987,50	35 856 783,24	101,98
I 2000	36 771 708,41	36 828 692,56	99,85
II	37 204 783,87	37 954 542,66	98,02
III	38 465 607,45	39 422 697,04	97,57
IV	39 090 231,07	39 890 636,38	97,99
V	40 564 296,43	41 090 006,48	98,72
VI	50 787 969,09	50 163 088,64	101,25
VII	43 178 749,63	42 864 837,70	100,73
VIII	44 244 249,19	43 866 078,48	100,86
IX	45 564 889,07	45 165 365,66	100,88
X	46 610 134,37	45 957 239,35	101,42
XI	47 183 646,40	46 715 444,09	101,00
XII	48 165 482,42	47 369 279,40	101,68
I 2001	48 283 198,22	48 401 385,79	99,76
II	48 152 628,22	49 134 070,70	98,00
III	48 357 263,54	49 572 662,58	97,55
IV	48 896 424,92	49 900 650,32	97,99
V	49 526 725,63	50 128 642,70	98,80
VI	50 139 285,52	49 448 093,20	101,40
VII	51 968 004,24	51 566 503,03	100,78
VIII	53 272 249,83	52 792 348,03	100,91
IX	54 097 463,55	53 618 671,00	100,89
X	54 287 366,51	53 603 395,25	101,28
XI	54 767 721,29	54 231 831,46	100,99
XII	55 257 422,18	54 423 315,68	101,53

Wykres VIIIA Należności od osób prywatnych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres VIIIB Należności od osób prywatnych w bankach komercyjnych – wskaźnik sezonowy

TABELA IX Należności od podmiotów gospodarczych w bankach komercyjnych

Okres	Dane surowe	Dane skorygowane	Wskaźnik sezonowy
	stan na koniec okresu w tys. zł		
XII 1996	69 272 279,77	69 741 315,52	99,33
I 1997	71 071 530,34	70 915 969,64	100,22
II	72 686 659,63	72 529 129,44	100,22
III	75 138 341,29	74 929 657,56	100,28
IV	76 907 811,56	76 833 305,43	100,10
V	77 607 082,21	78 200 457,99	99,24
VI	79 624 397,74	79 948 568,88	99,59
VII	81 203 521,82	82 179 450,67	98,81
VIII	83 093 673,03	83 698 234,31	99,28
IX	85 757 004,24	85 323 388,33	100,51
X	87 214 312,08	86 507 658,23	100,82
XI	90 121 796,86	88 798 621,48	101,49
XII	89 857 036,70	90 436 910,21	99,36
I 1998	92 728 836,08	92 502 235,03	100,24
II	94 218 350,73	93 992 058,51	100,24
III	96 073 562,82	95 821 210,16	100,26
IV	98 005 176,01	97 931 575,81	100,08
V	99 574 521,90	100 372 470,02	99,21
VI	101 972 584,17	102 355 662,20	99,63
VII	102 388 452,91	103 588 387,53	98,84
VIII	105 656 085,05	106 379 579,22	99,32
IX	109 003 614,22	108 355 972,19	100,60
X	111 097 491,34	110 134 541,60	100,87
XI	114 307 927,67	112 605 217,35	101,51
XII	114 543 622,02	115 336 702,79	99,31
I 1999	118 162 907,32	117 861 319,66	100,26
II	121 333 461,49	120 978 592,09	100,29
III	123 224 110,34	123 018 188,66	100,17
IV	124 646 652,41	124 688 415,55	99,97
V	126 656 512,74	127 809 851,61	99,10
VI	127 433 862,34	127 891 825,02	99,64
VII	128 451 405,86	129 916 910,02	98,87
VIII	130 973 788,70	131 783 735,19	99,39
IX	134 944 971,22	133 953 552,01	100,74
X	138 361 317,63	137 086 768,04	100,93
XI	141 455 481,33	139 363 083,54	101,50
XII	139 302 598,04	140 370 371,47	99,24
I 2000	142 735 128,20	142 471 767,90	100,18
II	144 170 522,26	143 731 025,12	100,31
III	145 509 046,26	145 392 550,54	100,08
IV	148 433 285,68	148 584 057,46	99,90
V	149 340 292,09	150 722 992,50	99,08
VI	152 567 859,10	153 029 405,08	99,70
VII	152 667 684,14	154 398 133,81	98,88
VIII	154 849 932,51	155 719 359,53	99,44
IX	158 466 735,21	157 120 716,59	100,86
X	160 640 728,51	158 944 228,14	101,07
XI	161 211 563,42	158 714 757,61	101,57
XII	158 123 720,64	159 533 396,30	99,12
I 2001	160 087 561,92	159 928 858,52	100,10
II	161 557 342,73	161 126 694,63	100,27
III	162 585 269,58	162 577 639,59	100,00
IV	162 559 298,12	162 813 861,79	99,84
V	161 874 031,27	163 409 273,38	99,06
VI	163 387 255,17	163 838 383,76	99,72
VII	166 751 385,04	168 625 740,32	98,89
VIII	169 042 513,60	169 958 453,45	99,46
IX	171 680 386,78	170 152 150,63	100,90
X	170 856 240,07	168 977 070,02	101,11
XI	171 136 377,02	168 506 708,48	101,56
XII	166 679 939,58	168 275 782,84	99,05

Wykres IXA Należności od podmiotów gospodarczych w bankach komercyjnych – dane surowe i skorygowane sezonowo

Wykres IXB Należności od podmiotów gospodarczych w bankach komercyjnych – wskaźnik sezonowy

UWAGI METODYCZNE

TABELA 1
Podstawowe dane statystyczne

Informacje zawarte w tabeli 1 podane są za „Biuletynem Statystycznym” Głównego Urzędu Statystycznego (GUS). Definicje odnoszące się do kategorii zamieszczonych w tej tabeli, zawarte są w publikacjach GUS.

