

KÖLTSÉGVETÉSI TANÁCS ELNÖKE

Előterjesztés a Költségvetési Tanács részére

Tárgy: Beszámoló a Költségvetési Tanács 2015. évi feladattervének teljesítéséről, javaslat a 2016. évi feladattervének meghatározására

2015. december

A Költségvetési Tanács (a továbbiakban: Tanács/KT) 2015. évi feladattervének teljesítéséről szóló beszámolót és 2016. évi feladattervének meghatározására vonatkozó javaslatot tartalmazó előterjesztés röviden összefoglalja

- a Tanács testületi döntéseit, valamint
- elnökének a „fiskális keretrendszer” betartásán örökődő független költségvetési intézmények (költségvetési tanácsok) két- és többoldalú szakmai konzultációin végzett munkáját,
- továbbá azokat a tevékenységeket, amelyek – a Tanács munkája szervezéséhez, döntései megalapozásához – közvetlenül és közvetve kapcsolódnak a Tanács elnökének illetve a KT titkárságának feladatköréhez.

A beszámoló esetenként utal azokra a költségvetés végrehajtását érintő hivatalos megnyilatkozásokra is, amelyek a Tanács munkájának háttérében szervezett szakmai fórumokon hangzottak el.

A 2016. évi feladatterv a folyamatosságra épít. Az ÁSZ és az MNB eddigi támogatásán túl a szakértői háttér (kutatási témakörök) szélesítésével a KT határozott törekvése döntései megalapozottságának további erősítése. A Tanács 2016-ban is részt vesz az európai fiskális felelősségi intézmények – az EU-OECD égisze alatt folyó – együttműködésében.

A KT ügyrendje megfelelő keretet teremt a feladatterv megalkotásához, teljesítéséhez és a bővülő titkársági operatív feladatok ellátásához.

I.

A Tanács 2015. évi feladattervének teljesítése

1. A Tanács a 2015. évi – a Magyarország gazdasági stabilitásáról szóló 2011. évi CXCV. törvény (a továbbiakban Stab. tv.) szerinti – **kötelező** munkatervi **feladatait** elvégezte. Ennek keretében összesen hat ülést tartott. A korábbi évekhez képest a csökkenő ülészám azzal függött össze, hogy a 2015. évi költségvetési törvény módosítása – a költségvetés stabilitását, az erősebb tervezési gyakorlatot mutatva – a 2013. és 2014. évinél kevesebbszer vált szükségessé, és e módosítások egy része is technikai jellegű volt.

a) A Stab. tv. 23. § (1) bekezdés f) pontjához kapcsolódó ülés

A KT az **első ülésén** megvitatta és jóváhagyta éves **feladattervét (1/2015.02.09. számú határozat)**, valamint a bővülő – szervezést, előkészítést, koordinációt igénylő – titkársági

feladatok ellátásának biztosítása érdekében módosította **ügyrendjét (2/2015.02.09. számú határozat)**.

b) A Stab. tv. 23. § (1) bekezdés a)-b) pontja, és 24. § (1), valamint 25. § (1) bekezdése szerinti véleményezési feladatok

ba) A Tanács a **második ülésén** a 2015. évi **központi költségvetésről szóló törvény módosításának tervezetére vonatkozóan alakította ki véleményét (3/2015.04.14. számú határozat)**. Ebben úgy ítélte meg, hogy a BKV-tól átvállalt adósság, valamint az Erste Bankban történő részesedésvásárlás növeli – különböző mértékben – az államháztartás pénzforgalmi, valamint az uniós módszertan szerinti hiányát, továbbá az államadósságot. A Tanács a hiánycélt, valamint a GDP arányos államadósság csökkentési követelményt akkor tartotta teljesíthetőnek, ha a makrogazdaság stabilitása mellett a bevételek a vártak megfelelően alakulnak, s megmarad a Kormány feszes kontrollja a kiadások felett.

