

E-CONOM
Online tudományos folyóirat I Online Scientific Journal

Főszerkesztő I Editor-in-Chief
JUHÁSZ Lajos

 Kiadja I Publisher
Soproni Egyetem Kiadó I
University of Sopron Press

A szerkesztőség címe I Address

9400 Sopron, Erzsébet u. 9., Hungary
e-conom@uni-sopron.hu

 A kiadó címe I Publisher’s Address

9400 Sopron, Bajcsy-Zs. u. 4., Hungary

Szerkesztőbizottság I Editorial Board

CZEGLÉDY Tamás
JANKÓ Ferenc

KOLOSZÁR László
SZÓKA Károly

 Tanácsadó Testület | Advisory Board

BÁGER Gusztáv
BLAHÓ András
FÁBIÁN Attila
FARKAS Péter
GILÁNYI Zsolt
KOVÁCS Árpád
LIGETI Zsombor
POGÁTSA Zoltán
SZÉKELY Csaba

Technikai szerkesztő I Technical Editor

TAKÁCS Eszter
 A szerkesztőség munkatársa I Editorial Assistant

DURGULA Judit

ISSN 2063-644X

Tartalomjegyzék I Table of Contents

NAGY Zita Barbara – KISS Lívia Benita
A jövedelemdifferenciálódás megjelenésének vizsgálata tartalomelemzéssel
tudományos online full-text adatbázisokban
The Examination of the Appearance of Income Inequality with Content Analysis in Scientific
On-line Full-text Databases ... 3

HORVÁTH Júlia Borbála
Intermentality
Az intermentalitás ... 16

DURKÓ Emília – HUZSVAI László – CSIPKÉS Margit
Városi és vidéki háztartások villamosenergia fogyasztásának modellezése
Magyarországon
Electricity Consumption of Hungarian Households According to Settlement Size......................... 28

RAFIEI Arman
Az Iráni Iszlám Köztársaság bankjai és az egy főre jutó GDP összefüggései
A 2007–2009-es gazdasági válság aranyra gyakorolt hatása
Links Between the Banks of the Islamic Republic of Iran and the GDP per Capita 42

KOVÁCS Tamás – VARGA Imre
Mennyit ér egy pénzérme?
What is the Value of a Coin? .. 51

NAGY Balázs
Regionális különbségek a Kárpát-medencében
Regional Disparities in the Carpathian Basin ... 62

SÁPINÉ DUDUK Ildikó
Vállalati versenyképességi tényezők az üzleti tevékenységben
Corporate Competitiveness Factors in Business Activity .. 77

BERTALAN Laura – HEGEDÜS Judit
A városi szétterülés problémaérzékelése és kezelése a hazai városokban
– egy kérdőíves felmérés alaperedményei
Perception and politics of urban sprawl in Hungarian towns:
basic data of a questionnaire survey .. 94

DOI: 10.17836/EC.2016.2.042

 42

RAFIEI ARMAN1

Az Iráni Iszlám Köztársaság bankjai és az egy főre jutó GDP összefüggései

A tanulmány célja, hogy megvizsgálja az iráni bankok teljesítményét, és azt, hogy az egy főre jutó GDP és a

bankok nyereségessége, valamint az eszköz- és tőke arányos nyeresége milyen kapcsolatban állnak egymással. A

vizsgálat az IBM SPSS 22-es verziószámú programmal történt, amely segítségével megfelelően illusztrálható,

hogy 2 mutató között van-e összefüggés, és ha van, akkor az milyen irányú, milyen erősségű. A tanulmányban

természetesen röviden szó lesz a sok érdekességet magában rejtő iráni bankrendszerről is, ami sok szempontból

eltér a hagyományostól.

Kulcsszavak: Irán, iszlám bankrendszer, nyereségesség, egy főre jutó GDP, korreláció

JEL-kódok: E44, E50, E55

Links Between the Banks of the Islamic Republic of Iran and the GDP per

Capita

The aim of the study is to examine the performance of Iranian banks, and how their profitability and return on

assets and return on equity change in relation to the GDP per capita. The research was made by SPSS program,

which is a helpful tool to detect if there is a correlation between two indicators, and how strong it is. The study

will of course, briefly discussed the Iranian banking system, which is different from the conventional banking

system and has a lot of interesting features.