1. Dane w pkt. 1, 2, 6, 7, 10 i 12 obejmują podmioty gospodarki narodowej, bez względu na charakter własności, tj. zaliczane do sektora publicznego (podmioty gospodarki narodowej stanowiące własność państwową, jednostek samorządu terytorialnego oraz własność mieszaną z przewagą kapitału sektora publicznego) i prywatnego.
2. Sektor przedsiębiorstw obejmuje podmioty, prowadzące działalność gospodarczą w zakresie: leśnictwa, łącznie z działalnością usługową; rybołówstwa w wodach morskich; górnictwa i kopalnictwa; przetwórstwa przemysłowego; wytwarzania i zaopatrywania w energię elektryczną, gaz i wodę; budownictwa; handlu hurtowego i detalicznego; naprawy pojazdów mechanicznych, motocykli oraz artykułów użytku osobistego i domowego, hotelarstwa i gastronomii; transportu, gospodarki magazynowej i łączności; obsługi nieruchomości, wynajmu maszyn i urządzeń bez obsługi operatorskiej, wypożyczania artykułów użytku osobistego i domowego; informatyki; pozostałych usług związanych z prowadzeniem działalności gospodarczej; odprowadzania ścieków, wywozu śmieci, usług sanitarnych i pokrewnych; rekreacji, kultury i sportu oraz innych usług.
3. Pojęcie „przemysł” dotyczy sekcji według Polskiej Klasyfikacji Działalności (PKD): „górnictwo i kopalnictwo”, „przetwórstwo przemysłowe” oraz „wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę”.
4. Dane o produkcji sprzedanej przemysłu (pkt 1), sprzedaży produkcji budowlano-montażowej (pkt 2), liczbie pracujących, przeciętnym zatrudnieniu i przeciętnych wynagrodzeniach miesięcznych w sektorze przedsiębiorstw (pkt. 6, 7 i 10) dotyczą:
 - podmiotów gospodarczych zatrudniających więcej niż 9 pracowników.
5. Dane o wartości produkcji sprzedanej przemysłu (pkt 1) oraz sprzedaży produkcji budowlano-montażowej (pkt 2) prezentowane są w ujęciu netto, tj. bez należnego podatku od towarów i usług VAT oraz podatku akcyzowego, łącznie natomiast z wartością dotacji przedmiotowych do wyrobów i usług – w tzw. cenach bazowych.
6. Dane o sprzedaży produkcji budowlano-montażowej (pkt 2) dotyczą robót zrealizowanych na terenie kraju przez podmioty gospodarcze budowlane, tj. zaliczone zgodnie z PKD do sekcji „budownictwo”.
7. Informacje o produkcji sprzedanej przemysłu (pkt 1) i sprzedaży produkcji budowlano-montażowej (pkt 2) pokazane są w postaci danych niewyrównanych sezonowo, tj. w rzeczywistym czasie pracy.
8. Dane o pracujących w sektorze przedsiębiorstw (pkt 6) podane są według stanu na koniec miesiąca.
9. Dane o liczbie bezrobotnych (pkt 8) obejmują osoby, które były zarejestrowane w urzędach pracy na koniec miesiąca.
10. Stopa bezrobocia (pkt 9) oznacza udział zarejestrowanych bezrobotnych w cywilnej ludności aktywnej zawodowo.
11. Dochody z prywatyzacji nie stanowią bieżących dochodów budżetu państwa, a są źródłem finansowania deficytu budżetowego (pkt 11a).
12. Wyniki finansowe przedsiębiorstw (pkt 12) w głównej mierze dotyczą podmiotów gospodarczych, prowadzących księgi rachunkowe i zobowiązanych do sporządzania co kwartał sprawozdania o przychodach, kosztach i wyniku finansowym, przy czym dane we wszystkich rodzajach działalności dotyczą podmiotów, w których liczba pracujących przekracza 49 osób.

TABELA 2
Rynek finansowy – podstawowe informacje

Źródłem informacji w tabeli 2 jest Narodowy Bank Polski (z wyjątkiem danych w pkt. 15, udostępnianych przez Giełdę Papierów Wartościowych SA w Warszawie).

1. Stopy oprocentowania, zamieszczone w tabeli 2, podane są w stosunku rocznym w wysokości, która obowiązywała w ostatnim dniu miesiąca, jedynie w pkt. 12e i 13e podane jest średnie oprocentowanie w ciągu miesiąca.
2. Zamieszczenie w jednej rubryce dwóch wielkości stóp oprocentowania (pkt 3) oznacza, że pierwsza podana stopa oprocentowania odnosi się do kredytu refinansowego na finansowanie inwestycji centralnych objętych poręczeniem Skarbu Państwa. Jest ona równa stopie oprocentowania kredytu lombardowego. Druga stopa, wyższa o jeden punkt procentowy, odnosi się do pozostałych kredytów refinansowych.
3. Z dniem 1 grudnia 2001 r. NBP wprowadził stopę depozytową banku centralnego (pkt 4). Stopa depozytowa wyznacza cenę, jaką bank centralny oferuje bankom komercyjnym za złożenie przez nie krótkookresowego depozytu.
4. Stopy oprocentowania kredytów i depozytów złotych oraz środków na rachunkach walutowych w głównych bankach komercyjnych (pkt. 6, 7 i 8) dotyczą stóp oprocentowania obowiązujących w następujących bankach:
 - Powszechna Kasa Oszczędności – Bank Polski SA,
 - Bank Handlowy w Warszawie SA,
 - ING Bank Śląski SA,
 - Bank Przemysłowo-Handlowy SA,
 - Powszechny Bank Kredytowy SA,
 - Bank Zachodni WBK SA,
 - BRE Bank SA,
 - BIG Bank Gdański SA,
 - Bank Polska Kasa Opieki SA,
 - Kredyt Bank SA,
 - Bank Gospodarki Żywnościowej SA.
5. Stopy oprocentowania kredytów i depozytów (pkt. 6, 7 i 8) podawane są w przedziałach ograniczonych minimalną i maksymalną wielkością stóp. Uwaga: niektóre z banków podają tylko minimalne stopy oprocentowania kredytów i depozytów.
6. Stopy oprocentowania kredytów (pkt 6) dotyczą kredytów udzielanych podmiotom gospodarczym.
7. Stopy oprocentowania depozytów (pkt 7) dotyczą depozytów osób prywatnych.
8. Stopy oprocentowania środków na rachunkach walutowych w bankach komercyjnych (pkt 8) dotyczą rachunków w dolarach amerykańskich.
9. Informacje o lokatach dobrowolnych na rynku międzybankowym (pkt 9) dotyczą lokat złotych w bankach będących rezydentami. Przedziały poszczególnych okresów są prawostronnie domknięte. Średni okres deponowania lokat oraz średnia stopa procentowa są ważone udziałem wielkości lokat dla poszczególnych okresów zapadalności w ogólnej wielkości lokat międzybankowych. Dane pochodzą z banków wymienionych w poz. 3 Uwag metodycznych, a ponadto z:
 - Raiffeisen Centrobank SA,
 - Banku Ochrony Środowiska SA,
 - Société Générale – Succursale de Varsovie,
 - Deutsche Bank Polska SA,
 i obejmują:
 - lokaty deponowane między tymi bankami,
 - lokaty deponowane przez te banki w pozostałych bankach,
 - lokaty deponowane przez pozostałe banki w tych bankach.
10. Rezerwa obowiązkowa ogółem (pkt 11) dotyczy wielkości deklarowanych przez banki i obowiązujących w ostatnim dniu miesiąca.
11. Informacje o przetargach na bony skarbowe (pkt 12, z wyjątkiem 12g) obejmują dane z przetargów przeprowadzonych w ciągu miesiąca. Średnie stopy dyskonta przyjętych ofert (pkt 12e) oraz średnie zyski z kupionych bonów (pkt 12f) są ważone udziałem sprzedaży bonów o po-

szczególnych terminach wykupu w ogólnej wartości zakupionych bonów. Stan bonów w obiegu na koniec miesiąca (pkt 12g) obliczony został z uwzględnieniem terminu wykupu, liczonego od następnego dnia po przetargu, w wyniku którego nastąpiła sprzedaż. Powyższy stan nie obejmuje bonów będących w obiegu, nie pochodzących z przetargów.