bb) A KT a **harmadik ülésén két határozatot** hozott. Egyrészt megtárgyalta és **véleményezte a 2016. évi központi költségvetésről szóló törvényjavaslat tervezetét (4/2015.05.08. számú határozat)**. Ebben a Tanács kiemelt megállapítása volt, hogy a tervezet nem felel meg a Stab. tv.-ben foglalt adósságképletnek (amely számottevő költségvetési megszorítást tett volna 2016-ra szükségessé), ezért annak módosítását indítványozta (immár többedik alkalommal) a stabilitás és a növekedés szempontjaira egyformán figyelmet fordítandóan. Egy-egy – a határozatában jelzett – kivételtől eltekintve a törvényekkel, a makrogazdasági alapokkal, a Kormány meghozott intézkedéseivel összhangban állónak ítélte az államháztartás bevételi, kiadási, hiány és államadósság céljait. Felhívta a figyelmet több kockázatra, mindenekelőtt a külső (geopolitikai) tényezők esetlegesen kedvezőtlen hatására.

A Tanács egyidejűleg **véleményezte a 2015. évi központi költségvetés módosításáról szóló T/4477/15. számú egységes javaslat államadósság-szabálynak való megfelelőségét és megadta előzetes hozzájárulását a záró szavazáshoz (5/2015.05.08. számú határozat, előzménye a fentiekben a *ba*) alpontban jelzett 3/2015.04.14. számú határozat)**.

bc) A **negyedik ülésén a KT a 2016. évi központi költségvetésről szóló T/4730/604. számú egységes költségvetési törvényjavaslat államadósság-szabálynak való megfelelőségét vizsgálta és adta meg előzetes hozzájárulását a záró szavazáshoz (6/2015.06.19. számú határozat)**. A Tanács külön üdvözölte, hogy a Kormány javaslatára az Országgyűlés – a KT előző pontban tárgyalt 4/2015.05.08. számú határozatában foglalt szempontokat is érvényesítve – módosította a Stab. tv.-ben az államadósságra vonatkozó előírást.

bd) A KT az **ötödik ülésén véleményezte a 2015. évi központi költségvetésről szóló törvény bevételi és kiadási főösszegeit érintő módosításának tervezetét (8/2015.09.21. számú határozat)**. Megállapította, hogy a migrációval összefüggő feladatok ellátásával kapcsolatos többletkiadásokra a forrásteremtés a bevételi (Áfa, jövedéki adó) előirányzatok növelésével – időarányos teljesítésükre figyelemmel – megalapozottan történik.

be) A Tanács **hatodik ülésén véleményezte a 2015. évi központi költségvetés módosításáról szóló T/6326/8. számú egységes javaslat államadósság-szabálynak való megfelelőségét és adta meg előzetes hozzájárulását a záró szavazáshoz (9/2015.11.02. számú határozat, előzmény az előző alpont szerinti 8/2015.09.21. számú határozat)**.

c) *A Stab. tv. 23. § (1) bekezdés c) pontjához kapcsolódó ülés*

A KT az **ötödik testületi ülésén** a már említett napirenden túl **értékelte a 2015. évi központi költségvetésről szóló törvény végrehajtásának helyzetét és alakította ki véleményét a 2015. első félévi folyamatok alapján (7/2015.09.21. számú határozat)**. Megállapította, hogy 2015-ben várhatóan teljesülnek a költségvetési hiányra vonatkozó hazai és uniós előírások ugyanúgy, mint az államadósság-szabály. A KT figyelemmel volt az adó- és járulékbévételek kedvező alakulására a makrogazdasági folyamatokból, az áruforgalmat követő új eszközök (pénztárgép online bekötése az adóhivatalba, valamint az Elektronikus Közúti Áruforgalmi Ellenőrző Rendszer) alkalmazásából is adódóan. A Tanács pozitívnak tartotta a kiadások feletti kontroll megfelelőségét. Kockázatot látott ugyanakkor a menekültprobléma költségvetésre gyakorolt közvetlen és a gazdasági folyamatokon keresztül ható közvetett hatásában, az uniós bevételek elmaradásában, a forint árfolyamának alakulásában, valamint a külső tényezőkben (görög válság, orosz-ukrán ellentét).