Keywords: Iran, Islamic Banking System, profitability, GDP per capita correlation

JEL codes: E44, E50, E55

1 A szerző a Nyugat-magyarországi Egyetem Közgazdaságtudományi Karának doktorandusz hallgatója

(rafiei.arman@phd.nyme.hu)

43

Iránról általánosságban

Az Iráni Köztársaság államformája iszlám köztársaság. A hivatalos nyelv a farszi (perzsa), a hi-

vatalos vallás a síita iszlám. Az ország hivatalos pénzneme a rial. 2015-ben a munkanélküliség

aránya 10,5%-os – Magyarországon ugyanez az arány 6,1%-os; a GDP összesen 396,9 milliárd

$, az egy főre jutó GDP pedig vásárlóerő paritáson 17.800 $ – ugyanezek az adatok Magyaror-

szágon 257 milliárd $ és 26.000 $ (Central Intelligence Agency I., II.). Tehát ha az egy főre jutó

GDP-ből indulunk ki, Irán népessége szegényebbnek mondható Magyarországhoz képest.

 Irán, mintegy 67 milliós lakosságával a Közel-Kelet egyik legmeghatározóbb hatalma.

Befolyása a térségre a 2001. szeptember 11. utáni események után erősödött meg, annak kö-

vetkeztében, hogy a két nagy rivális országot, Afganisztánt, majd Irakot megtámadta és kato-

nai fennhatósága alá vonta az Amerikai Egyesült Államok (Csicsmann, 2010).

Iránban az iszlám köztársaság kikiáltására 1979-ben, a forradalom kitörése és a sah (az

addigi államfő) elűzése után került sor. 1979-ben a kormány kísérletet tett, hogy bevezesse az

iszlám elveket és rendeleteket a társadalom, a gazdaság és a bankrendszer minden területén.

Erre végül 1983-ban került sor. Ebben az évben gazdasági szakértők és Saria tudósok (akik a

Saria törvényeket2 vizsgálják) benyújtották a parlamentnek a kamatmentes bankrendszer tör-

vényjavaslatát. Miután a parlament és az Őrök Tanácsa (magyar megfelelője az Alkotmánybí-

róság) – ami hat muzulmán ügyészből és hat muzulmán jogtudósból áll – elfogadta a törvény-

javaslatot, 1984-től Irán teljes gazdasági és bankrendszere iszlámmá vált. Szudán mellett ez

az egyetlen olyan állam, ahol kizárólagosan kamatmentes bankok léteznek (Gafoor, 1995).

Irán bankrendszere

1983-1984-ben tehát az ország bankjait kamatmentes bankokká alakították át. A kamatmen-

tesség az iszlám bankok egyik sajátossága. Fontos továbbá megemlíteni, hogy tilos továbbá a

Gharar, azaz minden tranzakciónak mentesnek kell lennie bárminemű bizonytalanságtól, rizi-

kótól vagy spekulációtól (Khan, 2013). Az iszlám bankrendszer kamat helyett nyereség-

veszteség megosztást alkalmaz, melyről később esik szó. Míg közvetlenül a forradalom után

11 bank volt Iránban, addig mára már 31 működik, köztük három nagy állami bank, hat speci-

ális állami bank3, és 22 nem állami kereskedelmi bank.

A Reuters vizsgálata szerint az iráni Központi Bank adatai alapján, 2014 márciusában

az iráni bankrendszer aktívái a globális iszlám bankrendszer aktíváinak több mint harmadát

tették ki. Ez értékben 523 milliárd $-t jelent (Mideast money).

Az Iráni Központi Bank más néven Bank Markazi Jomhouri Islami Iran a kormány irá-

nyítása alatt áll. Főbb céljai között szerepel a nemzeti valuta, a rial értékének fenntarthatósá-

ga, a fizetési mérleg ellenőrzése és a hozzájárulás az ország gazdasági fejlődéséhez. A köz-

ponti bank a felelős a monetáris és hitelpolitikáért (CBI1).

Az Iráni Központi Bankot 1960. augusztus 9-én alapították 47,7 millió $-os tőkével. A

jegybank döntéseit a Pénz és Hitel Bizottság hozza meg, melynek állandó tagjai a Központi

Bank elnöke, a pénzügy-, és gazdaságügyi miniszter, valamint a kabinet által választott két

további miniszter, a kereskedelmi kamara vezetője, a főügyész és két törvényhozó (CBI2).