12. Informacje o przetargach na bony pieniężne NBP (pkt 13, z wyjątkiem 13g) obejmują dane z przetargów przeprowadzonych w ciągu miesiąca. Średnie stopy dyskonta przyjętych ofert (pkt 13e) oraz średnie zyski z kupionych bonów (pkt 13f) są ważone udziałem sprzedaży bonów o poszczególnych terminach wykupu w ogólnej wartości zakupionych bonów.
13. Warszawski Indeks Giełdowy – WIG (pkt. 15d i 15e) oraz Warszawski Indeks Rynku Równoległego – WIRR (pkt. 15f i 15g) liczone są według tzw. formuły kapitałowej, odzwierciedlającej procentowe zmiany wartości rynkowej spółek giełdowych. Na każdej sesji giełdy liczona jest wartość rynkowa wszystkich spółek rynku podstawowego dla WIG oraz równoległego dla WIRR (giełdowa kapitalizacja) i porównywana z wartością z poprzednich sesji. Przyjęto założenie, że wartości bazowe indeksu WIG na pierwszej sesji giełdy w dniu 16.04.1991 r. oraz indeksu WIRR z końca 1994 r. wynosiły 1.000 pkt.
14. Wskaźniki obejmują spółki ze wszystkich rynków notowań.
15. Wskaźnik C/Z (pkt 15c) oznacza relację ceny rynkowej do zysku netto i jest obliczany jako iloraz łącznej wartości rynkowej spółek na koniec miesiąca do ich łącznych zysków i strat w ciągu ostatnich 4 kwartałów, za które dostępne są dane finansowe.
16. Wskaźnik obrotu (pkt 15i) oznacza stosunek wartości sprzedanych akcji do średniej wartości notowanych akcji w danym miesiącu.
17. Wartość obrotów w miesiącu (pkt 15h) oraz wskaźnik obrotu (pkt 15i) obejmuje notowania ciągłe oraz system jednolitego kursu dnia.

TABELA 3 Kursy dzienne PLN do USD i EUR

Źródłem informacji są dane Narodowego Banku Polskiego.

1. Kurs średni NBP (fixing) jest to urzędowy kurs oficjalny, który służy do celów statystycznych i księgowych.
2. Przeciętny kurs średni złotego do dolara amerykańskiego i euro oraz relacji USD/EUR obliczony został jako średnia arytmetyczna z kursów średnich NBP z poszczególnych dni miesiąca.

TABELA 4 Kształtowanie się wysokości stóp oprocentowania kredytów złotych w wybranych bankach komercyjnych

Źródłem informacji są dane z banków komercyjnych.

1. Stopy procentowe podane są w stosunku rocznym.
2. W zależności od stopnia ryzyka spłaty udzielonego kredytu banki określają indywidualnie wysokość stóp procentowych.
3. Dane publikowane od marca 2001 r. dotyczą najniższego oprocentowania stosowanego przez banki dla poszczególnych kredytów ujętych w tabeli 4.

TABELA 5 Kształtowanie się wysokości stóp oprocentowania depozytów złotych w wybranych bankach komercyjnych

Źródłem informacji są dane z banków komercyjnych.

1. Informacje zamieszczane w tabeli 5 dotyczą stóp oprocentowania depozytów składanych w bankach przez osoby fizyczne.
2. Stopy procentowe podane są w stosunku rocznym.
3. Dane publikowane od marca 2001 r. dotyczą najniższego oprocentowania stosowanego przez banki dla poszczególnych depozytów ujętych w tabeli 5.

TABELA 6

Średnie ważone oprocentowanie depozytów złotych w bankach komercyjnych

Ważone stopy procentowe liczone są na podstawie danych z 12 banków. W bankach tych na koniec 2000 r. skumulowanych było w przybliżeniu 81% zobowiązań złotych wobec osób prywatnych i podmiotów gospodarczych oraz 74% należności od osób prywatnych i podmiotów gospodarczych, w odniesieniu do całego systemu bankowego w Polsce. Uwzględnione banki to:

- Powszechna Kasa Oszczędności – Bank Polski SA,
- Bank Handlowy w Warszawie SA,
- ING Bank Śląski SA,
- Bank Przemysłowo-Handlowy SA,
- Powszechny Bank Kredytowy SA,
- Bank Zachodni WBK SA,
- BRE Bank SA,
- BIG Bank Gdański SA,
- Bank Polska Kasa Opieki SA,
- Kredyt Bank SA,
- Bank Gospodarki Żywnościowej SA,
- Raiffeisen Centrobank SA.

Dane dotyczące wysokości stóp procentowych w poszczególnych bankach uzyskiwane są ze standardowej sprawozdawczości przekazywanej przez banki do Narodowego Banku Polskiego. Jako wysokość stóp procentowych dla danej kategorii depozytów i kredytów przyjęto:

- minimalne oprocentowanie zmienne,
- w przypadku braku oprocentowania zmiennego – minimalne oprocentowanie stałe.

Stopy procentowe są liczone jako średnia ważona. Wagami są wielkości udziałów poszczególnych banków w danej kategorii, wyliczonych w stosunku do wymienionej grupy banków.

TABELA 7

Średnie ważone oprocentowanie kredytów złotych w bankach komercyjnych

Patrz Uwagi metodyczne do tabeli 6.

TABELA 9

Bilans Narodowego Banku Polskiego – aktywa i pasywa

Bilans prezentowany jest według ujęcia netto, co oznacza, że należności pomniejszone są o utworzone rezerwy.

