

TÁJÉKOZTATÁS

MAGYARORSZÁG STRUKTURÁLIS REFORMPROGRAMJÁNAK VÉGREHAJTÁSÁRÓL

IDŐREND

2011. április 1.

2010-es EDP hiánycél

A Nemzetgazdasági Minisztérium a 2010. évi 3,8%-os EDP hiánycél tartását az államháztartás központi alrendszerének a várhatónál valamelyest kedvezőbb előzetes adatai alapján – januárban – teljesíthetőnek ítélte. A helyi önkormányzatok gyorsjelentésének eredménye azonban már valószínűsítette a túllépést.

Az államháztartás magyar költségvetési prezentáció szerinti pénzforgalmi hiánya és az EDP hiány közötti kapcsolat, az ún. EDP-híd a 2010. évben, a Nemzetgazdasági Minisztérium 2010 decemberében készített előrejelzését és a KSH friss számításait egybevetve, a következők szerint alakult:

EDP-híd levezetése	2010 várható (NGM)		2010 (KSH)		Eltérés (előzetes - várható)	
	milliárd forint	GDP %	milliárd forint	GDP %	milliárd forint	GDP %
központi alrendszer egyenlege	-882,3	-3,3%	-869,8	-3,2%	12,5	0,0%
helyi önkormányzatok egyenlege	-190,0	-0,7%	-247,3	-0,9%	-57,3	-0,2%
Államháztartás pénzforgalmi egyenlege	-1 072,3	-4,0%	-1 117,2	-4,1%	-44,9	-0,2%
Eredményszemléletű számbavétel	74,3	0,3%	3,1	0,0%	-71,2	-0,3%
Pénzügyi tranzakciók	-10,0	0,0%	24,9	0,1%	34,9	0,1%
Szervezeti kör (NIF Zrt., non-profit szervezetek stb.)	-3,1	0,0%	-9,7	0,0%	-6,6	0,0%
Egyéb korrekciók	-25,1	-0,1%	-33,2	-0,1%	-8,1	0,0%
EDP szerinti egyenleg	-1 036,2	-3,8%	-1 132,0	-4,2%	-95,8	-0,4%
EDP híd	36,1	0,1%	-14,8	-0,1%	-50,9	-0,2%
GDP	26 980		27120			

Forrás: NGM (A táblázatban kerekítésből adódó eltérések szerepelnek)

A központi alrendszer 2010. évi hiányának alakulásában kiemelt szerepet játszanak a kormány hiánytartáshoz kapcsolódó intézkedései: a 29 pontból álló első akcióterv (költségvetési megtakarítások, bankadó bevezetése), majd az azt követő második akcióterv (válságadó bevezetése, kötelező magán-nyugdíjpénztári járulékok átirányítása), továbbá a kormány 1132/2010. (VI. 18.) és

1268/2010. (XII. 3.) határozataiban szereplő intézkedések. A két akciótervben, illetve kormányhatározatokban – a fenntartható költségvetési gazdálkodás céljából – meghozott intézkedések közel 420 milliárd forint többlet-bevételt biztosítottak; zárolással, illetve szigorú költségvetési gazdálkodással pedig mintegy 200-250 milliárd forint kiadás-csökkenést sikerült elérni. A különadó fizetésére kötelezett vállalkozások túlnyomó többsége fegyelmezetten teljesítette kötelezettségét – ezzel is hozzájárulva a tavalyi költségvetés fenntarthatóságához és a stabil makrogazdasági környezet kialakításához, de kisebb fizetési elmaradás jelentkezett, melyek 2011-re áthúzódtak. Az államháztartás központi alrendszerének 2010. évi pénzforgalmi hiányáról a Nemzetgazdasági Minisztérium részletes tájékoztatót jelentetett meg.

Az uniós módszertan szerinti EDP-egyenleg számításához figyelembe veendő korrekciók túlnyomó többsége a központi alszektorhoz kapcsolódik, amelyet a statisztika szélesebb körben állapít meg, idetartoznak a költségvetésbe bekerült alapok, besorolt gazdasági társaságok és non-profit szervezetek, valamint egyes, az állam nevében végrehajtott, pénzforgalommal nem járó, vagy költségvetésen kívüli pénzforgalommal járó ügyletek is. A központi kormányzatban a 3,8%-os hiánycélhoz képest e módszertani korrekciók közül elsősorban az eredményszemléletre történő átszámítás okoz eltérést. Ennek főbb területei a következők:

1) Az SZJA 2010. évi EDP-hídja a várhatónál 0,1%-kal gyengébben teljesült:

- A más években hagyományosan magas decemberi nem rendszeres kifizetések (pl.: év végi jutalmak, osztalék stb.) 2010 decemberében számottevően elmaradtak az egy évvel korábbi 2009 decemberi értéktől, mivel a 2011 elejétől életbe lépő kedvezőbb adózási szabályok igénybevétele reményében az adózók jelentős része pár hónappal elhalasztotta azok kifizetését.
- 2009 decembere és 2010 decembere között életbe lépett adózási szabály változások is az alacsonyabb adókötelezettség irányába hatottak.

2) Az áfa bevételek eredményszemléletesítésénél a tervhez képesti, a GDP 0,1%-át kitevő negatív eltérés mögött – a 2010 és 2011 januári befizetések közel azonossága mellett – a 2010. évhez kapcsolódó visszaigénylések növekedése áll. A visszautalások a 2011. év első hónapjainak nettó áfa-bevételeiben jelentősen érződnek.

3) A kamatok eredményszemléletesítése a GDP 0,1%-át kitevő egyenlegromlást idézett elő a Központi Statisztikai Hivatal számításai szerint. Figyelembe véve azonban, hogy az említett statisztikai módszertani eltérés miatt az ún. EDP-kamatban a pénzügyi derivatívák pénzárama is

megjelenik, s ez most 20 milliárd forint egyenlegjavító hatású, a két komponens összességében semlegesíti egymást.

4) Az Európai Unió költségvetéséből származó bevételek eredményszemléletű elszámolása azt jelenti, hogy az uniós bevételeket abban az időpontban kell elszámolni, amikor a projekt kiadásai teljesülnek, függetlenül attól, hogy az EU ténylegesen mikor teljesít átutalást a tagország részére. Mint ismert, hazai forrásból elindított fejlesztéseket utólagosan – külön engedély alapján – uniós projektté lehet átminősíteni, s ilyen esetekben, továbbá minden záródó programnál, amely záráshoz a tagországnak kötelezően meg kell előlegeznie az utolsó (5 vagy 20%-os) részletet, a kiadások és a hozzátartozó bevételek ütemkülönbsége a pénzforgalmi költségvetésben megjelenik. Ennek kisimítása történik meg a szakhatóság információi alapján. A 2010. évi egyeztetések alapján itt a GDP 0,1 %-át kitevő összeggel kedvezőbben alakult az elszámolás a decemberi prognózisnál.

5) A központi költségvetési szervek év végi szállítói tartozásának állománya 27 milliárd forinttal, a GDP 0,1%-ával nőtt az előző év végéhez képest, eredményszemléletben ez egyenlegromlást okoz. A Magyar Államkincstár havonta publikálja a tartozásállományból a lejárt vagy átütemezett tartozások alakulását, összetételét, illetve működteti a kincstári biztosítási rendszert a nehéz pénzügyi helyzetben lévő intézmények felügyeletére.

A Kormány az irányítása alá tartozó szervek tekintetében az eredetileg tervezett pénzforgalmi hiánycélt teljesítette – sőt az GDP-arányosan még jobban is alakult.

A társadalombiztosítás az uniós statisztikai elszámolásban önálló kormányzati alszektor. A társadalombiztosítás 2010. évi EDP egyenlegét a következő korrekciós tételek magyarázzák:

1) A TB és EHO bevételek 2010. évi EDP-hídja 0,1%-kal a decemberi várhatónál gyengébben teljesült, mivel a 2010 decemberéhez kapcsolódó járulék bevételek elmaradtak a várakozásoktól tekintettel arra, hogy az év végi nem rendszeres kifizetéseket elhalasztották az alacsonyabb SZJA adóteherrel érintett 2011. évre.

2) A társadalombiztosítás 2007. évi maradványának felhasználása címen elszámolt 27 milliárd forintot a statisztikusok nem minősíthették 2010. évi folyó bevételnek.