Minden évben a kormány éves költségvetés elfogadása után a Pénz és Hitel Bizottság – ami

háromhavonta ülésezik – határoz a monetáris és hitelpolitikáról, amelyek beépülnek az ötéves

gazdasági tervbe.

2 A Saria az iszlám erkölcsi, morális vezérelve, az iszlám teológiai rendszerében az Isten (az iszlám elnevezés

szerint Allah) által meghatározott, helyes viselkedés, szubsztanciális jog. A Saria kiterjed a mindennapi élet

valamennyi területére, még a tisztálkodási és étkezési előírásokra is.
3 Iránban működő bankok közül van jó néhány, amely külön területekre specializálódott, így a mezőgazdaságra,

iparra és bányászatra, exportra.

44

A Központi Bank célkitűzéseit az iráni Monetáris és Bank törvény 10. szakasza tartal-

mazza, amelyek a következők:

• a nemzeti valuta értékének fenntartása,

• a fizetési mérleg egyensúlyának fenntartása,

• a kereskedelem megkönnyítése a pénzügyi tranzakciók kapcsán,

• az ország gazdasági potenciáljának javítása.

A célkitűzések megvalósításának érdekében a Központi Bankot a következő feladatok

ellátásával ruházták fel: érme és bankjegy kibocsátás; bankok és hitelintézetek felügyelete;

deviza politikák és deviza műveletek megfogalmazása és szabályozása; arany ügyletek szabá-

lyozása; a nemzetközi valuta ügyletek be- és kiáramlásának szabályozása (CBI1).

Fontos kiemelni, hogy Iránban átmeneti díjat határoznak meg, melyet a befektetők kap-

nak, vagy a hitelfelvevők adnak a bankok számára. Ezt a díjat később a nyereségtől vagy a

veszteségtől függően kiigazítják. A befektetők tehát osztalékot kapnak a bank nyereségéből4,

azonban a valóságban csak nagyon ritkán fordul elő, hogy az előzetesen meghatározott kama-

toknál nagyobb nyereségre tudnának szert tenni a befektetők. A hitelfelvevők szolgáltatási dí-

jat fizetnek5 a hitelért cserébe vagy amennyiben egy vállalatról van szó, akkor annak nyeresé-

géből részesedik a bank.

A globális iszlám bankrendszer eszközeinek közel fele Iránban található. 2014-ben az

iráni bankrendszer betéteinek összege 23,3%-kal nőtt.

Mielőtt az iráni bankok és az iráni gazdaság teljesítményének elemzését megkezdenénk,

mindenképpen be kell mutatni Irán bankjait. A következő alfejezetekben az ország 8 bankjá-

ról lesz szó, négy nagybankról és négy kisebbről. A vizsgálatba különböző méretű bankokat

választottunk, hogy lássuk a kis és nagy bankok esetében is a kapcsolatokat. Ezt azért tartot-

tuk fontosnak, hogy átfogóbb képet kaphassunk a vizsgálatunkról, és érdekesnek tartottuk,

hogy a különböző méretű bankok mutatói miképpen alakultak az egy főre jutó gazdasági nö-

vekedéshez képest. Fontos szempont volt továbbá az is, hogy a többi iráni bankhoz képest a

kiválasztott bankokról több információ található.

Bank Melli Iran

A Bank Melli Irant 1927-ben alapították. A bank első külföldi képviseletét 1948-ban Ham-

burgban hozták létre. Az Iráni Központi Bank 1960-as megalapításáig ez a bank látta el a

központi bank feladatait. Mára ez a bank a legnagyobb pénzügyi intézmény Iránban, ezáltal az

egyik legbefolyásosabb is. Közel 3300 fiókja van Iránban, és több mint 40 ezer embert foglal-

koztat. Hamburgon kívül Európában már Londonban és Párizsban is vannak fiókjai.