A Tanács a 2014. évi központi költségvetés második félévi végrehajtásának helyzetét és az államadósság várható alakulását a 2016. évi központi költségvetési törvényjavaslat tervezetének véleményezése keretében vette figyelembe, így erről külön véleményt nem alakított ki.

A KT véleményezési munkáját összegezve, a központi költségvetés évközi módosításai véleményezése során, s a következő évi költségvetés előkészítése kapcsán ugyanúgy, mint a 2015. első félévi adatok értékelésében rámutatott, hogy a kedvező külső és belső makrogazdasági és az államháztartási folyamatok mellett ezek hatását rontó jelenségek, tendenciák is vannak, amelyek a kilátásokat illetően óvatosságra intenek. Ezért az előirányzatok felhasználásában indokoltnak tartotta a költségvetési szigorot és a következetességet az éves hiánycél tartása, valamint az államadósság-szabály érvényesítése érdekében.

A 2015. évi költségvetési törvényt évközben mindössze kétszer, főként vagyánpolitikai megfontolásokból módosították. Ez feltétlenül azt mutatja, hogy a költségvetési stabilitás erősödött.

Új volt 2015-ben a következő évi költségvetési törvény korai – június hónapban történt – elfogadása is. Pozitívum származott ebből az államháztartási szférára, de a támogatások révén a szélesebb nemzetgazdaságra is azáltal, hogy a szervezetek korábbiaknál jóval több időt fordíthattak a 2016. évi gazdálkodásra történő felkészülésre. Azt is ki kell emelni, hogy 2015-ben elkerülhetővé vált az új – még hatályba nem lépett – költségvetési törvény korrigálása.

A Tanács határozatait (a kapcsolódó indokolásokkal) megjelentek **a KT honlapján**. Ezeket, és a Tanács egyéb dokumentumait, angol nyelvű anyagait, az általa megrendelt és felhasznált kutatásokat a 2015. évben mintegy **8500 alkalommal töltötték le**, az oldal **átlagosan havi 300 látogatót** regisztrált.

A Tanács munkája és döntései iránti érdeklődést mutatja az is, hogy elnökét gyakran kérték fel interjú adására, előadás megtartására. Kiemelkedtek ezek közül a 2016. évi költségvetési törvényjavaslat tervezetének véleményezésekor, valamint a törvényjavaslat parlamenti tárgyalása során az expozé elhangzása után született riportok a média számos (esetenként öt-hat) csatornáján. Csaknem hasonló számú megszólalás volt szükséges a 2015. évi költségvetési törvény első félévi végrehajtásának értékelésekor, valamint a 2015. évi költségvetési törvény két alkalommal történő módosításakor is. Az így több mint **60 média megjelenésen** túl, a Tanács elnöke – egyetemi oktatói munkakörétől és a Magyar Közgazdasági Társasági elnöki funkciójától sem elválaszthatóan – számos **előadást** tartott különböző fórumokon, **írásai** jelentek meg szakmai folyóiratokban, amelyek a KT feladat- és hatásköréhez is kapcsolódtak. 2015-ben egyre több lett azon **levélbeli, telefoni megkeresések** száma, amelyekben a makrogazdaság, az államháztartás ügyeire vártak magyarázatot a KT elnökétől az állampolgárok.