3) Az uniós statisztikai elszámolásban az adósság-átvállalás vagy adósság-elengedés az EDP-egyenleget befolyásoló tétel. A kormányzati szektor egészének EDP-egyenlegét nem befolyásolja, de a központi kormányzati és a társadalombiztosítási alszektor önálló EDP-egyenlegét lényegesen befolyásolja, hogy az Országgyűlés a zárszámadási törvény keretében a társadalombiztosítási alapok zárszámadási év végén fennálló likviditási hitelének elengedéséről dönt. Ezt a döntést,

annak meghozatala évében, a statisztikai elszámolás úgy tükrözi, hogy az elengedett hiteltartozás összegét – 2010-ben a 2009. évi zárszámadási törvényben meghatározott 156,7 milliárd forintot – a központi kormányzat kiadásaként, a társadalombiztosítás bevételeként szerepelteti.

Az önkormányzatok költségvetési jelentése szerint az első három negyedévben a hiány 97 milliárd forint volt. A Nemzetgazdasági Minisztérium ezért még decemberben sem tartotta indokoltnak, hogy változtasson az önkormányzati alrendszer 190 milliárd forintra becsült hiányán. Az elmúlt években is rendre kiugróan magas hiány halmozódott fel az utolsó negyedévben, ilyen nagyságrendű – 150 milliárd forintos – utolsó negyedévi hiány nem volt reálisan feltételezhető. Az MNB februárban közzétett, a bank- és értékpapír-statisztikai adatforrásból készített pénzügyi számla statisztikája azt vetítette előre, hogy az önkormányzatok eredményszemléletű hiánya is magasabb lesz a 3,8%-os hiánycélhoz kalkulált önkormányzati hiánynál.

A helyi önkormányzatok januári gyorsjelentése alapján a pénzforgalmi hiány 247,7 milliárd forint volt. Okulva a helyzeten, a Nemzetgazdasági Minisztérium vizsgálja nem csak az önkormányzati hitelfelvétel szabályozottabb és engedélyhez kötött megvalósítását, hanem azt is, hogy az önkormányzatok költségvetési és finanszírozási pozíciójának gyakoribb megfigyelése milyen eszközökkel valósítható meg.

A nagyobb önkormányzati pénzforgalmi hiány kialakulásában az iparűzési adó elmaradása és a gépjárműadó, az illetékek és más bevételek alacsonyabb összegben teljesülése volt a meghatározó. Kedvezőnek ítéltető ugyanakkor, hogy az önkormányzatok eredményszemléletű hiánya valamivel kevesebb, mint a pénzforgalmi hiány, a kifizetetlen számlák állománya alig gyarapodott, a bérkiadásoknál a január/január havi kifizetések egyenlege némi megtakarítással is járt. A statisztikai meghatározások alapján az önkormányzati alszektorba besorolt gazdasági társaságok és non-profit szervezetek elhanyagolható mértékben növelték tovább a hiányt.

A 2011. évi hiány várható mértéke

A Kormány továbbra is elkötelezett az idej költségvetési törvényben rögzített hiánycél tartásában. Ennek szellemében az eddig alkalmazott terminológia alapján a rögzített 2,94%-os hiányt kívánja teljesíteni. 2011 azonban költségvetésileg egyedülálló év lesz. A nyugdíjpénztári változások következtében a folyamatok nyomon követése **a korábbiaknál nagyobb figyelmet követel meg.**

A költségvetés tervezésekor a Kormány **azzal számolt, hogy a magánnyugdíjpénztárból visszatérő vagyonból 529 milliárd forint kerül az állami nyugdíjkasszába,** ami a hiánycél

eléréséhez szükséges. A társadalombiztosítási rendszerbe visszalépők vagyona azonban **teljes mértékben javítja a maastrichti egyenlegünket**. Ezt figyelembe véve az idei hiány a tervezett 2,94%-os hiánnyal szemben a GDP 4%-át kitevő többletté válik a statisztikai elszámolás miatt. A magánnyugdíjpénztári vagyon tehát a tervezett módon kerül vissza az állam tulajdonába: az említett 529 milliárd forint a nyugdíjkassza egyenlegét javítja, **a fennmaradó rész teljes egészében az államadósság csökkentésére lesz fordítva**.

A fentieket figyelembe véve, az egyszeri vagyonhatás következtében költségvetésünk egyedülálló módon, **4%-os többletet mutatna, amire a rendszerváltás óta nem volt példa**. A Kormány azonban **meghozta azt a döntést, hogy a MÁV és a BKV adósságának egy részét átvállalja**. Ez a lépés GDP arányosan 1,3%-kal rontja a többletszámot. Döntés született továbbá **PPP projektek kiváltásáról**, amely a GDP 0,7%-ának megfelelő mértékű elmozdulást jelent.

