

Baráth Zsolt
országgyűlési képviselő

Országgyűlés Hivatala

azonosítási szám: K/10008

Érkezett: 2013 FEBR 13.

Írásbeli kérdés

Kövér László úrnak,
az Országgyűlés elnökének

Helyben

Tisztelt Elnök Úr!

Az Országgyűlésről szóló 2012. évi XXXVI. törvény 42. § (8) bekezdése alapján írásbeli választ igénylő kérdést kívánok intézni a Nemzetgazdasági Minisztériumot vezető miniszterhez, mint a tárgyban illetékes minisztérium vezetőjéhez

„Van e felelőse a magyarországi aranytartalék értékesítésének, avagy hova tűnt a Magyar Nemzeti Bankban álló, 1990-ben több mint 60 tonnányira rúgó aranyrúd készletünk és egyéb színesfém tartalékunk, de főképpen annak ellenértéke?” címmel.

A benyújtott kérdésekre a választ írásban várom.

Tisztelt Miniszter Úr!

Az alábbi cikket az aranymagyarország.hu-n találja meg az érdeklődő állampolgár; **Hova lett az országunk aranytartaléka, mely mára 150 - 200 tonna aranyrudat tenne ki?** címmel.
(2011.03.08. 16:47 - Ébresztő Magyarok)

„A Nemzetközi Valutaalap legfrissebb jelentése szerint régiós versenytársaink jegybankjai átlagosan negyvenszer több aranykészlettel rendelkeznek, mint a Magyar Nemzeti Bank, amely 1990-ben váltotta pénzre aranytartaléka zömét, mintegy 62 tonnányi aranyrudat.

Mára szinte csak a legszegényebb afrikai országoknak van kevesebb aranytartaléka, mint Magyarországnak, annak ellenére, hogy a nemesfém ára az egekben jár, bármikor beváltható, és a legkevésbé kockázatos befektetési eszköz.

A kelet-közép-európai államok közül Magyarországnak kirívóan kevés az aranytartaléka, az új uniós tagállamokhoz képest az eltérés hozzávetőlegesen négyszeres - derül ki a Nemzetközi Valutaalap (IMF) áprilisi statisztikáiból. Hazánknak ötször kisebb az aranytartaléka, mint a

visegrádi országoknak, a régió országaihoz képest tekintetében a különbség csaknem negyvenszeres.

Az IMF rangsorában mindössze a 82. helyen állunk a 100 országot tömörítő listán, utánunk jórészt már csak kisebb fejlődő országok következnek. Térségünkben a legtöbb arany a román és a lengyel jegybankban van, országonként 103 tonnányi készlettel, a középmezőnyben pedig Szlovákia és Bulgária áll 35-40 tonnával.

A magyar 3,1 tonnás készlet eltörpül még a cseh, szerb, lett és litván tartalékokhoz képest is. A különbség oka, mint arról már korábban beszámoltunk, hogy a jegybank 1990-es döntése értelmében az addigi 65 tonnás aranykészletet rövid idő alatt szinte teljes egészében értékesítették.

A minimális szintre csökkentés Surányi György jegybankelnöksége alatt következett be, ekkor főleg dollárt vásároltak az unciánként 370 dolláros áron eladott aranyért. A jegybank a lépést az akkori nemzetközi tendenciákkal magyarázta, és arra hivatkozott, hogy az arany hozama jóval kisebb, mint az érte kapott devizáé.

Később az amerikai valuta értékének romlása miatt a jegybank fokozatosan áttért a dollárról az euróalapú tartalékokra, így védekezve a dollár árfolyamcsökkenéséből adódó veszteségek ellen. Szakértők szerint az eladás csak rövid távon hozhatott pozitív eredményt, középtávon azonban - az arany drágulása miatt - több milliárd dolláros veszteséget okozott.

A 62 tonna eladott arany akkori és mostani ára között unciánként 1100 dollár a különbség, vagyis tripláját érné most a készlet. Az eladás azonban nem csak az árfolyam-különbözet miatt, hanem azért is hibás döntésnek számít, mert az egyes országok a stabilitás és az értékálló biztonság miatt döntenek az aranybefektetések mellett. Az arany értéke ugyanis abban rejlik, hogy a külföldi értékpapíroknál lényegesen kevesebb kockázatot rejt, és vészhelyzet esetén bármikor készpénzzé váltható, sőt kölcsön felvételekor fedezetként is szolgálhat.