A banknak legutoljára 2009-ben készült pénzügyi jelentése, legalábbis ami nyilvános,

ez alapján egészen addig a források és eszközök növekedtek (Melli Iran Bank). A The Asian

Banker felmérése alapján – mely során az iszlám bankok nyereségességét, valamint teljes

eszköz és tőke mennyiségét vizsgálták–, a Bank Melli Iran a második legnagyobb eszköz ál-

lománnyal rendelkező iszlám bank, több mint 45 milliárd $-ral. Az akkori viszonyok alapján

további 6 iráni bank fért be a legjobb 10 iszlám bank közé: a Bank Mellat, a Bank Saderat,

Bank Tejarat, Bank Sepah, Bank Maskan, Bank Keshavarzi (Lim).

Bank Saderat Iran

A Bank Saderat-ot 1952-ben magánbankként hozták létre, és azóta is Irán egyik meghatározó

bankja, sőt a legnagyobb eszköz állománnyal rendelkező iszlám bank mintegy 60 millió $-ral

(Global Finance). 1961-ben szintén Hamburgban hozták létre az első külföldi képviseletét.

4 Az Iszlám banki törvények alapján az osztalék 4-8% között van, a bankon belüli gazdasági aktivitástól függően.
5 Az Iszlám banki törvények alapján a szolgáltatási díj nem lehet több 4%-nál.

45

Mára már az Egyesült Királyságban, Görögországban és Franciaországban is jelen van. Több

másik magánbankkal együtt ezt a bankot is államosították az 1979-es iráni forradalom után.

Több mint 2700 fiókjában 32 ezernél is több embert foglalkoztat (Saderat Bank).

Bank Saman

A Bank Saman 1999-ben jött létre, mint Irán első hitelintézete. A bank státuszt 2002-ben kap-

ta meg, amikor a tőkéje elérte az Iráni Központi Bank által megszabott követelményt, amely

8%-ot határoz meg. A banknak mára már 149 fiókja van Iránban, és több mint 3000 embert

foglalkoztat (Saman Bank).

Bank Pasargad

A Bank Pasargadot 2005-ben alapították az iráni bankrendszer liberalizációja után, mely en-

gedélyezte a magánbankok alapítását. 2006-ban engedélyezték a banknak a pénzváltási műve-

leteket, majd 2011-től már a teheráni tőzsdén is jegyezték. A Bank Pasargad a betétek és köl-

csönök tekintetében második helyen van Iránban, a teljes betéti piac 19,3%-át, és hitelpiac

19,9%-át birtokolják.

 A bank nettó nyeresége 20%-kal volt alacsonyabb 2015-ben, mint egy évvel korábban,

az eszközeinek értéke viszont 17,8%-kal nőtt. 2014-ről, 2015-re a bank által folyósított hite-

lek 25,5%-kal, míg a betétek 16,7%-kal nőttek. Fontos kiemelni még, hogy a tőkemegfelelési

mutató szintén javult, a 2014-es 18,9%-ról 19,8%-ra 2015-re (Pasargad Bank).

Bank Maskan

A Bank Maskant – mely ma már állami tulajdonban van –, 1979-ben alapították két bank ösz-

szeolvadásából. Központja – ahogy a legtöbb iráni banknak is –, a fővárosban, Teheránban ta-

lálható. A Bank Maskan az egyedüli bank Iránban, amely a lakás szektorra specializálódott,

tehát szolgáltatásainak nagy része lakásvásárlásra fordítható kölcsönökből áll. A Bank Mas-

kan a kormány által kezdeményezett Mehr lakásépítési program6 kizárólagos finanszírozója

(IR). Szolgáltatásainak 94,1%-át 2014-ben az építési és lakás szektor piac finanszírozása teszi

ki (Maskan Bank).

Bank Tejarat

A Bank Tejarat mai formájában 1979-ben jött létre, több bank egyesülésével. Mára óriási fi-

ókhálózattal rendelkezik Iránban. Érdekességképpen megemlítendő, hogy ez az első bank,

amely a fehérorosz piacra lépett 2008-ban. 2009-ben privatizálták, ezután az állam már csak

kisebbségi tulajdonosa maradt. A bank teljes eszközállománya 2013-ról 2014-re 39,6%-kal

növekedett, a hitelek száma 29,7%-kal, míg a betétek száma 30%-kal nőtt. A bank nettó nye-

resége 62,7%-kal gyarapodott 2013-ról 2014-re, ahogy a tőke megfelelési mutató is javult

9%-ról 11,7%-ra (Tejarat Bank).