Uwagi ogólne do tabel 10, 11, 12

1. Dane dotyczą stanów na koniec poszczególnych miesięcy i pochodzą z informacji bilansowych otrzymywanych z banków w systemie „Bankowa Informacja Sprawozdawcza (BIS)” wprowadzonym od stycznia 1997 r.
2. Aktywa w tabelach 10, 11 i 12 prezentowane są w ujęciu brutto, tzn. bez pomniejszenia należności o utworzone rezerwy, umorzenia i rezerwy na deprecjację.
3. **Niebankowe instytucje finansowe** to: instytucje ubezpieczeniowe (z wyłączeniem Zakładu Ubezpieczeń Społecznych oraz Kasy Rolniczego Ubezpieczenia Społecznego zaliczanych do sektora budżetowego), fundusze inwestycyjne oraz pozostałe jednostki finansowe, tj. giełdy papierów wartościowych, niebankowe domy maklerskie, kantory, placówki pocztowe, jednostki tworzące infrastrukturę rynku finansowego (np. Krajowy Depozyt Papierów Wartościowych – KDPW, izby i centra rozliczeniowe) oraz firmy leasingowe, a także fundusze i fundacje świadczące usługi finansowe.
4. **Sektor budżetowy** oznacza budżet państwa, budżety terenowe oraz fundusze celowe budżetu państwa i budżetów terenowych.
5. **Sektor niefinansowy** obejmuje podmioty gospodarcze wymienione w pozycjach 6 i 7.
6. Pojęcie **podmioty gospodarcze sektora niefinansowego** obejmuje przedsiębiorstwa i spółki państwowe, przedsiębiorstwa i spółki prywatne oraz spółdzielnie, przedsiębiorców indywidualnych, rolników indywidualnych oraz pozostałe jednostki niefinansowe, tj. fundusze i fundacje niezaliczane do instytucji finansowych, agencje,

związki zawodowe, stowarzyszenia, partie polityczne, kościoły i związki wyznaniowe itp.

7. Pojęcie **osoby prywatne** oznacza osoby fizyczne z wyjątkiem osób zakwalifikowanych do grupy przedsiębiorców indywidualnych lub rolników indywidualnych.
8. **Aktywa/pasywa zagraniczne** obejmują należności/zobowiązania od nierezydentów, w dewizach (w walutach wymiennalnych i niewymiennalnych) oraz w złotych z wyjątkiem kapitałów banków oraz funduszy uzupełniających, wpłaconych przez podmioty zagraniczne. Zgodnie z wytycznymi skierowanymi do banków kapitały te oraz fundusze uzupełniające powinny być traktowane na równi z kapitałem wpłaconym przez rezydentów. Aktywa/pasywa zagraniczne w niniejszej publikacji odpowiadają zakresowo dotychczas publikowanym w biuletynach kategoriom „należności/zobowiązania zagraniczne”. Wszystkie inne niż aktywa/pasywa zagraniczne kategorie zamieszczone w tabelach są odzwierciedleniem operacji z rezydentami.
9. **Należności** obejmują kredyty i pożyczki złotowe oraz dewizowe, skupione wierzytelności, zrealizowane gwarancje i poręczenia, operacje nadzwyczajne, inne należności oraz odsetki zapadłe.
10. **Należności/zobowiązania z tytułu zakupionych/sprzedanych papierów wartościowych z otrzymanym/udzielonym przyrzeczeniem odkupu** są pożyczką udzieloną, lokatą złożoną/pożyczką otrzymaną, lokatą przyjętą pod zastaw papierów wartościowych. Powyższe kategorie nie obejmują transakcji przeprowadzanych między bankami komercyjnymi a bankiem centralnym. Transakcje te są elementem kategorii należności/zobowiązania od/wobec NBP.
11. **Zobowiązania** są to depozyty bieżące (w tym książeczki oszczędnościowe a vista osób prywatnych), depozyty terminowe i zablokowane, bony oszczędnościowe i certyfikaty depozytowe (niezbywalne), będące w posiadaniu osób prywatnych, rachunki inwestycyjne w bankowych biurach maklerskich, kredyty i pożyczki otrzymane od funduszy i fundacji niefinansowych i nieban-

kowych instytucji finansowych, operacje o charakterze nadzwyczajnym i środki na finansowanie programów rozwojowych.

TABELA 10
Banki komercyjne – aktywa i pasywa

1. **Należności od sektora niefinansowego** obejmują wyłącznie należności od podmiotów wymienionych w poz. 6 i 7 uwag ogólnych do tabel 10, 11 i 12.
2. Na **papiery wartościowe emitowane przez sektor budżetowy** składają się:
 - bony skarbowe,
 - obligacje w złotych i dewizach.
 Prezentowane w niniejszym biuletynie informacje o wielkości portfela budżetowych papierów wartościowych odzwierciedlają cenę nabycia powiększoną o naliczone odsetki i dyskonto.
3. **Pozostałe aktywa** ujmują między innymi: majątek trwały, odsetki niezapadłe, konta rozliczeniowe, koszty i przychody rozliczane w czasie, rozrachunki z dłużnikami różnymi.
4. **Pozostałe pasywa** obejmują między innymi: odsetki naliczone, konta rozliczeniowe, rozrachunki z wierzycielami różnymi, koszty i przychody rozliczane w czasie, przychody zastrzeżone, wynik w trakcie zatwierdzania oraz wynik (zysk/strata) bieżącego roku, rezerwy celowe, umorzenia rezerwy na deprecjację.

TABELA 11
Narodowy Bank Polski – aktywa i pasywa

1. Zestawienie zawarte w tabeli 11 prezentuje pozycje aktywów i pasywów bilansu Narodowego Banku Polskiego w sposób umożliwiający agregację danych i stworzenie zagregowanej informacji o systemie bankowym.
2. Zasady agregacji zastosowane w tabeli 11 zgodne są z przyjętymi dla banków komercyjnych. W szczególności oznacza to, że przyjęto ten sam przekrój podmiotowy i przedmiotowy z uwzględnieniem operacji wynikających ze specyfiki dzia-

talności banku centralnego (np. kredyt refinansowy, rezerwy obowiązkowe).

3. W skład **pozostałych aktywów** wchodzi różnorodne, niewyszczególnione w zestawieniu aktywa NBP, których podstawowymi składnikami są: koszty przyszłych okresów, podział wyniku finansowego (w tym wpłaty do budżetu), pozostałe należności i zapasy, udziały, nieruchomości i ruchomości.
4. W skład **pozostałych pasywów** wchodzi różnorodne, niewyszczególnione w zestawieniu zobowiązania NBP, których podstawowymi składnikami są: pozostałe fundusze, dochody przyszłych okresów, rozrachunki międzyodziałowe i międzybankowe, rezerwy celowe, rezerwa rewaluacyjna, rozliczenie wyceny sald pozycji w walutach obcych, wynik finansowy.