Az aranytartalékok eladása stratégiailag átgondolatlan döntés volt: a nemesfém szerepét mutatja, hogy amióta a dollár mint globális fizetőeszköz egyre gyengébb lábakon áll, az arany ára az egekbe szökik - fogalmazott Bogár László közgazdászprofesszor. Az egyetemi tanár szerint a veszteség megértéséhez a nemzetközi valutáris rendszer történetéhez kell visszanyúlni.

A világpénz 1920-ig gyakorlatilag tisztán az aranyon alapult, majd ezt a szerepkört átvette az arany és a legfontosabb valuták együttes kosara. A második világháború után a Bretton Woods-i egyezmény értelmében a dollár lett a globális fizetőeszköz, amelynek értékét az aranyhoz fix árfolyamon rögzítették.

Ez a rendszer a vietnami háború túlköltekezése miatt az amerikai fizetőeszköz megroppanásával véget ért: Nixon elnök 1971-ben hivatalosan is elismerte, hogy közvetlenül már nem váltható át a dollár aranyra.

Bogár László szerint a dollár túlértékeltisége és az olajválság is közrejátszott abban, hogy a kormányok aranytartalékokat halmoztak fel jegybankjaikban, annál is inkább, hogy az árfolyam-ingadozásokat kivédhessék. - Az arany értéke az összes valutához képest emelkedett, a nemesfém-tartalékok szerepe így még jobban felértékelődött - tette hozzá a professzor. Az MNB lapunk kérdésére úgy fogalmazott, hogy 2004 óta a nyersanyagárak növekedése, a

dollár árfolyamának gyengülése, és az inflációs veszély újbóli megjelenése ismét előtérbe helyezte az aranyat, mint befektetési eszközt.

A Magyar Nemzeti Bank, 1990-ben váltotta pénzre aranytartaléka zömét, ezért Magyarországnak ma gyakorlatilag nem maradt aranytartaléka. Szinte csak a legszegényebb afrikai országoknak van kevesebb aranya, mint nekünk! De ez nem minden!

A nemesfém ára az egekben, a magyar gazdaság a padlón és ha így megy tovább, olyan válság lehet itt nemsokára, hogy hozzá képest az etióp szegénység maga a mennyország.

Az aranytartalékot még Surányi György jegybankelnöksége alatt adta el az akkori kormány arra hivatkozva, hogy a dollárnak jobb a hozama. Aztán a dollárnak lement a hozama, 62 tonna aranyunk viszont már elpárologott.”

Tisztelt Miniszter Úr!

Az alábbi cikket az aranybefektetés.hu című oldalon lehet fellelni **Magyarország aranytartaléka** címmel.

„Jelenleg, a 21. század első évtizedén túl, Magyarország aranytartaléka gyakorlatilag majdnem nulla. Állami aranytartalékunk mértéke olyan csekély, hogy ennél kevesebb csak egyes afrikai országoknak van.

Érdekes kérdés, hogy vajon hogyan jutott el idáig a magyar állam? Nagyon egyszerű a válasz, nem olyan régen, az illetékesek rossz döntéseket hoztak, és igen csekély áron eladták az állam teljes arany készletét.

Az aranytartaléktól való megszabadulás az 1990-es évben következett be, amikor a jegybank, illetve Surányi György jegybank elnök rövid idő alatt eladta az ország 65 tonna aranykészletét.

Az akkori döntés bizonyos szempontból ésszerűnek tűnt, legalábbis rövid távon, hiszen akkor a dollár hozama jóval magasabb volt az aranyénál, ám hosszú távon az arany mindig értékálló, így számítani lehetett arra, hogy a veszteség igen magas lesz.

Ez be is bizonyosodott, hiszen a 62 tonna eladott arany akkori és mostani értéke között unciánként 520 dollár a különbség, tehát az akkori aranykészlet jelenleg dupláját érné. Mindez természetesen a dollár értékének romlásából adódik, amit némileg kompenzálni kívántak az euróra való áttéréssel, ám a veszteség így is hatalmas.