1. A Tanács a Magyar Közgazdasági Társasággal 2015-ben is szervezett közös **konferenciát**.

Folytatva 2013-ban kezdett gyakorlatát – véleményének (határozatának) szakszerű, kellően megalapozott kialakításához, beleértve a költségvetési törvényjavaslatához kapcsolódó makrogazdasági alappálya megítélését is – ez évben is igénybe vette szakmai kutatóintézetek munkáját. Ennek keretében rendelt középtávú (2016-2018-ra kiterjedő) előrejelzést a költségvetési folyamatok tervezése szempontjából meghatározó makrogazdasági-

államháztartási környezet (folyamatok, feltételek) várható alakulásáról. A GKI Gazdaságkutató Zrt., a Századvég Gazdaságkutató Zrt., valamint az MTA Közgazdaság- és Regionális Tudományi Kutatóközpont által elkészített tanulmányokról a vezető munkatársak tartottak prezentációt a 2015. október 13-i konferencián. E széles érdeklődésű rendezvényen az MNB és az ÁSZ felkért szakértőinek az e témához kapcsolódó előadása is elhangzott. Bár a 2016. évi központi költségvetés elfogadása már az első félév végén megtörtént, e három tanulmány (értékelés) – az ÁSZ és az MNB elemzése mellett – hasznosan segítheti a KT munkáját a következő időszak költségvetéseinek véleményezésében, a makrogazdasági pálya megítélésében és a lehetséges kockázatok előrejelzésében.

2. A Tanács munkáját, működését figyelemmel kísérő, mértékadó **nemzetközi szervezetek – látogatásuk** alkalmával – 2015-ben is aktuális kérdésekről a KT elnökének véleményét kérték. A találkozókön – az elnökön kívül – a KT tagjai és/vagy szakértői részt vettek.

a) Az NGM és hazai szakmai, érdekképviselői szervek mellett a KT elnöke is meghívást kapott arra a 2015. április 9-i, a budapesti EU misszió rendezett szakmai megbeszélésre, ahol az EU ország-specifikus ajánlások tapasztalatai, főleg az adórendszert érintő változások évenkénti áttekintése, továbbá az ún. adóék alakulása, a munkát terhelő adók és a közvetett adók arányának változása képezte a megbeszélés tárgyát.

b) Az OECD látogatása keretében, a szervezet delegációja 2015. szeptember 22-én fogadta az MNB-ben a KT elnökét. A megbeszélés témája a növekedés fenntarthatósága, az idei költségvetés tarthatósága, az esetleges kockázatok megítélése, a hiánycél tartása, az államadósság pálya és a GDP alakulása volt. A delegáció megkapta az elhangzottak kiegészítéseként a 2016. évi költségvetéssel kapcsolatos KT vélemények és a KT működés jogi háttérét prezentáló anyagok angol nyelvű fordítását.

3. A Szlovák Köztársaság Költségvetési Tanácsának az OECD támogatásával 2013-ban indult kezdeményezésével – a költségvetési felelősségi keretrendszer érvényesítésével összefüggő aktuális kérdések megbeszélésére – létrejött „laza hálózat” mára a költségvetési tanács típusú szervezetek (intézmények) működésére, felépítésére, feladat struktúrájára stb. kiterjedően az EU égisze alatt egyre erősebb **nemzetközi együttműködést** épít ki. A két- és többoldalú megbeszélések ösztönzést adtak a „keretrendszer”-rel kapcsolatos EU-s

szándékok, elvárások megértéséhez, a szabályok értelmezéséhez, a szakmai kapcsolatok erősítéséhez. Ebben részt vesz érdeklőként a KT is. E tekintetben gazdag volt az év konzultációkban, megbeszélésekben.

