由中国人民银行发布，继续适用的规章和规范性文件68件

1.关于执行《储蓄管理条例》的若干规定 银发〔1993〕7号

2.关于查询、冻结、扣划企业事业单位、机关、团体银行存款的通知 银发〔1993〕356号

3.印发《关于向金融机构投资入股的暂行规定》的通知 银发〔1994〕186号

4.《贷款通则》 中国人民银行令1996年第2号

5.《大额可转让定期存单管理办法》 银发〔1996〕405号

6.关于印发《商业银行授权、授信管理暂行办法》的通知 银发〔1996〕403号

7.关于转发《国务院办公厅关于立即停止利用发行会员证进行非法集资等活动的通知》的通知 银发〔1996〕393号

8.关于储蓄存款挂失问题的批复 银办函〔1996〕36号

9.关于对信用卡透支问题的复函 银函〔1997〕174号

10.关于印发《人民币单位存款管理办法》的通知 银发〔1997〕485号

11.关于印发《离岸银行业务管理办法》的通知 银发〔1997〕438号

12.关于发布《实施〈全国企业兼并破产和职工再就业工作计划〉银行呆、坏帐准备金核销办法》的通知 银发〔1997〕410号

13.关于印发《支付结算办法》的通知 银发〔1997〕393号

14.关于印发《国内信用证结算办法》和《信用证会计核算手续》的通知 银发〔1997〕265号

15.关于印发《商业汇票承兑、贴现与再贴现管理暂行办法》的通知 银发〔1997〕216号

16.关于印发《有价单证及重要空白凭证管理办法》的通知 银发〔1997〕163号

17.关于企业破产兼并、减员增效工作中涉及金融的几个问题的复函 银办函〔1997〕533号

18.关于人寿保险中保单质押贷款问题的批复 银复〔1998〕194号

19.关于认真落实《国务院关于在国有中小企业和集体企业改制过程中加强金融债权管理的通知》的通知 银发〔1998〕578号

20.关于严禁利用庄园开发进行非法集资的紧急通知 银发〔1998〕509号

21.关于查核、暂停支付、扣缴纳税人、扣缴义务人在金融机构存款的通知 银发〔1998〕312号

22.关于加强商业汇票管理、促进商业汇票发展的通知 银发〔1998〕229号

23.关于处理外贸企业破产核销呆账和解决政策性因素造成的贷款损失问题的复函 银办函〔1998〕458号

24.关于储蓄存单、存折密码更换手续有关问题的批复 银复〔1999〕44号

25.关于取缔非法金融机构和非法金融业务活动中有关问题的通知 银发〔1999〕41号

26.关于印发《通知存款管理办法》的通知 银发〔1999〕3号

27.关于对保险公司试办协议存款的通知 银发〔1999〕351号

28.关于印发《凭证式国债质押贷款办法》的通知 银发〔1999〕231号

29.关于下发《银行卡业务管理办法》的通知 银发〔1999〕17号

30.关于加强金融债权管理，建立防范和制裁逃废金融债务行为制度的通知 银发〔1999〕10号

31.关于印发《商业银行实施统一授信制度指引》(试行)的通知 银发〔1999〕31号

32.《金融机构高级管理人员任职资格管理办法》 中国人民银行令2000年第1号

33.关于印发《政策性银行和商业银行外汇转贷款业务指引》的通知 银发〔2000〕351号

34.关于印发《商业银行表外业务风险管理指引》的通知 银发〔2000〕344号

35.关于《个人存款账户实名制规定》施行后有关问题处置意见的通知 银发〔2000〕126号

36.关于做好三峡工程库区搬迁企业兼并破产关闭后银行呆坏账核销工作有关问题的通知 银发〔2000〕104号

37.关于印发《教育储蓄管理办法》的通知 银发〔2000〕102号

38.关于转发公安部《计算机病毒防治管理办法》的通知 银办发〔2000〕156号

39.中国人民银行关于境内商业银行收取居民B股资金划转手续费问题的通知 银发〔2001〕314号

40.中国人民银行、对外贸易经济合作部、国家税务总局关于办理出口退税账户托管贷款业务的通知 银发〔2001〕276号

41.中国人民银行关于切实加强商业汇票承兑贴现和再贴现业务管理的通知 银发〔2001〕236号

42.中国人民银行关于信托投资公司重新登记工作有关问题的通知 银发〔2001〕148号

43.中国人民银行关于《个人存款账户实名制规定》施行中有关问题处理意见的补充通知 银发〔2001〕102号

44.中国人民银行办公厅关于经营人民币业务的外资银行费用分摊有关问题的批复 银办函〔2001〕902号

45.外资金融机构驻华代表机构管理办法 中国人民银行令2002年第8号

46.《股份制商业银行公司治理指引》 中国人民银行公告〔2002〕第15号

47.《股份制商业银行独立董事和外部监事制度指引》 中国人民银行公告〔2002〕第15号

48.中国人民银行关于农村信用社同业借款的指导意见 银发〔2002〕107号

49.中国人民银行关于印发《银行贷款损失准备计提指引》的通知 银发〔2002〕98号

50.中国人民银行关于金融资产管理公司支付债券和再贷款利息问题的通知 银发〔2002〕97号

51.中国人民银行关于商业银行跨行银行承兑汇票查询、查复业务处理问题的通知 银发〔2002〕63号

52.中国人民银行关于印发《银行计算机机房及柜面设备安全防护暂行规定》的通知 银发〔2002〕42号

53.中国人民银行关于商业银行开办全国社会保障基金协议存款的通知 银发〔2002〕40号

54.中国人民银行、财政部、国家经贸委、劳动和社会保障部关于印发《下岗失业人员小额担保贷款管理办法》的通知 银发〔2002〕394号

55.中国人民银行执行《国务院关于取消第一批行政审批项目的决定》的通知 银发〔2002〕388号

56.中国人民银行关于印发《银行会计档案管理办法》的通知 银发〔2002〕374号

57.关于商业银行办理养老保险个人账户基金人民币协议存款的通知 银发〔2002〕369号

58.中国人民银行关于取缔地下钱庄及打击高利贷行为的通知 银发〔2002〕30号

59.关于进一步加强银贸协作促进对外经济贸易发展的指导意见 银发〔2002〕257号

60.中国人民银行关于发布《金融机构协助查询、冻结、扣划工作管理规定》的通知 银发〔2002〕1号

61.中国人民银行关于商业银行办理信用证和保函业务有关问题的通知 银发〔2002〕124号

62.关于清理整顿信托投资公司工作有关法律问题的通知 银办发〔2002〕169号

63.人民币银行结算账户管理办法 中国人民银行令2003年第5号

64.中国人民银行转发《国务院关于取消第二批行政审批项目和改变一批行政审批项目管理方式的决定》和国务院行政审批制度改革工作领导小组《关于印发〈关于搞好已调整行政审批项目后续工作的意见〉的通知》的通知 银发〔2003〕67号

65.中国人民银行关于信托投资公司人民币银行结算账户开立和使用有关事项的通知 银发〔2003〕232号

66.关于商业银行办理邮政储蓄协议存款事宜的通知 银发〔2003〕218号

67.关于办理存款代理挂失及支取等有关问题的批复 银办函〔2003〕541号

68.关于信托投资公司清算、转制工作有关事宜的通知 银办发〔2003〕24号