Bank Sepah

Irán legkorábban alapított, még ma is működő bankja a Bank Sepah, melyet 1925-ben hoztak

létre. Irán harmadik legnagyobb bankja, 1766 belföldi, három külföldi fiókkal (Párizsban,

6 A Mehr lakásépítési program segítségével 2007–2011 között körülbelül 2 millió lakás épülhetett meg Iránban,

és a bank ezekre 10 milliárd $-nak megfelelő kölcsönt nyújtott. 2013 és 2016 között további 323 millió $ tá-

mogatást nyújtott a kormány, melyből mintegy 800 ezer lakás épült fel.

46

Frankfurtban, Rómában), valamint egy leánybankkal rendelkezik (Londonban) és összességé-

ben több mint 20 ezer embert foglalkoztat.

2014-ben 9%-kal csökkent a bank nettó nyeresége az előző évihez képest, azonban az

eszközök, valamint a források száma növekedett az év során (Sepah Bank).

Bank Karafarin

A Bank Karafarin-t 2001-ben alapították. Ez volt az első tipikus magánbank az 1979-es iráni

forradalom óta, és mára már 98 fiókkal rendelkezik szerte az országban, alkalmazottainak

száma megközelíti a 2000 főt. 2003-tól a Teheráni Tőzsdén is jegyezve van.

A bank nettó nyeresége 17%-kal nőtt 2014-ben az előző évhez képest. A bank tőkemeg-

felelési mutatója 16,6% volt 2013-ban és az azt megelőző két évben 20% körül alakult, ami

magasnak mondható (Karafarin Bank).

1. táblázat: Irán bankjainak nyereségessége*

Év/Név 2007/2008 2008/2009 2009/2010 2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Melli 3 079 1 919 2 451 5 462 9 658 15 243 25 513 12 966

Saderat 1 623 3 103 3 860 8 210 4 892 4 993 6 927 7 100

Pasargad 1 679 2 446 3 560 6 201 9 836 13 557 18 333 15 926

Saman 490 465 833 1 509 841 1 283 2 043 1 011

Sepah 79 90 92 295 309 376 586 114

Tejarat 3 152 3 930 4 462 5 880 7 114 5 650 4 130 4 920

Karafarin 819 1 450 1 905 2 033 2 273 2 794 3 381 3 701

Maskan 1 800 1 862 1 142 1 595 1 687 7 936 2 162 2 400

* milliárd rial – 2007–2012: 1 USD~10 ezer rial; 2012: 1 USD ~12 ezer rial; 2013–2015: 1 USD~25000 rial

Forrás: Iráni bankok honlapjai alapján, saját szerkesztés

Az 1. táblázatban az elemzésbe bevont 8 bank nyereségességét láthatjuk 2007–2014

közötti időszakban. Fontos megjegyezni, hogy Iránban az újév március 21-én kezdődik, emi-

att a táblázat fejlécében két évet írtunk.

Az alábbi ábrákon az egy főre jutó iráni GDP és az iráni bankok nyereségességének alakulá-

sát láthatjuk, melyek alapján jól szemléltethetőek a mutatók közötti hasonlóságok és különbségek.

1. ábra: Az egy főre jutó GDP változása Iránban (2007–2014)

Forrás: Worldbank data alapján, saját szerkesztés

47

Az 1. ábrán jól látható, hogy 2007 és 2011 között az egy főre jutó GDP fokozatosan

nőtt, öt év alatt összesen 8%-kal, viszont az is szembetűnő, hogy 2011-ről 2012-re nagyot zu-

hant, majdnem a 2007-es kiindulási szintig, sőt a következő évben már az alá is csökkent. Ez

nagy részben az Irán ellen 2011-ben bevezetett szankcióknak köszönhető, mivel ennek követ-

keztében az ország olaj exportja a felére csökkent.