A fent ismertetett két nagy korrekciós tényező (nyugdíjvagyonszámolás, adósságvállalás), amelyek egyszeri tételként jelennek meg, **az eredeti hiányszámot 2%-os GDP arányos többletre módosítja**. Fontos azonban kiemelni, hogy a statisztikai változások **nem változtatják meg az eredetileg elfogadott költségvetés sarokszámait**: a Kormány az egyszeri hatásoktól megszürt hiánycélt kívánja betartani, ezt az elkötelezettségét jelzi a már elfogadott 250 milliárdos stabilitási alapképzés is.

A hiány alakulása

Konvergencia program

Az államadósság csökkentése a magyar kormány legfőbb célja. A 2010-ben megtett intézkedések hozzájárultak Magyarország államháztartásának konszolidációjához, azonban strukturális reformok nélkül a közép- és hosszú távú gazdasági és pénzügyi célok nem teljesíthetők. A költségvetés stabilizálása, a biztonságos államháztartási pozíció tartása, továbbá a középtávon fenntartható pénzügyi egyensúly megteremtése további strukturális intézkedéseket igényel. Annak érdekében, hogy a magyar kormány elérje ambiciózus célkitűzéseit - a GDP arányos államadósság 50% alá csökkentését, a növekedési ütem 4-6%-os tartományba emelését, valamint 2020 végére az egymillió új munkahely megteremtését – átfogó és előremutató lépésekre van szükség.

A **2011. április 15-én nyilvánosságra kerülő Konvergencia Program** tartalmazza azokat a konkrét intézkedéseket, amelyek a foglalkoztatás növelése, a gazdasági növekedés erősítése, az ország versenyképességének javítása, valamint a fiskális egyensúly biztosítása érdekében elengedhetetlenek. A Konvergencia Program részletesen beszámol azokról a lépésekről, amelyeket a kormány az egyes kritikus területeken (önkormányzati rendszer, nyugdíj jellegű ellátások, szociális rendszer, közpénzügyek, közösségi közlekedés) a költségvetési szempontok figyelembe vételével kíván tenni 2011-ben.

	2011	2012	2013	2014
ÖSSZESEN	12	550	902	902
1. FOGLALKOZTATÁS ÉS MUNKAERŐPIAC	0	195	213	213
2. NYUGDÍJRENDSZER REFORMJA	12	93	129	129
3. KÖZÖSSÉGI KÖZLEKEDÉS	0	45	60	60
4. FELSŐOKTATÁS	0	12	38	38
5. GYÓGYSZERKASSZA	0	83	120	120
6. ÁLLAMI ÉS ÖNKORMÁNYZATI FINANSZÍROZÁS	0	32	122	122
7. AZ ÁLLAMADÓSSÁG CSÖKKENTŐ ALAP BEFIZETÉSEI	0	90	220	220

Forrás: Magyarország Strukturális Reformprogramja

Magyarország Munka Terve

A jelenlegi Kormány gazdaságpolitikájának egyértelmű, és kiemelkedő prioritása egy olyan gazdasági környezet megteremtése, ahol **a munka áll a megélhetés középpontjában**, és az **állam gondoskodása csak azon emberek felé irányul, akik arra valóban rászorulnak**. Ennek eredményeképpen fogalmazódott meg a **tíz év alatt egymillió munkahely ígérete**, amely egyike a modernkori magyar politikában fellelhető kevés és ellenőrizhető egyértelmű vállalásoknak.

A kormányzat első kilenc hónapjának döntései egyértelműen az **egyensúly-centrikus gazdaságpolitikát** szolgálták, mivel a **2010-es költségvetés örökölt problémáinak megoldására más megoldás nem kínálkozott**. Az említett időszak alatt meghozott – a költségvetési egyensúlyt szolgáló - intézkedések tekintetében **nem mindig volt lehetőség azok foglalkoztatásra való hatásainak mérlegelésére**, ebből adódóan a területre gyakorolt optimálisan elvárt hatás nem volt biztosított. Már ekkor is születtek azonban olyan döntések, amelyek a foglalkoztatási helyzet javulását szolgálják.

Az akciótervekben ismertetett **társasági adó csökkentése**, az **adminisztrációs terhek mérséklése**, valamint az **új személyi jövedelemadó rendszer bevezetése** a látható és érzékelhető változások közé tartoznak. E mellett azonban fontos lépést tettünk a **képzettségi problémák megoldása** irányába a szakképzési rendszer újragondolásával és a **vállalkozókhöz való közelítésével**.