TABELA 12
System bankowy: banki komercyjne i NBP – aktywa i pasywa

Tabela zawiera zagregowane informacje dotyczące banków komercyjnych (patrz tabela 10) i NBP (patrz tabela 11).

TABELA 13
Miary pieniądza

Podstawową miarą **podażi pieniądza** stosowaną przez NBP jest **M2**, którego strukturę ujęto w schemacie A zamieszczonym w końcowej części Uwag metodycznych.

W ramach M2 wyróżnia się dodatkowo miarę pieniądza najbardziej płynnego, bezpośrednio wykorzystywanego w transakcjach – **M1**, obejmującą pieniądź gotówkowy w obiegu oraz depozyty na żądanie (złotowe i walutowe) osób prywatnych i podmiotów gospodarczych.

TABELA 14
Agregaty pieniężne liczone metodą Divisia

Metodyka liczenia agregatów Divisia

Agregaty Divisia zostały po raz pierwszy wyliczone i spisane przez Narodowy Bank Polski w 1998 r. jako

dotkliwe miary pieniądza o charakterze analitycznym. W metodyce tej uwzględnia się fakt, że różne zespoły aktywów charakteryzują się różną płynnością i nie mogą być w identycznym stopniu postrzegane jako pieniądź. Dlatego też komponenty agregatu pieniężnego waży się zależnie od ich dochodowości, która jest uznawana za miarę płynności. Znacząco to, że im bardziej określony zespół aktywów jest dochodowy, tym jest mniej płynny i tym mniejszą przypisuje się mu wagę. Rezultatem jest relatywny, względem np. M2, wzrost znaczenia gotówki i środków na rachunkach bieżących kosztem depozytów długoterminowych. Miary Divisia mają postać indeksów, dla których okresem bazowym jest styczeń 1992 r. (indeks równy 100). Indeksy Div1 (wąski) i Div2 (szeroki) są odpowiednikami miar M1 i M2, tzn. zostały one policzone na niemalże dokładnie tych samych składowych. Ponadto w agregacie Div2 depozyty terminowe zostały podzielone na te o czasie trwania do 1, 3, 6, 12, 24 miesięcy oraz powyżej dwóch lat. Indeksy Div1 i Div2 obliczono według wzoru:

$$\Delta \ln Div = \sum_{i=1}^N \frac{1}{2} \cdot (w_{i,t} + w_{i,t-1}) \cdot (\ln x_{i,t} - \ln x_{i,t-1}),$$

gdzie:

$$w_{i,t} = \frac{(R_t - r_{i,t}) \cdot x_{i,t}}{\sum_{n=1}^N (R_t - r_{n,t}) \cdot x_{n,t}},$$

gdzie:

- $\Delta \ln Div$ – procentowy przyrost agregatu Divisia,
- $x_{i,t}$ – wielkość i -tego komponentu w miesiącu t spośród N wszystkich komponentów,
- $w_{i,t}$ – odpowiednia waga,
- $r_{i,t}$ – dochodowość komponentu $x_{i,t}$ w skali rocznej (w przypadku środków złotych jest to stopa procentowa, w przypadku środków walutowych jest to suma rocznego zwrotu na USD lub DEM oraz ich oprocentowania),
- R_t – najwyższa spośród wszystkich dochodowości w danym miesiącu.

W wagach zastosowano średnie ważone stopy procentowe przedstawione w tabeli 6 Aneksu statystycznego. Szczegółowe informacje dotyczące metodyki agregatów Divisia można znaleźć w materiale: N. Cieśla: *Konstrukcja pieniężnych agregatów Divisia w warunkach polskich*, „Materiały i Studia” NBP nr 89, lipiec 1999.

TABELA 15
Bilans skonsolidowany systemu bankowego

1. Zestawienie obejmuje informacje o aktywach i pasywach banków komercyjnych i NBP w układzie dostosowanym do potrzeb analiz pieniężnych.
2. Na **podaż pieniądza ogółem** składa się podaż pieniądza krajowego oraz zobowiązania walutowe wobec osób prywatnych i podmiotów gospodarczych.
3. Na **podaż pieniądza krajowego** składa się pieniądź gotówkowy w obiegu (poza kasami banków) i zobowiązania złotowe wobec osób prywatnych i podmiotów gospodarczych.
4. **Pieniądź gotówkowy w obiegu (poza kasami banków)** oznacza gotówkę w złotych (banknoty i monety), będącą w obiegu poza kasami banków. Rachunkowo jest to różnica między stanem pieniądza gotówkowego w obiegu, znajdującego się poza NBP, i stanem gotówki w kasach banków.
5. Do **zobowiązań wobec osób prywatnych** zaliczane są depozyty bieżące (w tym książeczki oszczędnościowe a vista), rachunki inwestycyjne w bankowych biurach maklerskich, depozyty terminowe i zablokowane oraz bony oszczędnościowe i certyfikaty depozytowe (niezbywalne).
6. **Zobowiązania wobec podmiotów gospodarczych** obejmują zarówno zobowiązania wobec jednostek sektora niefinansowego, jak i niebankowych instytucji finansowych. Do tych kategorii zaliczane są rachunki bieżące, depozyty terminowe i zablokowane, rachunki w bankowych biurach maklerskich, kredyty i pożyczki otrzymane od funduszy i fundacji niebankowych i niebankowych instytucji finansowych oraz zobowiązania z tytułu sprzedaży papierów wartościowych z udzielonym przyrzeczeniem odkupu.
7. **Aktywa zagraniczne netto** obliczane są jako różnica między wszystkimi należnościami od nierezydentów i wszystkimi zobowiązaniami w stosunku do nierezydentów (zobacz definicja w uwagach ogólnych do tabel 10, 11 i 12, poz. 8).
8. **Aktywa krajowe netto** oznaczają należności od osób prywatnych i podmiotów gospodarczych, powiększone o zadłużenie netto sektora budżetowego oraz saldo pozostałych pozycji (netto). Rachunkowo jest to różnica między podażą pieniądza ogółem i wielkością aktywów zagranicznych netto.
9. **Należności od osób prywatnych** obejmują kredyty i pożyczki, skupione wierzytelności, zrealizowane gwarancje i poręczenia oraz odsetki zapadłe od należności normalnych i zagrożonych.
10. **Należności od podmiotów gospodarczych** obejmują zarówno zobowiązania wobec jednostek sektora niefinansowego, jak i niebankowych instytucji finansowych. Do tych kategorii zaliczane są: kredyty i pożyczki, skupione wierzytelności, zrealizowane gwarancje i poręczenia, odsetki zapadłe od należności normalnych i zagrożonych, dłużne papiery wartościowe, należności z tytułu zakupionych papierów wartościowych z otrzymanym przyrzeczeniem odkupu oraz inne należności (np. z tytułu dopłat do oprocentowania kredytów preferencyjnych, środki w Funduszu Gwarancyjnym giełdy).
11. **Zadłużenie netto sektora budżetowego** w systemie bankowym – to ogół należności od budżetu państwa, budżetów terenowych oraz funduszy celowych budżetu państwa i budżetów terenowych, także z tytułu papierów wartościowych wyemitowanych przez budżet państwa i budżety terenowe, a będących w posiadaniu banków komercyjnych i banku centralnego, pomniejszony o ogół zobowiązań banków wobec wyżej wymienionych.

