

Notes

List of Special Topics

Published in the Financial Stability Report Series

The following contributions can be downloaded at www.oenb.at.

Financial Stability Report 25

The Single Supervisory Mechanism within the Banking Union – Novel Features and Implications for Austrian Supervisors and Supervised Entities

Dieter Huber, Elisabeth von Pfössl

Household Vulnerability in Austria – A Microeconomic Analysis Based on the Household Finance and Consumption Survey

Nicolás Albacete, Peter Lindner

Stress Test Robustness: Recent Advances and Open Problems

Thomas Breuer, Martin Summer

Macroeconomic, Market and Bank-Specific Determinants of the Net Interest Margin in Austria

Ulrich Gunter, Gerald Krenn, Michael Sigmund

Measuring Financial (In)Stability in Emerging Europe:

A New Index-Based Approach

Petr Jakubík, Tomáš Slačik

Financial Stability Report 26

Macroprudential Policy: A Complementing Pillar in Prudential Supervision – The EU and Austrian Frameworks

David Liebeg, Alexander Trachta

Quantifying Financial Stability in Austria – New Tools for Macroprudential Supervision

Judith Eidenberger, Benjamin Neudorfer, Michael Sigmund, Ingrid Stein

Credit Boom in Russia despite Global Woes – Driving Forces and Risks

Stephan Barisitz

ARNIE in Action: The 2013 FSAP Stress Tests for the Austrian Banking System

Martin Feldkircher, Gerhard Fenz, Robert Ferstl, Gerald Krenn, Benjamin Neudorfer, Claus Pühr, Thomas Reininger, Stefan W. Schmitz, Martin Schneider, Christoph Siebenbrunner, Michael Sigmund, Ralph Spitzer

Financial Stability Report 27

The Priorities of Deleveraging in the Euro Area and Austria and Its Implications for CESEE

Judith Eidenberger, Stefan W. Schmitz, Katharina Steiner

Macrofinancial Developments in Ukraine, Russia and Turkey from an Austrian Financial Stability Perspective

Tina Wittenberger, Daniela Widhalm, Mathias Lahnsteiner, Stephan Barisitz

Capital Market Development in CESEE and the Need for Further Reform

Krisztina Jäger-Gyovai

Macroprudential Supervision: A Key Lesson from the Financial Crisis

Judith Eidenberger, David Liebeg, Stefan W. Schmitz, Reinhardt Seliger, Michael Sigmund, Katharina Steiner, Peter Strobl, Eva Ubl

Risk-Bearing Capacity of Households – Linking Micro-Level Data to the
Macroprudential Toolkit

Nicolás Albacete, Judith Eidenberger, Gerald Krenn, Peter Lindner, Michael Sigmund

Periodical Publications

See www.oenb.at for further details.

Geschäftsbericht (Nachhaltigkeitsbericht) Annual Report (Sustainability Report)

German | annually
English | annually

This report informs readers about the Eurosystem's monetary policy and underlying economic conditions as well as about the OeNB's role in maintaining price stability and financial stability. It also provides a brief account of the key activities of the OeNB's core business areas. The OeNB's financial statements are an integral part of the report.

<http://www.oenb.at/en/Publications/Oesterreichische-Nationalbank/Annual-Report.html>

Konjunktur aktuell

German | seven times a year

This online publication provides a concise assessment of current cyclical and financial developments in the global economy, the euro area, Central, Eastern and Southeastern European countries, and in Austria. The quarterly releases (March, June, September and December) also include short analyses of economic and monetary policy issues.

<http://www.oenb.at/Publikationen/Volkswirtschaft/Konjunktur-aktuell.html>

Monetary Policy & the Economy

English | quarterly

This publication assesses cyclical developments in Austria and presents the OeNB's regular macroeconomic forecasts for the Austrian economy. It contains economic analyses and studies with a particular relevance for central banking and summarizes findings from macroeconomic workshops and conferences organized by the OeNB.

<http://www.oenb.at/en/Publications/Economics/Monetary-Policy-and-the-Economy.html>

Fakten zu Österreich und seinen Banken Facts on Austria and Its Banks

German | twice a year
English | twice a year

This online publication provides a snapshot of the Austrian economy based on a range of structural data and indicators for the real economy and the banking sector. Comparative international measures enable readers to put the information into perspective.

<http://www.oenb.at/en/Publications/Financial-Market/Facts-on-Austria-and-Its-Banks.html>

Financial Stability Report

English | twice a year

The Reports section of this publication analyzes and assesses the stability of the Austrian financial system as well as developments that are relevant for financial stability in Austria and at the international level. The Special Topics section provides analyses and studies on specific financial stability-related issues.

<http://www.oenb.at/en/Publications/Financial-Market/Financial-Stability-Report.html>

Focus on European Economic Integration

English | quarterly

This publication presents economic analyses and outlooks as well as analytical studies on macroeconomic and macrofinancial issues with a regional focus on Central, Eastern and Southeastern Europe.