0

5000

10000

15000

20000

25000

30000

2007 2008 2009 2010 2011 2012 2013 2014

Saderat

Pasargad

Tejarat

Karafarin

Saman

Sepah

Melli

Maskan

2. ábra: Az iráni bankok nyereségességének alakulása, 2007–2014 (milliárd rial)

Forrás: Iráni bankok honlapjai alapján saját szerkesztés

A 2. ábrán látható, hogy az iráni bankok többsége esetében csak 2011 után látható

csökkenés a nyereségesség alakulásában. Ebből azt a következtetést vonhatjuk le, hogy a ban-

kok nyereségességében késleltetve éreztették hatásukat a szankciók. Az ábrán az is jól látható,

hogy két nagybank, a Melli és a Pasargad esetében csak 2013-ban következett be a visszaesés,

azonban ez előbbinél rendkívül drasztikus volt, hiszen nyereségessége több mint felére csök-

kent 2013-ról 2014-re. Érdekesség, hogy az egy főre jutó GDP éppen ebben az időszakban

kezdett enyhén növekedni, köszönhetően a 2013-ban megválasztott reformpárti kormány in-

tézkedéseinek.

Statisztikai elemzés

Az alábbi elemzés során azt vizsgáltuk, hogy az iráni bankok nyereségességességének alaku-

lása és az egy főre jutó GDP között felfedezhető-e valamilyen kapcsolat. Továbbá ezt a vizs-

gálatot kiterjesztettük az eszközarányos7, valamint a sajáttőke arányos nyereség8 jövedelme-

zőségi mutatók és az egy főre jutó GDP kapcsolataira is. A vizsgálat az SPSS program segít-

ségével a Pearson féle korreláció használatával történt. Az 2. táblázatban összefoglaltuk,

hogy a korrelációs együtthatók alakulásakor, milyen kapcsolat mutatható ki az egyes változók

között.

7 ROA=

8 ROE=

48

2. táblázat: Pearson féle korrelációs együttható

Korrelációs együttható értéke Változók közötti kapcsolat

0,9 – 1 rendkívül szoros

0,75 - 0,9 szoros

0,5 - 0,75 érzékelhető

0,25 - 0,5 laza

0,0 - 0,25 nincs kapcsolat

Forrás: Sajtos–Mitev alapján saját szerkesztés

A vizsgálatba 8 iráni bankot vontunk be, 4 nagybankot, valamint 4 kisebb bankot. A 3.

táblázatban a 4 nagybank nyereségességének és az egy főre jutó GDP kapcsolatát láthatjuk,

melyből azt a következtetést lehet levonni, hogy a nagy bankok és az egy főre jutó GDP kö-

zött egyedül a Saderat Bank esetében beszélhetünk érzékelhető kapcsolatról, a másik három

bank esetében nincs kapcsolat a két változó között. Ebből azt a következtetést lehet levonni,

hogy a nagy bankokra kismértékben vannak hatással az ország más gazdasági szektorai.

3. táblázat: Az iráni nagy bankok nyereségessége és az egy főre jutó GDP közötti

korreláció

 Pasargad Saderat Saman Melli

GDP/fő Pearson Correlation 0,166 0,166 -0,007 -0,141

Sig. (2-tailed) 0,669 0,669* 0,986** 0,717**

N 9 9 9 9

* a korreláció szignifikáns 0,05 szinten
** a korreláció szignifikáns9 0,01 szinten

Forrás: A bankok honlapja alapján saját szerkesztés

A 4. táblázat a nagy bankok eszközarányos nyeresége és a GDP/fő közötti összefüggést

mutatja. Látható, hogy ez esetben a Saderat, a Saman valamint a Pasagrad bankok és a

GDP/fő között laza pozitív korreláció figyelhető meg, míg a Bank Melli esetében laza negatív

kapcsolatról beszélhetünk. Tehát mind a négy bank eszközarányos nyeresége, valamint a

GDP/fő mutató között kimutatható valami fajta kapcsolat, még ha az nem is túl erős.

4. táblázat: Nagy bankok eszköz arányos nyeresége és a GDP/fő közötti korreláció

 Pasargad Saderat Saman Melli

GDPfő Pearson Correlation 0,258 0,466* 0,399* -0,253

Sig. (2-tailed) 0,538 0,244 0,505 0,545

N 8 8 8 8

Forrás: A bankok honlapja alapján saját szerkesztés

Az 5. táblázatban a nagy bankok tőkearányos nyeresége és a GDP/fő közötti összefüg-

géseket vizsgáltuk. A Saman Bank tőke arányos nyeresége és a GDP/fő között laza pozitív,

viszont a Saderat ugyanezen mutatóját vizsgáljuk már érzékelhető pozitív kapcsolatot tapasz-

talhatunk.