a) Többoldalú megbeszélések

- **2015. február 12-13** között rendezte az EU Bizottságának Gazdasági és Pénzügyi Főigazgatósága (ECFIN) azt a szakmai találkozót, amelyen a nemzeti gazdasági minisztériumok, bankok, költségvetési felelősségi intézmények képviselői vettek részt. A találkozó prezentációi a Stabilitási és Növekedési Paktum és kiegészítéseinek szabályait, mechanizmusát, módszertani összefüggéseit fogta át, érzékeltetve, hogy eredmény elérése csak az egyes elemek kombinációjával lehetséges. (Az úti jelentés száma: KVT/19-1/2015)
- **2015. június 21-22** között az Európai Bizottság szervezésében Brüsszelben tárgyalta meg szakmai értekezlet a független költségvetési intézmények szerepét a fiskális keretrendszer betartásában, kitérve a működési feltételekre, jogosítványokra, az elemző kapacitás elégségességére (ez utóbbiban nagy eltérések vannak). (Az úti jelentés száma: KVT/50-2/2015)
- Az IMF Fiskális Ügyek Igazgatósága és az Európai Irodája által **2015. április 28-29** között tartott találkozó résztvevői Brüsszelben a fiskális szabályrendszer érvényesülésével összefüggő és az államháztartás stabilitását érintő kérdéseket tekintették át. (Az úti jelentés száma: KVT/43-1/2015)
- **2015. április 15-19** között az OECD Bécsben szervezett szakmai találkozót a költségvetési felelősségi intézményeknek a költségvetési egyensúly megteremtésében betölthető szerepéről. (Az úti jelentés száma: KVT-37-1/2015.)
- A nemzeti független költségvetési intézmények maguk is szerveztek konferenciát. Ennek keretében **2015. szeptember 9-11.** között Pozsonyban tekintették át a költségvetési intézmények helyzetét a GMU-ban, a „hálózat” eddigi történetét, a Fiskális Paktum érvényesülésének tapasztalatait. (Az úti jelentés száma: KVT/63-2/2015)
- **2015. szeptember 29-én** Bécsben az Osztrák Költségvetési Tanácsadó Intézet és az Osztrák Nemzeti Bank szervezett szakmai találkozót széles körben, de elsősorban a környező országok érdekelt (érintett) szervezetei számára. (Az úti jelentés száma: KVT/64-2/2015)
- **2015. december 9-10.** között Brüsszelben az Európai bizottság adott helyet annak a szakmai fórumnak, amelyen a Független Fiskális Intézetek (IFI-k) működési

tapasztalatai mellett kiemelten foglalkoztak az Európai Költségvetési Tanács (European Fiscal Board) felállításával, feladataival (az uniós költségvetési szabályok euro-zóna országainak jogrendjébe átültetése feletti őrködés és ellenörzés, az uniós és az euro-zónán kívüli tagállamok IFI-jeivel való kapcsolattartás, az öttagú tanács megválasztása és a szük titkársága létrehozatala).

b) Kétoldalú megbeszélések

2015. február 12-én a szlovák Költségvetési Tanács tett látogatást a magyar Költségvetési Tanács elnökének meghívására Budapesten. Megállapítást nyert, hogy a kétoldalú megbeszéléseken jobban felszínre kerülhetnek olyan közjogi-státuszbeli feladat-eltérések, amelyek lassítják az előrehaladást a gyakorlati megközelítésben. Támogatást kapott az a megközelítés, hogy a nagy nemzetközi találkozók előtt célszerű volna a költségvetési keretrendszer elemeinek működését érintő kérdéseket, álláspontokat kétoldalú megbeszéléseken egyeztetni, akár a Visegrádi Együttműködés mintájára is. (A tárgyalás jelentés száma: KVT/18-1/2015)

Az osztrák független költségvetési szervek (Osztrák Költségvetési Tanácsadó Intézet és Osztrák Parlamenti Költségvetési Hivatal) vezetői a szeptember 29-i bécsi konferenciát követő kétoldalú megbeszélésen is nyitottnak mutatkoztak egy, a visegrádi ország-csoport független költségvetési intézményeit összefogó kezdeményezésben való részvételre. Hazai egyetértés, támogatás esetén ennek megszervezését a KT megoldaná. (Az úti jelentés száma: KVT/64-2/2015)

c) Egyéb kapcsolatok

A KT elnöke a Trilaterális Bizottság magyar csoportja tagjaként részt vett a szervezet éves európai konferenciáján Koppenhágában. (Az úti jelentés száma: KVT-60-3/2015.)