A munkaerőpiac azonban egy lassan változó rendszer. Mai problémái egészen a **rendszerváltásig** vezethetőek vissza, a helyzet ráadásul **az utóbbi 8 évben tovább súlyosbodott**. Mindenki ismeri a fontos adatokat: **aktivitási rátánk a legalacsonyabb az EU-ban**, közel egymillióval kevesebben dolgoznak hazánkban, mint a hasonló méretű Csehországban. Ez azonban csak egy mutatószám, de az a tény, hogy a trend 20 éve hasonló, azt jelzi, hogy **a problémának egészen mély társadalmi gyökerei is vannak**: jelentős rétegek szoktak el a munkától, illetve a fiatal generáció nagy része számára a munkavállalás nem állt rendelkezésre, mint követendő példa. Az ilyen mélyre ivódott problémákat nem lehet néhány hónap alatt megoldani, **megváltoztatásához több idő és kidolgozott stratégia kell**.

Ezért a Magyar Kormány vállalja, hogy **a Széll Kálmán Terv intézkedéseit megtartva**, azokat kiegészítve idei év **április 30-ra elkészíti a Magyarország Munka Tervet**. Ebben **feltárjuk a probléma jellegét, azonosítjuk azokat a tényezőket, amelyek azt generálják**, és egyszersmind **megoldást is nyújtanak** a kialakult helyzet kezelésére. A Magyarország Munka Terv célja, hogy

megmutassa az utat és teendőket a 2020-ra megteremtendő egymillió új munkahelyhez. Ennek keretében a Kormány továbbra is **vállalja, hogy 2014-ig 300 000 munkahely jön létre.**

A Magyarország Munka Terv keretében **új Munka Törvénykönyvre** teszünk javaslatot, melynek célja, hogy az EU **legrugalmasabb munkaerőpiacát alakítsa ki hazánkban.** A Terv keretében megvizsgáljuk az **atipikus foglalkoztatási formákat,** illetve a **közmunka rendszerét** nemzetközi összehasonlításban. További javaslatokat teszünk a foglalkoztatással kapcsolatos **adminisztráció csökkentésére** és a **be nem jelentett munkavégzés kifejlesztésére.** Felülvizsgáljuk a **foglalkoztatáspolitikai intézményrendszerét,** illetve az **aktív munkaerő-piaci politikák cél és eszközrendszerét.**

Együttműködés a Bankszövetséggel

A világgazdasági válságból való kilábalás során a gazdaság gyorsabb talpra állása és a jövőbeli növekedés megalapozása érdekében **a kormányzat több strukturális átalakító intézkedést hozott.** A reálgazdasági környezet mellett a **pénzügyi rendszer megfelelő működése szintén elengedhetetlen feltétele a tartós növekedés megindításának.** Az egyes lépéseknél fontos, hogy a kormányzat támaszkodhasson a bankrendszer szakértelmére, és számíthasson annak együttműködésére.

A Kormány a fentiek alapján a Bankszövetséggel egy olyan megállapodást kíván kötni, amely a költségvetésre nem gyakorol negatív hatást, és megoldást nyújt a következő problémákra:

1. A devizabitelek problémájának megoldása

A forint jelentős gyengülése a svájci frankhoz képest, számos hitelfelvetőt a fizetőképesség határára sodort. Az eurózóna adósságválsága és az egyéb globális bizonytalanságok miatt nem zárható ki a svájci deviza átmeneti további erősödése sem, amely hatására jelentősen megemelkedhet a nemfizetési arány. Ezt megakadályozandó **a Kormány elő kívánja segíteni, hogy a hitelfelvetőket egy meghatározott ideig ne sújtsa az árfolyamok esetlegesen kedvezőtlen alakulása.**

2. A bankok állampapír-kereslete

Az államháztartás finanszírozásának biztonságos keretek között tartásához fontos, hogy minél több stabil - adott esetben turbulens időszakokban is fennálló - állampapír-keresletre lehessen számítani. **A bankszektorral való megállapodás részét képezheti egy olyan megoldás, amely**

segíti az állam finanszírozásának stabilitását, figyelembe veszi a pénzügyi szektor jövedelmezőségét, valamint a gazdasági növekedéshez szükséges hitelezés beindulását.