9 azaz, nem a véletlen műve, hogy a két mutató között kapcsolatot észleltünk

49

5. táblázat: Nagy bankok tőke arányos nyeresége és a GDP/fő közötti korreláció

 PasargadROE SaderatROE SamanROE MelliROE

GDP/fő Pearson Correlation -0,137 0,697** 0,404** -0,200

Sig. (2-tailed) 0,746 0,055 0,499 0,635

N 8 8 8 8

** a korreláció szignifikáns 0.01 szinten.

Forrás: A bankok honlapja alapján saját szerkesztés

A nagy bankok nyereségessége, eszközarányos- és tőkearányos nyeresége, valamint a

GDP/fő közötti kapcsolat egyik esetben sem mutat szoros kapcsolatot, így elvethető az a hipo-

tézis, hogy a nagy bankok nyereségessége és a GDP/fő egymásra hatással lennének.

 Lássuk, hogy a kisbankok mutatói és a GDP/fő között szorosabb kapcsolatokat talá-

lunk-e. A 6. táblázatban a kisbankok nyereségessége és a GDP/fő közötti korreláció látható,

és csak egyetlen bank esetében beszélhetünk szoros kapcsolatról a Bank Tejaratnál, viszont itt

elég erőteljes a pozitív kapcsolat. Említésre méltó még, hogy a Bank Maskan. nyereségessége

és a GDP/fő között laza pozitív kapcsolat mutatható ki.

6. táblázat: Kisbankok nyereségessége és a GDP/fő közötti korreláció

 Karafarin Tejarat Sepah Maskan

GDP/fő Pearson Correlation 0,812** 0,076 -0,023 -0,322

Sig. (2-tailed) 0,008 0,845 0,953 0,534

N 9 9 9 9

** a korreláció szignifikáns 0.01 szinten.

Forrás: A bankok honlapja alapján saját szerkesztés

A 7. táblázatban a kisbankok eszköz arányos nyeresége és a GDP/fő közötti kapcsolatot

vizsgáltuk, és ez esetben a négy bankból kettőnél pozitív szoros kapcsolat figyelhető meg. Ez

a két bank a Karafarin és a Sepah, viszont a Tejarat Bank esetében is érzékelhető kapcsolatról

beszélhetünk. Egyedül a Bank Maskan eszköz arányos nyeresége és a GDP/fő között nincs

kapcsolat. Tehát az eddigi vizsgálataink közül ebben az esetben volt a legszorosabb kapcsolat

a két mutató között.

7. táblázat: Kisbankok eszköz arányos nyeresége és a GDP/fő közötti korreláció

 Karafarin Tajerat Sepah Maskan

GDP/fő Pearson Correlation 0,786* 0,552 0,751* 0,208

Sig. (2-tailed) 0,021 0,156 0,048 0,693

N 8 8 8 8

* a korreláció szignifikáns 0.05 szinten.

Forrás: A bankok honlapja alapján saját szerkesztés

A 8. és egyben utolsó táblázat a kisbankok tőkearányos nyeresége és a GDP/fő közötti

kapcsolatot mutatja be, azonban ebben az esetben csak egy bank esetében mutatható ki érzé-

kelhető kapcsolat, mégpedig a Bank Sepah-nál. A Karafarin, a Tajerat és a Maskan bank ese-

tében egyáltalán nincs kapcsolat a tőke arányos nyereségük, valamint az iráni GDP/fő mutató

között.

50

8. táblázat: Kisbankok tőke arányos nyeresége és a GDP/fő közötti korreláció

 Karafarin Tajerat Sepah Maskan

GDP/fő Pearson Correlation -0,039 0,223 0,672 -0,248

Sig. (2-tailed) 0,926 0,595 0,068 0,622

N 8 8 8 8

Forrás: A bankok honlapja alapján saját szerkesztés

Összegzés

Az iráni bankrendszer sok mindenben eltér a hagyományos bankrendszertől. A legfontosabb

különbség az a kamatmentesség, igaz e helyett a nyereség veszteség megosztást alkalmazzák.