Összegezve a fentieket, a KT nemcsak részvétele, hanem prezentációja, álláspontjának kifejtése révén egyre nagyobb mértékben válik részesévé a független költségvetési felelősségi intézmények közötti együttműködésnek. Ennek is betudhatóan jelentősen javult a magyar szabályozás és gyakorlat értéke, elfogadottsága, az együttműködés, a feladatrendszer formálásának és új, innovatív megközelítésének igénye.

A KT 2016-ban is aktívan kíván fellépni nemzetközi fórumokon, részt venni a közös munkában. Ennek során – a többek által megfogalmazott felvetésre reagálva – hazai

együttműködés típusú formáció megszervezésére és működtetésére.

A KT tagjai, az Országgyűlés, a Kormányzat érintett vezetői a nemzetközi szakmai találkozókrol, konzultációkról rendszeresen tájékoztatást kaptak az úti jelentés (tájékoztató) megküldésével.

4. **A Magyar Nemzeti Bank elnöke és az Állami Számvevőszék elnöke** – a Költségvetési Tanács tagjaként – a Stab. tv. 23. § (2) bekezdés alapján a Tanács által tárgyalt kérdésekhez az általuk irányított szervezet által készített kapcsolódó **elemzéseket**, megállapításokat 2015-ben is a Tanács rendelkezésére bocsátotta, támogatva tevékenységét. Az általuk készített tanulmányok segítették a Tanács véleményező munkájának megalapozottságát a következő témakörökben:

a) ÁSZ elemzés

- Szempontok a KT részére véleménye kialakításához a Magyarország 2016. évi központi költségvetéséről szóló törvényjavaslat tervezetéről (2015. május)
- Szempontok a KT részére véleménye kialakításához a Magyarország 2016. évi központi költségvetéséről szóló törvényjavaslat záró szavazáshoz (2015. június)
- Tanulmány a beruházás ösztönzési intézkedések számvevőszéki ellenőrzése szempontjainak és fókuszterületeinek meghatározásához
- Tanulmány a versenyképes tudás megszerzését és hasznosítását szolgáló állami intézkedések számvevőszéki ellenőrzése szempontjainak és fókuszterületeinek meghatározásához

b) MNB költségvetési jelentés

- A 2016. évi költségvetési törvényjavaslat elemzése (2015. május)

Ezen túl a két szervezet szakértő munkatársai folyamatosan segítséget adtak, konzultációs lehetőséget biztosítottak a KT titkársága részére a Tanács elé kerülő munkadokumentumok tervezeteinek elkészítéséhez.

5. **Tanulmányok**

A 2015. évben a KT négy témakörben rendelt tanulmányokat (előrettekintéseket) elemző intézetektől.

- a) Elkészült munkák

- **„Makrogazdasági, államháztartási helyzetkép és kitekintés 2015-2016.”** címmel a GKI Gazdaságkutató Zrt., valamint a Századvég Gazdaságkutató Zrt. végzett elemzést (és készített kitekintést) a tárgyévi makrogazdasági folyamatok jellemzőiről és a várható jövő évi tendenciákról, kockázatokról egyfelől a Tanács 2015. első félévi költségvetési folyamatokat és az államadósság várható alakulását értékelő véleményének megalapozásához, másfelől a 2016. évi költségvetési törvényjavaslat véleményezési munkáihoz.
- **„Középtávú előrejelzés a makrogazdaság és az államháztartás folyamatairól”** címmel a GKI Gazdaságkutató Zrt., a Századvég Gazdaságkutató Zrt., valamint az MTA Közgazdaság- és Regionális Tudományi Kutatóközpont készített tanulmányt az államháztartás középtávú folyamatainak megítéléséhez.
- **„Áttekintés a világgazdaság középtávú folyamatairól a magyar gazdaságra (növekedésre), államháztartásra gyakorolt hatásáról”** címmel a Kopint-Tárki, valamint az OG Research készített tanulmányt, amely a világgazdaság középtávú folyamatainak alakulását vizsgálva elemzi annak hatását a gazdaságra, az államháztartásra.