Zobacz schemat B zamieszczony w końcowej części Uwag metodycznych.

12. Na **saldo pozostałych pozycji (netto)** składają się następujące główne pozycje: dochody banków, fundusze banków oraz rozrachunki międzybankowe i międzyoddziałowe, konta rozliczeniowe, zobowiązania z tytułu emisji własnych papierów wartościowych, należności i zobowiązania banków wobec siebie, rezerwy celowe.

TABELA 17
Bilans płatniczy RP na bazie płatności

- Bilans płatniczy na bazie płatności** jest statystycznym zestawieniem rozliczonych przez polski system bankowy płatności (uzupełnionym o dane opisane w punkcie 2), które w sposób usystematyzowany prezentuje, w odniesieniu do określonego okresu, transakcje zrealizowane przez Polskę z resztą świata (tzn. między rezydentami i nierezydentami). Zestawienie transakcji sporządzane jest w układzie analitycznym, według standardowych komponentów bilansu płatniczego, zgodnie z zaleceniami Międzynarodowego Funduszu Walutowego i innych organizacji międzynarodowych. Bilans płatniczy na bazie płatności prezentowany jest z uwzględnieniem rachunku bieżącego, rachunku kapitałowego i finansowego, salda błędów i opuszczeń oraz pozycji finansujących, w tym oficjalnych aktywów rezerwowych.
- Źródłem danych służących do zestawiania polskiego bilansu płatniczego na bazie płatności** są sprawozdania polskich banków, posiadających upoważnienia do dokonywania czynności obrotu dewizowego i związanych z nimi rozliczeń. Dane dotyczą transakcji przeprowadzonych w walutach obcych i w złotych na rachunkach polskich banków w bankach za granicą oraz na rachunkach nierezydentów w polskich bankach, jak również transakcji przeprowadzanych w walutach obcych poprzez kasy polskich ban-

ków. Ponadto w bilansie płatniczym na bazie płatności uwzględnione są:

- kredyty transakcyjne (tj. wykorzystanie i spłaty kredytów w formie dostaw towarów i usług) sektora bankowego oraz sektora rządowego, rejestrowane przez banki pełniące funkcje agenta płatniczego rządu;
 - umorzenia, konwersja, restrukturyzacja oraz kapitalizacja zobowiązań zagranicznych z tytułu obsługi zobowiązań kredytowych (kapitał i odsetki) sektora bankowego oraz sektora rządowego, rejestrowane przez banki pełniące funkcje agenta płatniczego rządu;
 - rejestrowane przez Bank Handlowy w Warszawie SA transakcje rezydentów w zakresie obrotów bieżących, wynikające z umów, polegających na wymianie świadczeń niepieniężnych, zawartych z nierezydentami z krajów, których waluta narodowa nie została zaliczona do walut wymiennalnych (§ 3 ust. 2 pkt 2 lit. b i pkt 3 lit. a) Rozporządzenia Ministra Finansów z dnia 8 stycznia 1999 r. w sprawie wykonania niektórych przepisów ustawy – Prawo dewizowe (Dz.U. Nr 1 poz. 2).
- Dane do bilansu płatniczego na bazie płatności są zbierane w walutach oryginalnych, tj. w walutach, w których została przeprowadzona transakcja, a następnie są one przeliczane na USD dziennymi relacjami walut do USD.
- Rachunek bieżący** obejmuje transakcje dotyczące płatności za towary, usługi, dochody, przekazy transferów bieżących oraz saldo niesklasyfikowanych obrotów bieżących.

Towary obejmują wartość płatności z tytułu eksportu i importu, w tym również wartość netto procesu uszlachetnienia towarów, koszty remontów kapitałnych środków transportu, wartość towarów zaopatrzeniowych, nabywanych przez przewoźników w portach, oraz eksport i import złota niemonetarnego, tzn. złota, które nie jest elementem składowym oficjalnych aktywów rezerwowych.

Usługi obejmują płatności z tytułu: usług transportowych, podróży zagranicznych, usług pocz-

towych, kurierskich i telekomunikacyjnych, ubezpieczeń i reasekuracji, usług finansowych, budowlanych, informatycznych i informacyjnych, praw autorskich, patentów i opłat licencyjnych, pozostałych usług handlowych, usług dla ludności, audiowizualnych, kulturalnych i rekreacyjnych, a także utrzymania przedstawicielstw.

Dochody zawierają wpływy rezydentów oraz wypłaty dla nierezydentów z tytułu: wynagrodzeń pracowników, dochodów od inwestycji bezpośrednich, portfelowych oraz dochodów od pozostałych inwestycji. Do dochodów od pozostałych inwestycji należą odsetki od kredytów udzielonych i otrzymanych oraz odsetki od środków na rachunkach bankowych.

Transfery bieżące składają się z transferów sektora rządowego z tytułu darów i pomocy bezzwrotnej, podatków i opłat na rzecz polskiego sektora rządowego oraz z transferów pozostałych sektorów, do których zaliczono pieniądze przekazywane pracownikom, spadki, renty i emerytury, podatki i opłaty na rzecz obcych rządów oraz wpływy i wypłaty z rachunków walutowych rezydentów (osób fizycznych), które zostały zrealizowane poprzez rachunki polskich banków za granicą.

Niesklasyfikowane obroty bieżące zawierają kwotę netto transakcji skupu i sprzedaży walut obcych, dokonanych w kasach bankowych, które nie zostały opatrzone klasyfikacją statystyczną bilansu płatniczego. Pozycja ta uwzględnia również saldo gotówkowych wpłat i podjęć z rachunków walutowych rezydentów (osób fizycznych), zrealizowanych poprzez kasy walutowe polskich banków.

4. Rachunek kapitałowy i finansowy.

Rachunek kapitałowy obejmuje transfery kapitałowe, do których zalicza się dary i środki z tytułu pomocy bezzwrotnej, dokonane z wyraźnym przeznaczeniem na finansowanie środków trwałych, jak również umorzenie długu oraz nabywanie/zbywanie aktywów niefinansowych i nieprodukowanych. Nabywanie/zbywanie wyżej wymienionych aktywów oznacza zakup przez

rezydentów/sprzedaż nierezydentom praw własności patentów, praw autorskich, znaków handlowych itp., a także sprzedaż gruntu ambasadom znajdującym się na terenie Polski lub zakup gruntu przez polskie ambasady za granicą.