A vizsgálat célja az volt, hogy megnézzük egyes iráni bankok teljesítménye és az ország

gazdasági növekedése közötti kapcsolatot. Vizsgálatunkból kiderült, hogy legtöbb esetben

nincsen kapcsolat az iráni bankok nyereségessége, eszköz arányos és tőke arányos nyeresége,

valamint az egy főre jutó GDP növekedés között. A legszorosabb kapcsolatot a kisbankok

eszköz arányos nyeresége, valamint az egy főre jutó GDP között tapasztalhattuk. Ebben az

esetben a négy bank mutatói közül három esetben mutatható ki kapcsolat, sőt két bank eseté-

ben szoros kapcsolat Irán egy főre jutó GDP-jével. Ez azzal magyarázható, hogy a kisbankok-

ra nagyobb hatással van a gazdaság működése, mint a nagy bankokra, mivel utóbbiak na-

gyobb tartalékokkal rendelkeznek.

Irodalomjegyzék

CBI AR: Annual review 1393 (2014/2015) www.cbi.ir/page/14386.aspx (letöltve: 2016.03.20.)

Csicsmann L. (szerk.) (2010.): Iszlám és modernizáció a Közel-Keleten – Az államiság eltérő modell-

jei. Aula Kiadó, Budapest.

Gafoor, A. (1995): Interest-free Commercial Banking. Apptec Publications, Groningen.

Global Finance: https://www.gfmag.com/magazine/may-2016/winners-profile-best-banks-2016

(letöltve: 2016.03.11.)

IR: Iran Daily Number 3870 Thursday January 13, 2011.

http://old.iran-daily.com/1389/10/23/MainPaper/3870/Page/1/index.htm (letöltve:

2016.03.10.)

Karafarin Bank: http://en.karafarinbank.ir/Report-annual-report/default.kb (letöltve: 2016.03.10.)

Khan, M. A. (2013): What Is Wrong with Islamic Economics?: Analysing the Present State and Future

Agenda. Edward Elgar Publishing

Lim, Ch. (2010): Confidence preserved Most of the world’s largest Islamic banks are concentrated in

only five markets. The Asian Banker.

Maskan Bank: http://bank-maskan.ir/4445/Branch-Network.aspx (letöltve: 2016.03.10.)

Melli Iran Bank: http://bmi.ir/En/FinanceReport.aspx?rptId=7 (letöltve: 2016.03.10.)

Mideast Money: Iran's isolated banks may have slow, painful return to global system. Reuters, May

12, 2015 (letöltve: 2016.03.23.)

Pasargad Bank: http://en.bpi.ir/en.fre (letöltve: 2016.03.10.)

Saderat Bank: https://www.bsi.ir/en/Pages/About_BSI/History.aspx (letöltve: 2016.03.10.)

Saman Bank: https://www.sb24.com/dotAsset/d9c3382d-3c11-46e0-ad79-69f5f993c426.pdf (letöltve:

2016.03.10.)

Sepah Bank: http://www.banksepah.ir/English/tab-464/Financial-Statements.aspx (letöltve:

2016.03.10.)
Tejarat Bank: http://www.tejaratbank.ir/financial/1590452-Annual-Report-2012-2013.html

(letöltve: 2016.03.10.)

World Bank data: http://data.worldbank.org/indicator/NY.GDP.PCAP.CD/countries/1W-

IR?display=graph (letöltve: 2016.03.13.)

https://books.google.com/books?id=Fr36Gd1X_rcC&pg=PA178&dq=khan+sum+up+the+modernist+interpretation&hl=en&sa=X&ei=5FwUVZ7kFsSiyAScr4DoCA&ved=0CB4Q6AEwAA#v=onepage&q=khan%20sum%20up%20the%20modernist%20interpretation&f=false
https://books.google.com/books?id=Fr36Gd1X_rcC&pg=PA178&dq=khan+sum+up+the+modernist+interpretation&hl=en&sa=X&ei=5FwUVZ7kFsSiyAScr4DoCA&ved=0CB4Q6AEwAA#v=onepage&q=khan%20sum%20up%20the%20modernist%20interpretation&f=false
http://www.reuters.com/article/2015/05/12/iran-banks-idUSL5N0XV0BY20150512
https://www.bsi.ir/en/Pages/About_BSI/History.aspx