Hazánk aranytartalékának teljes mértékű értékesítése nem átgondoltan történt, hiszen bármilyen nemesfém belső értéke garantálja annak hosszú távú tartalék értékét. Ehhez nem szükséges más, csupán a múlt felelevenítése, hiszen nem először történik meg, hogy a dollár inflálódik, az arany értéke pedig ebből adódóan az egekbe szökik.

Tökéletes példa lehetne az 1970-es években történt változás, amikor a vietnámi háború révén a dollár értéke elkezdett zuhanni. Nem sokkal ezután az olajválság is hasonló következményekkel járt, tehát világosan látható, hogy az egyetlen tartós érték, mely biztos talapzata lehet egy állam tartalékának, az a nemesfém, illetve az arany.

Jelenleg is hasonló helyzet van kialakulóban, hiszen az utóbbi években a nyersanyagárak folyamatosan növekednek, a dollár értéke ezzel egyenes arányosságban gyengül, miközben hazánkknak szinte semennyi aranytartaléka nincs.

Ebből adódóan, az embereknek saját maguknak kell biztosítani öngondoskodásukat, erre a legjobb megoldás a befektetési arany vásárlás.”

Tisztelt Miniszter Úr!

Az Önnek idézett utolsó előtti cikket az ujszeged.hu című oldalon lehet elolvasni, mely 2013. január 17-én jelent meg; **Az elvert 62 tonna magyar aranytartalék** címmel.

„Az elvert 62 tonna Magyar aranytartalék és Magyarország államadóssága 1990-2010

Tudta Ön, hogy a Magyar Nemzeti Bank, 1990-ben váltotta pénzre aranytartaléka zömét, ezért Magyarországnak ma gyakorlatilag zéró az aranytartaléka? Szinte csak a legszegényebb afrikai országoknak van kevesebb aranya, mint nekünk! De ez nem minden! A nemesfém ára az egekben, a magyar gazdaság a padlón, és ha így megy tovább, olyan válság lehet itt nemsokára, hogy hozzá képest az etióp szegénység maga a mennyország.

Az aranytartalékot még Surányi György jegybankelnöksége alatt kótyavetyélték el arra hivatkozva, hogy a dollárnak jobb a hozama. Aztán a dollárnak lement a hozama, 62 tonna arany elpárolgott és most nagyon jól jönne, de nincs.

Szinte csak a legszegényebb afrikai országoknak van kevesebb aranytartaléka, mint Magyarországnak, annak ellenére, hogy a nemesfém ára az egekben jár, bármikor beváltható, és a legkevésbé kockázatos befektetési eszköz. A Nemzetközi Valutaalap legfrissebb jelentése szerint régiós versenytársaink jegybankjai átlagosan negyvenszer több aranykészlettel rendelkeznek, mint a Magyar Nemzeti Bank, amely 1990-ben váltotta pénzre aranytartaléka zömét.

GOLD - London PM Fix - 1990
 kitco.com

GOLD - London Fix - Jan 01, 2010 to Nov 15, 2010

2010. évi adatok

A kelet-közép-európai államok közül Magyarországnak kirívóan kevés az aranytartaléka, az új uniós tagállamokhoz képest az eltérés hozzávetőlegesen négyszeres - derül ki a Nemzetközi

Valutaalap (IMF) áprilisi statisztikáiból. Hazánk aranytartaléka, a régió országaihoz képest csaknem negyvenszer kevesebb.

Az IMF rangsorában mindössze a 82. helyen állunk a 100 országot tömörítő listán, utánunk jórészt már csak kisebb fejlődő országok következnek. Térségünkben a legtöbb arany a román és a lengyel jegybankban van, országonként 103 tonnányi készlettel, a középmezőnyben pedig Szlovákia és Bulgária áll 31.8-39.9 tonnával.

Az Arany Világtanács (WGC) adatai szerint ez év június végén az aranytartalék 30.462,8 tonna volt. Ez 0,9 százalékkal haladta meg a március végi 30.190,1 tonnát.