Rachunek finansowy zawiera transakcje finansowe obejmujące inwestycje bezpośrednie, portfelowe, pozostałe inwestycje oraz pochodne instrumenty.

Inwestycje bezpośrednie odzwierciedlają nakłady inwestorów bezpośrednich poniesione w celu ustanowienia trwałych i bezpośrednich więzi ekonomicznych, poprzez nabycie co najmniej 10% udziałów w kapitale podstawowym przedsiębiorstwa bezpośredniego inwestowania. Oprócz nabywania akcji lub udziałów, inwestycje bezpośrednie obejmują także inne przepływy kapitałowe między inwestorami bezpośrednimi a przedsiębiorstwami bezpośredniego inwestowania, takie jak np. kredyty i pożyczki.

W pozycji inwestycje bezpośrednie wyróżnia się polskie inwestycje bezpośrednie za granicą oraz zagraniczne inwestycje bezpośrednie w kraju.

Inwestycje portfelowe obejmują płatności z tytułu zakupu i sprzedaży udziałowych (niestanowiących inwestycji bezpośrednich) oraz dłużnych papierów wartościowych. Dłużne papiery wartościowe zawierają długoterminowe papiery wartościowe (np. obligacje, skrypty dłużne) oraz krótkoterminowe papiery wartościowe (instrumenty rynku pieniężnego, takie jak bony skarbowe, papiery komercyjne).

W pozycji inwestycje portfelowe wyróżnia się polskie inwestycje portfelowe za granicą oraz zagraniczne inwestycje portfelowe w kraju.

Pozostałe inwestycje obejmują transakcje finansowe, które nie są ujęte w inwestycjach bezpośrednich, inwestycjach portfelowych lub oficjalnych aktywach rezerwowych, a których obroty mają wpływ na wielkość polskich należności za granicą (aktywa) oraz polskich zobowiązań wobec zagranicy (pasywa).

Polskie należności za granicą (aktywa) zawierają transakcje dotyczące wykorzystania i spłat

kredytów udzielonych oraz innych należności. Kredyty udzielone nierezydentom obejmują długo- i krótkoterminowe kredyty finansowe oraz – w przypadku sektora rządowego i bankowego – również kredyty transakcyjne, wykorzystywane i spłacane w formie dostaw towarów i usług. Kategoria inne należności obejmuje rachunki bieżące i lokaty oraz pozostałe należności. Rachunki bieżące i lokaty obejmują salda obrotów dokonanych na zagranicznych rachunkach bankowych i w kasach banków oraz salda lokat dokonywanych w bankach za granicą (w tym również wartość aktywnych transakcji repo, dokonywanych przez polskie banki komercyjne).

Polskie zobowiązania wobec zagranicy (pasywa) zawierają transakcje dotyczące wykorzystania i spłat kredytów otrzymanych oraz pozostałe zobowiązania. Kredyty otrzymane od nierezydentów obejmują długo- i krótkoterminowe kredyty finansowe oraz – w przypadku sektora rządowego i bankowego – również kredyty transakcyjne, wykorzystywane i spłacane w formie dostaw towarów i usług. Długoterminowe kredyty otrzymane przez sektor rządowy obejmują również transakcje dotyczące umorzenia, konwersji, restrukturyzacji i kapitalizacji zobowiązań kredytowych. Kategoria inne zobowiązania obejmuje rachunki bieżące i depozyty oraz pozostałe zobowiązania. Rachunki bieżące i depozyty obejmują: salda obrotów na rachunkach nierezydentów oraz salda depozytów lokowanych w polskich bankach przez nierezydentów (w tym również wartość pasywnych transakcji repo, dokonywanych przez polskie banki komercyjne i NBP).

Pochodne instrumenty finansowe (derywaty)¹ obejmują transakcje wszelkiego rodzaju instrumentami finansowymi, których cena jest uzależniona od ceny innych instrumentów finansowych, towarów lub wartości wskaźników ekonomicznych albo indeksów rynkowych. Do derywatów są zaliczane transakcje takimi instrumentami jak: opcje, kontrakty *futures*, *for-*

ward, *swaps*, pochodne instrumenty zabezpieczające przed ryzykiem kredytowym, derywaty wbudowane w inne instrumenty finansowe (tylko wtedy, gdy mogą być obracane oddzielnie od instrumentów, w które są wbudowane).

5. **Saldo błędów i opuszczeń** wynika z transakcji nieprawidłowo ujętych w sprawozdaniach banków.

6. **Pozycje finansujące** obejmują transakcje w zakresie oficjalnych aktywów rezerwowych, kredytów otrzymanych z Międzynarodowego Funduszu Walutowego (MFW) oraz transakcje finansowania wyjątkowego (*exceptional financing*).

Oficjalne aktywa rezerwowe zawierają saldo zrealizowanych płatniczo transakcji, dokonywanych przez NBP w zakresie oficjalnych aktywów rezerwowych (w tym saldo obrotów na rachunkach bieżących i lokat w bankach za granicą, saldo transakcji przeprowadzonych w walutach obcych w kasach NBP, saldo obrotów zagranicznymi papierami wartościowymi, transakcje dotyczące transzy rezerwowej w MFW oraz zakupu i sprzedaży złota monetarnego).

Exceptional financing obejmuje transakcje sektora rządowego, dotyczące finansowania obrotów bilansu płatniczego w formie restrukturyzacji zobowiązań (kwota odroczonej spłaty zobowiązań, wynikających z umów zawartych z wierzycielami zagranicznymi) oraz zmiany zaległości z tytułu należności i zobowiązań kredytowych (kapitał i odsetki).

Zmiany prezentacyjne i metodologiczne w bilansie płatniczym w 2001 r.

Narodowy Bank Polski, zgodnie z zaleceniami Międzynarodowego Funduszu Walutowego i Europejskiego Banku Centralnego, wprowadził zmianę w układzie prezentacyjnym bilansu płatniczego na bazie płatności polegającą na wyodrębnieniu pozycji „Pochodne instrumenty finansowe”. Dotychczas transakcje pochodnymi instrumentami finansowymi były wykazywane w kategorii „Dochody” i „Inwestycje portfelowe – papiery dłużne”.

¹ Patrz „Zmiany prezentacyjne i metodologiczne w bilansie płatniczym w 2001 r.”.