b) Előkészítés alatt áll

- A KT **„A 2015-2017. évi munkaerő-piaci helyzet és folyamatok várható alakulása, hatása a növekedésre, az államháztartásra”** címmel az MTA Közgazdaság- és Regionális Tudományi Kutatóközponttól rendelt – a munkaerőpiac jellemzőit, várható hatását, változásait a vizsgálódás középpontjába állító – tanulmányt. Ennek elkészítése áthúzódik a 2016. évre.

6. A Tanács üléseinek időpontját a legtöbb esetben az éves feladatterv – a Stab. tv. előírásaira is tekintettel – rögzíti. Akár a feladattervvel összhangban, akár a makrogazdasági-államháztartási folyamatokból (például az adósság-szabály teljesüléséből) adódóan szükségessé válhat, hogy **a Tanács alkotmányos helyzetéből eredően – aktuálisan – állást foglaljon**, véleményt nyilvánítson. Ennek lehetősége ez év során is biztosított volt, azonban a folyamatok kedvező alakulása nem igényelte ezt a konzultációs lehetőséget.

II.

A 2016. évi feladatterv

A Költségvetési Tanács – az Alaptörvény 44. cikke alapján – az Országgyűlés tevékenységét támogató szerv, amely 2016-ban is kiemelten a központi költségvetés megalapozottságát vizsgálja. Feladatait – az Alaptörvény mellett – a Stab. tv. határozza meg. Ennek megfelelően a Tanács véleményt nyilvánít

- a következő évi központi költségvetésről szóló törvényjavaslat, valamint a folyó évi költségvetési törvény módosításáról szóló törvényjavaslat tervezetéről,
- félévente a központi költségvetésről szóló törvény végrehajtásának helyzetéről, az államadósság várható alakulásáról,
- dönt az Alaptörvény 44. cikk (3) bekezdése szerinti előzetes hozzájárulás megadásáról a költségvetési törvényjavaslat, valamint – a Stab. tv. által meghatározott esetben – a költségvetési törvény módosításáról szóló törvényjavaslat zárószavazása előtt.

A Költségvetési Tanács tagjaként a Magyar Nemzeti Bank elnöke és az Állami Számvevőszék elnöke a Stab. tv. 23. § (2) bekezdése alapján a Költségvetési Tanács által tárgyalt kérdésekhez az apparátusuk által készített kapcsolódó elemzéseket, megállapításokat 2016-ban is a Tanács rendelkezésére bocsátja.

A Tanács döntései előkészítése sokoldalú megalapozásához szakmai (háttér) kapacitásait kiegészítheti kutatóintézeti, külső szakértői és tanácsadó testületi elemző kapacitásokkal is. 2016-ban folytatja és továbbfejleszti a 2013-ban megkezdett és azóta kiterjesztett ilyen gyakorlatát. A különböző elemzések, vélemények szakszerű, kellően alátámasztott kialakításához, beleértve a költségvetés megítéléséhez kapcsolódó makrogazdasági alappálya előrejelzése értékelésének képességét is – az ÁSZ és az MNB elemzésein, megállapításain túl – a KT Titkársága szervezésében szükségképpen igénybe veszi ezen külső kapacitásokat is.

A részletes feladattervet a határozati javaslat melléklete tartalmazza.

III.
Javaslat

Kérem a Költségvetési Tanácsot, hogy ezek alapján a határozatot – a 2015. évi beszámoló, valamint a 2016. évi feladatterv elfogadásáról – elfogadni szíveskedjék.

2015. január 15.

Kovács Árpád
a Költségvetési Tanács elnöke