Továbbra is az Egyesült Államok állt az első helyen, az országok hivatalos aranytartalékának 26,7 százalékaival rendelkezett

Világ országainak aranytartaléka

1. USA	8,133,5	26. Svédország	125,7
2. Németország	3,406,8	27. Dél-Afrika	124,7
3. IMF	2,986,8	28. BIS *	120,0
4. Olaszország	2,451,8	29. Törökország	116,1
5. Franciaország	2,435,4	30. Görögország	112,2
6. Kína	1,054,1	31. Románia	103,7
7. Svájc	1,040,1	32. Lengyelország	103,0
8. Japán	765,1	33. Thaiföld	84,0
9. Oroszország	668,6	34. Ausztrália	79,9
10. Hollandia	612,5	35. Kuvait	79,0
11. India	557,7	36. Egyiptom	75,6
12. Európai Központi Bank	501,4	37. Kazahsztán	73,6
13. Tajvan	423,6	38. Indonézia	73,1
14. Portugália	382,5	39. Dánia	66,5
15. Venezuela	363,9	40. Pakisztán	65,4
16. Száud-Arábia	322,9	41. Argentína	54,7
17. Nagy-Britannia	310,3	42. Finnország	49,1
18. Libanon	286,8	43. Bulgária	39,9
19. Spanyolország	281,6	44. WAEMU **	36,5
20. Ausztria	280,0	45. Malajzia	36,4
21. Belgium	227,5	46. Peru	34,7
22. Algéria	173,6	47. Brazília	33,6
23. Fülöp-szigetek	164,7	48. Szlovákia	31,8
24. Líbia	143,8	49. Fehéroroszország	28,5
25. Szingapúr	127,4	50. Bolívia	28,3

* BIS=Nemzetközi Fizetések Bankja

** WAEMU=Nyugat-Afrika Gazdasági és Monetáris Unió

mfor.hu

A Magyar Nemzeti Bank tájékoztatása alapján Magyarország aranytartaléka 3,1 tonna.

A magyar 3,1 tonnás készlet eltörpül még a cseh, szerb, lett és litván tartalékokhoz képest is.

A jegybank 1990-es döntése értelmében az addigi 65 tonnás aranykészletet rövid idő alatt szinte teljes egészében értékesítették. Akkor főleg dollárt vásároltak az unciánként 370 dolláros áron eladott aranyért. A jegybank a lépést az akkori nemzetközi tendenciákkal magyarázta, és arra hivatkozott, hogy az arany hozama jóval kisebb, mint az érte kapott devizáé. Később az amerikai valuta értékének romlása miatt a jegybank fokozatosan áttért a dollárról az euróalapú tartalékokra, így védekezve a dollár árfolyamcsökkenéséből adódó veszteségek ellen. Szakértők szerint az eladás csak rövidtávon hozhatott pozitív eredményt, középtávon és hosszú távon azonban - az arany drágulása miatt - több százmillió dolláros veszteséget okozott.”

Tisztelt Miniszter Úr!

Végül egy 2008-ban az mno.hu-n megjelenő cikket idézek Önnek.

Elvert aranytartalék: csak az afrikai országokat előzzük meg

Az infláció ismét előtérbe helyezte a biztos befektetéseket
Magyar Nemzet

2008. május 10., szombat 00:04

„Szinte csak a legszegényebb afrikai országoknak van kevesebb aranytartaléka, mint Magyarországnak, annak ellenére, hogy a nemesfém ára az egekben jár, bármikor beváltható, és a legkevésbé kockázatos befektetési eszköz. A Nemzetközi Valutaalap legfrissebb jelentése szerint régiós versenytársaink jegybankjai átlagosan negyvenszer több aranykészlettel rendelkeznek, mint a Magyar Nemzeti Bank, amely 1990-ben váltotta pénzre aranytartaléka zömét.

A kelet-közép-európai államok közül Magyarországnak kirívóan kevés az aranytartaléka, az új uniós tagállamokhoz képest az eltérés hozzávetőlegesen négyszeres – derül ki a Nemzetközi Valutaalap (IMF) áprilisi statisztikáiból. Hazánknak ötször kisebb az aranytartaléka, mint a visegrádi országoknak, a régió országaihoz képest tekintetében a különbség csaknem negyvenszeres.