W wyniku wprowadzenia nowej kategorii „Pochodne instrumenty finansowe”, w porównaniu z poprzednio publikowanymi danymi bilansu płatniczego na bazie płatności, zmianie uległy następujące pozycje:

- „Dochody”,
- „Polskie inwestycje portfelowe za granicą (aktywa) – dłużne”
- „Zagraniczne inwestycje portfelowe w kraju (pasywa) – dłużne”.

Zmiana polegała na przeniesieniu wartości transakcji pochodnymi instrumentami finansowymi z ww. pozycji do nowej pozycji „Pochodne instrumenty finansowe”.

Tabela 18
Stan oficjalnych aktywów rezerwowych

Oficjalne aktywa rezerwowe składają się z łatwo rozporządzalnych (płynnych) aktywów zagranicznych, będących w posiadaniu i w pełni kontrolowanych przez NBP. Stanowią one zabezpieczenie operacji bilansu płatniczego oraz mogą być wykorzystywane między innymi do interwencji na polskim rynku walutowym.

W skład oficjalnych aktywów rezerwowych wchodzi:

- złoto monetarne,
- tranza rezerwowa w Międzynarodowym Funduszu Walutowym,
- Specjalne Prawa Ciągnięcia (SDR),
- inne aktywa zagraniczne w walutach wymiennalnych, w tym:
 - stan środków na rachunkach bieżących w bankach za granicą i w kasach walutowych NBP,
 - lokaty w bankach za granicą,
 - zagraniczne papiery wartościowe,
 - inne należności (zagraniczne aktywa z tytułu aktywnych transakcji repo).

Tabela 19
Zadłużenie zagraniczne Polski

Narodowy Bank Polski zestawia informację dotyczącą stanu zadłużenia zagranicznego zgodnie z defini-

cją: „Zadłużenie zagraniczne brutto, na koniec danego okresu, jest sumą podjętych i nieuregulowanych zobowiązań rezydentów danego kraju wobec nierezydentów, wynikających z zawartych umów, dotyczących spłat kapitału wraz z odsetkami lub bez, albo spłat odsetek wraz z kapitałem lub bez”. Definicja ta została określona przez organizację międzynarodowe mianem definicji bazowej (*core definition*)².

Definicja ta dotyczy zadłużenia brutto, czyli zawiera określone zobowiązania zagraniczne Polski (niepomnieszane o należności zagraniczne). Sformułowanie „zobowiązania wynikające z zawartych umów dotyczących spłat kapitału (...) albo spłat odsetek” wyklucza z zakresu zadłużenia zagranicznego udziały w kapitale akcyjnym (*equity participation*). Wyrażenie „kapitał wraz z odsetkami lub bez” włącza do pojęcia zadłużenia zagranicznego także zobowiązania nieoprocentowane, ponieważ pociągają one za sobą „wynikające z zawartych umów” zobowiązanie do spłaty. Sformułowanie „odsetki wraz z kapitałem lub bez” oznacza włączenie do pojęcia zadłużenia zagranicznego także zobowiązania o nieokreślonym terminie płatności, np. obligacje bez terminu wykupu. Wyrażenie „podjętych i nieuregulowanych” wyklucza potencjalne zobowiązania, np. część kredytu, która nie została jeszcze wykorzystana. Podział na zadłużenie wewnętrzne i zewnętrzne (zagraniczne) dokonany został na podstawie kryterium rezydenta, czyli bez względu na rodzaj waluty. Spośród instrumentów finansowych do pojęcia zadłużenia zagranicznego zaliczono następujące kategorie:

- a) kredyty inwestorów bezpośrednich,
- b) rachunki bieżące i depozyty nierezydentów w bankach polskich,
- c) dłużne papiery wartościowe w posiadaniu zagranicznych inwestorów portfelowych,
- d) kredyty handlowe,
- e) pozostałe kredyty i pożyczki (w tym leasing finansowy).

² *External Debt: Definition, Statistical Coverage and Methodology*, BIS, IMF, OECD, World Bank, Paris, 1988.

Zmiany prezentacyjne i metodologiczne w zadłużeniu zagranicznym

Istotna zmiana zakresowa w zadłużeniu zagranicznym, wprowadzona w maju 2000 r., wynika z zastąpienia przez Narodowy Bank Polski prezentowanej dotychczas kategorii „Rezerwy oficjalne brutto” kategorią „Oficjalne aktywa rezerwowe”. Nowa kategoria różni się od poprzedniej jedynie ujęciem transakcji repo, pozostałe zaś składniki pozostały bez zmian. „Rezerwy oficjalne brutto” zawierały w swojej definicji wartość netto transakcji repo, tj. różnicę między aktywnymi a pasywnymi transakcjami repo. Natomiast kategoria „Oficjalne aktywa rezerwowe” uwzględnia tylko aktywne operacje repo. Konsekwencją takiego ujmowania transakcji repo, w porównaniu z danymi opublikowanymi o zadłużeniu zagranicznym, jest wykazanie w zadłużeniu NBP w pozycji „Pozostałe inwestycje zagraniczne – Rachunki bieżące i depozyty” pasywnych transakcji repo. Powoduje to wzrost ogólnej kwoty zadłużenia zagranicznego oraz pasywów zagranicznych RP. Jednocześnie zmiana ta powoduje również powiększenie oficjalnych aktywów rezerwowych oraz ogólnej kwoty aktywów zagranicznych RP. Ponieważ zarówno aktywa, jak i pasywa

zagraniczne wzrastają o tę samą wartość, nie ma to wpływu na międzynarodową pozycję inwestycyjną netto. Do celów porównawczych wyżej opisane zmiany zostały uwzględnione w zadłużeniu zagranicznym za ubiegłe lata.

Ponadto od IV kwartału 1999 r. dane o stanie zadłużenia zagranicznego uzupełniono o stan zadłużenia zagranicznego samorządów terytorialnych.

WYKRES 8

Inflacja oznacza miesięczne tempo zmian cen towarów i usług konsumpcyjnych. Źródłem danych jest GUS.

WYKRES 9

Inflacja oznacza 12-miesięczne tempo zmian cen towarów i usług konsumpcyjnych. Źródłem danych jest GUS.

SZEREGI CZASOWE POZBAWIONE WAHAŃ SEZONOWYCH

Obliczenia wykonano w Systemie SAS metodą dekompozycji i korelacji sezonowej X-11.

SCHEMAT A

SCHEMAT B

¹ Zadłużenie funduszy celowych budżetu państwa i budżetów terenowych.

² Na formularzach sprawozdawczych wykazywane są kwoty dla całego sektora budżetowego. Przyjęto założenie, że dotyczą one operacji z budżetami terenowymi.