<http://www.oenb.at/en/Publications/Economics/Focus-on-European-Economic-Integration.html>

Statistiken – Daten & Analysen

German | quarterly

This publication contains analyses of the balance sheets of Austrian financial institutions, flow-of-funds statistics as well as external statistics (English summaries are provided). A set of 14 tables (also available on the OeNB's website) provides information about key financial and macroeconomic indicators.

<http://www.oenb.at/Publikationen/Statistik/Statistiken---Daten-und-Analysen.html>

Statistiken – Daten & Analysen: Sonderhefte **Statistiken – Daten & Analysen: Special Issues**

German | irregularly
English | irregularly

In addition to the regular issues of the quarterly statistical series “Statistiken – Daten & Analysen,” the OeNB publishes a number of special issues on selected statistics topics (e.g. sector accounts, foreign direct investment and trade in services).

<http://www.oenb.at/en/Publications/Statistics/Special-Issues.html>

Research Update

English | quarterly

This online newsletter informs international readers about selected research findings and activities of the OeNB’s Economic Analysis and Research Department. It offers information about current publications, research priorities, events, conferences, lectures and workshops. Subscribe to the newsletter at:

<http://www.oenb.at/en/Publications/Economics/Research-Update.html>

CESEE Research Update

English | quarterly

This online newsletter informs readers about research priorities, publications as well as past and upcoming events with a regional focus on Central, Eastern and Southeastern Europe. Subscribe to the newsletter at:

<http://www.oenb.at/en/Publications/Economics/CESEE-Research-Update.html>

OeNB Workshops Proceedings

German, English | irregularly

This series, launched in 2004, documents contributions to OeNB workshops with Austrian and international experts (policymakers, industry experts, academics and media representatives) on monetary and economic policymaking-related topics.

<http://www.oenb.at/en/Publications/Economics/Proceedings-of-OeNB-Workshops.html>

Working Papers

English | irregularly

This online series provides a platform for discussing and disseminating economic papers and research findings. All contributions are subject to international peer review.

<http://www.oenb.at/en/Publications/Economics/Working-Papers.html>

Proceedings of the Economics Conference

English | annually

The OeNB’s annual Economics Conference provides an international platform where central bankers, economic policymakers, financial market agents as well as scholars and academics exchange views and information on monetary, economic and financial policy issues. The proceedings serve to document the conference contributions.

<http://www.oenb.at/en/Publications/Economics/Economics-Conference.html>

Proceedings of the Conference on European Economic Integration

English | annually

The OeNB’s annual Conference on European Economic Integration (CEEI) deals with current issues with a particular relevance for central banking in the context of convergence in Central, Eastern and Southeastern Europe as well as the EU enlargement and integration process. For an overview see:

<http://www.oenb.at/en/Publications/Economics/Conference-on-European-Economic-Integration-CEEI.html>

The proceedings have been published with Edward Elgar Publishers, Cheltenham/UK, Northampton/MA, since the CEEI 2001.

www.e-elgar.com

Publications on Banking Supervisory Issues

German, English | irregularly

Current publications are available for download; paper copies may be ordered free of charge.

See www.oenb.at for further details.

<http://www.oenb.at/en/Publications/Financial-Market/Publications-of-Banking-Supervision.html>

Addresses

	Postal address	Phone/fax/e-mail
Head Office Otto-Wagner-Platz 3 1090 Vienna, Austria Internet: www.oenb.at	PO Box 61 1011 Vienna, Austria	Phone: (+43-1) 404 20-6666 Fax: (+43-1) 404 20-042399 E-mail: oenb.info@oenb.at
Branch Offices		
Northern Austria Branch Office Coulinstraße 28 4020 Linz, Austria	PO Box 346 4021 Linz, Austria	Phone: (+43-732) 65 26 11-0 Fax: (+43-732) 65 26 11-046399 E-mail: regionnord@oenb.at
Southern Austria Branch Office Brockmanngasse 84 8010 Graz, Austria	PO Box 8 8018 Graz, Austria	Phone: (+43-316) 81 81 81-0 Fax: (+43-316) 81 81 81-046799 E-mail: regionsued@oenb.at
Western Austria Branch Office Adamgasse 2 6020 Innsbruck, Austria	Adamgasse 2 6020 Innsbruck, Austria	Phone: (+43-512) 908 100-0 Fax: (+43-512) 908 100-046599 E-mail: regionwest@oenb.at
Representative Offices		
New York Representative Office Oesterreichische Nationalbank 450 Park Avenue, Suite 1202 10022 New York, U.S.A.		Phone: (+1-212) 888-2334 Fax: (+1-212) 888-2515
Brussels Representative Office Oesterreichische Nationalbank Permanent Representation of Austria to the EU Avenue de Cortenbergh 30 1040 Brussels, Belgium		Phone: (+32-2) 285 48-41, 42, 43 Fax: (+32-2) 285 48-48