Az IMF rangsorában mindössze a 82. helyen állunk a 100 országot tömörítő listán, utánunk jórészt már csak kisebb fejlődő országok következnek. Térségünkben a legtöbb arany a román és a lengyel jegybankban van, országonként 103 tonnányi készlettel, a középmezőnyben pedig Szlovákia és Bulgária áll 35-40 tonnával. A magyar 3,1 tonnás készlet eltörpül még a cseh, szerb, lett és litván tartalékokhoz képest is. A különbség oka, mint arról már korábban beszámoltunk, hogy a jegybank 1990-es döntése értelmében az addigi 65 tonnás aranykészletet rövid idő alatt szinte teljes egészében értékesítették.

A minimális szintre csökkentés Surányi György jegybankelnöksége alatt következett be, ekkor főleg dollárt vásároltak az unciánként 370 dolláros áron eladott aranyért. A jegybank a lépést az akkori nemzetközi tendenciákkal magyarázta, és arra hivatkozott, hogy az arany hozama jóval kisebb, mint az érte kapott devizáé. Később az amerikai valuta értékének romlása miatt a jegybank fokozatosan áttért a dollárról az euróalapú tartalékokra, így védekezve a dollár árfolyamcsökkenéséből adódó veszteségek ellen. Szakértők szerint az eladás csak rövid távon hozhatott pozitív eredményt, középtávon azonban – az arany drágulása miatt – több milliárd dolláros veszteséget okozott.

A 62 tonna eladott arany akkori és mostani ára között unciánként 520 dollár a különbség, vagyis jóval több, mint a dupláját érné most a készlet. Az eladás azonban nem csak az árfolyam-különbözet miatt, hanem azért is hibás döntésnek számít, mert az egyes országok a stabilitás és az értékálló biztonság miatt döntenek az aranybefektetések mellett. Az arany értéke ugyanis abban rejlik, hogy a külföldi értékpapíroknál lényegesen kevesebb kockázatot rejt, és vészhelyzet esetén bármikor készpénzzé váltható, sőt kölcsön felvételekor fedezetként is szolgálhat.

– Az aranytartalékok eladása stratégiaileg átgondolatlan döntés volt: a nemesfém szerepét mutatja, hogy amióta a dollár mint globális fizetőeszköz egyre gyengébb lábakon áll, az arany ára az egekbe szökik – fogalmazott lapunknak Bogár László közgazdászprofesszor. Az egyetemi tanár szerint a veszteség megértéséhez a nemzetközi valutáris rendszer történetéhez kell visszanyúlni. A világpénz 1920-ig gyakorlatilag tisztán az aranyon alapult, majd ezt a szerepkört átvette az arany és a legfontosabb valuták együttes kosara. A második világháború után a Bretton Woods-i egyezmény értelmében a dollár lett a globális fizetőeszköz, amelynek értékét az aranyhoz fix árfolyamon rögzítették.

Ez a rendszer a vietnami háború túlköltekezése miatt az amerikai fizetőeszköz megroppanásával véget ért: Nixon elnök 1971-ben hivatalosan is elismerte, hogy közvetlenül már nem váltható át a dollár aranyra. Bogár László szerint a dollár túlértékeltsége és az olajválság is közrejátszott abban, hogy a kormányok aranytartalékokat halmoztak fel jegybankjaikban, annál is inkább, hogy az árfolyam-ingadozásokat kivédhessék. – Az arany értéke az összes valutához képest emelkedett, a nemesfém-tartalékok szerepe így még jobban felértékelődött – tette hozzá a professzor. Az MNB lapunk kérdésére úgy fogalmazott, hogy 2004 óta a nyersanyagárak növekedése, a dollár árfolyamának gyengülése, és az inflációs veszély újbóli megjelenése ismét előtérbe helyezte az aranyat, mint befektetési eszközt. (Szabó Anna)”

Tisztelt Miniszter Úr!

A fentiek alapján a következő kérdések fogalmazódtak meg bennem:

Ki a felelős az ország aranykészletének kiárusításáért?

Mire költötték az eladott arany ellenértékét?

Kinek a tulajdonát képezte az MNB által őrzött, tárolt aranykészlet?

Mennyivel járulna hozzá az 1990-ben eladott több mint 60 tonna arany Magyarország jelenlegi gazdaságának fejlesztéséhez vagy államadósságának csökkentéséhez?

Várom megtisztelő válaszát!

Budapest, 2013. február 13.

Baráth Zsolt
országgyűlési képviselő