3. A kis- és középvállalkozások finanszírozása

A magyar KKV szektor helyzetét tekintve több fontos területen felzárkózás figyelhető meg, ugyanakkor a fejlett országokhoz képest még mindig számottevő a lemaradás. **A KKV-k a magyar gazdaság működésében kiemelkedően fontos szerepet töltenek be**, különösen nagy a jelentőségük a foglalkoztatás területén, ily módon a belső fogyasztás növekedésére alapozott gazdasági fellendülés tartóssá tételében is.

E vállalkozások jelenleg általában alultőkésítve működnek, ezért tőkére és hitelekre egyaránt szükségük van ahhoz, hogy a meglévő piacaik megtartásához, illetve új piacok megszerzéséhez a megfelelő források rendelkezésükre álljanak. Ez részben az állam közreműködésével, illetve uniós források igénybevétele révén valósulhat meg, ugyanakkor **a rendelkezésre álló pénzügyi eszközök korlátossága miatt fontos szerepet kell, hogy játsszon a bankszektor is.**

4. Otthonteremtési Program

A kormány kiemelt célja a lakáshoz jutás elősegítése egy Otthonteremtési Program létrehozása révén. A program finanszírozásához azonban **elengedhetetlen a bankszektor aktív közreműködése és támogatása**, az állam és a bankok közös stratégiájának kialakítása. **A bankrendszer stabilitása is fontos érdek**, mert csak a kellően stabil pénzügyi rendszer képes a vállalkozások és a lakosság indokolt hitelszükségletéhez a megfelelő forrásokat biztosítani. A hitelpiaci konszolidáción túl **az Otthonteremtési Program fontos elemét kell, hogy képezzék a lakáspiac élénkítését célzó további javaslatok is.**

5. Az euro alapú hitelezés helyreállítása

A 2008-ban kirobbanó **globális pénzügyi-gazdasági válság nyomán megkezdődött a devizaalapú jelzáloghitelezés leépülése**, különösen a svájci frankban denominált hitelek esetében. Ennek keretében a 2008-ban kihelyezett 850 milliárd forint összegű lakáshitellel szemben 2009-ben már csak mindössze 330 milliárd, 2010-ben ennél is kevesebb, 230 milliárd forint került folyósításra. **A svájci frank-konstrukciók eltűnésével az euro alapú hitelezés meghatározó szerepet játszott** a hazai lakáshitelezésben (a 2009-ben felvett lakáshitelek fele euro alapú volt). Ez azonban **csak átmeneti jelenség volt**, amely a devizaalapú jelzálogjog-bejegyzést megtiltó szabályozás hatályba lépéséig tartott. A jelenlegi helyzetben azonban **megfontolandó a lakossági,**

lakáscélú jelzáloghitelek estén a forint mellett az euróban történő hitelnyújtás lehetőségének újbóli megteremtése.

6. Életpálya előtakarékoság

A lakosság hosszú távú megtakarításainak előmozdítása fontos nemzetgazdasági érdek, az anyagi lehetőségekkel összhangban álló életvitel, a takarékos életmód a megtakarítások növekedése révén általában is kedvező hatást gyakorol a gazdasági növekedésre. E téren jelentősebb előrelépéshez elsősorban **szemléletváltásra, a pénzügyi kultúra fejlődésére, illetve fejlesztésére van szükség.** A lakosság pénzügyi kultúrája befolyásolja a piaci versenyt, az erőforrások hatékony elosztását és a kiegyensúlyozott gazdasági növekedést, továbbá a pénzügyi kultúra fejlődése csökkenti a társadalmi költségeket és növeli a társadalmi jólétet. A **pénzügyi tudatosság a bankszektor számára is fontos,** mert ennek révén alakítható ki a bizalom légköre, vezethetőek be korszerű, új pénzügyi termékek, és erre alapozva lehet létrehozni és bővíteni azokat a konstrukciókat, amelyek hosszú távon is elősegítik a lakossági előtakarékoskodást. **Az ilyen típusú konstrukciók támogatása és a lakosság motivációinak kialakítása pedig szoros együttműködést igényel a bankszektoral.**

Folyamatos informálás

A Nemzetgazdasági Minisztérium nagy hangsúlyt helyez arra, hogy gazdaságpolitikai döntéseiről, a Strukturális Reformprogram részleteiről folyamatosan informálja a közvéleményt. Ennek érdekében a tárca a jövőben is részletes tájékoztató dokumentumokkal segíti az elemzők és az újságírók munkáját.

Budapest, 2011. április 1.

Nemzetgazdasági Minisztérium