
GOSPODARKA

NARODOWA

Paweł SMAGA*

Wpływ Europejskiej Rady Ryzyka Systemowego
na stabilność finansową w UE

Streszczenie: Celem artykułu jest odpowiedź na następujące pytania badawcze. Po pierwsze,
na jakie najważniejsze luki w regulacjach i sieci bezpieczeństwa wskazał przebieg ostatniego
globalnego kryzysu oraz jakie konsekwencje dla sektora bankowego może mieć ich elimino-
wanie przez reformy w sferze regulacji i nadzoru. Po drugie, jaki wpływ na funkcjonowanie
i stabilność systemu finansowego oraz warunki prowadzenia działalności na rynku usług
finansowych w UE mogą mieć wydane przez ESRB trzy pierwsze rekomendacje i użycie
narzędzi makroostrożnościowych. W artykule wykorzystano metodę analizy literatury, badań
empirycznych oraz metodę porównawczą.
Analiza pierwszych trzech wydanych przez ESRB rekomendacji i możliwych do zastosowania
narzędzi nadzoru makroostrożnościowego przez władze krajowe, prowadzi do wniosku, że
mogą one mieć znaczący wpływ na funkcjonowanie systemu finansowego UE. Z jednej strony,
pozytywne odziaływanie może m.in. sprzyjać wzrostowi stabilności finansowej, zmniejszeniu
ryzyka systemowego i efektu zarażenia. Jednocześnie, z drugiej strony, może się to odbyć
potencjalnie wyższym kosztem prowadzenia akcji kredytowej, ograniczeniem możliwości
rozwoju i swobody oferowania produktów oraz usług finansowych, zwiększonymi obciąże-
niami informacyjnymi i nadzorczymi na szczeblu instytucji finansowych. Korzyści i koszty
będą najprawdopodobniej nierównomiernie rozłożone w czasie. Analiza reform prowadzi
do konkluzji, że korzyści najprawdopodobniej będą odczuwane w skali systemu, a koszty
ponoszone przez poszczególne instytucje.

* Szkoła Główna Handlowa w Warszawie, Kolegium Zarządzania i Finansów oraz Narodowy
Bank Polski, e-mail: pawel.smaga@nbp.pl. Artykuł wyraża wyłącznie poglądy autora i nie
powinien być interpretowany jako stanowisko instytucji, w której jest zatrudniony. Artykuł
jest oparty na części badania statutowego pt.: „Rynek usług finansowych w Unii Europejskiej
– ocena zmian i możliwe kierunki rozwoju po globalnym kryzysie finansowym” przeprowa-
dzonego pod kierownictwem prof. zw. dr hab. Małgorzaty Iwanicz-Drozdowskiej w 2012 r.
w Katedrze Ubezpieczeń Gospodarczych w Kolegium Zarządzania i Finansów SGH.

3
(259)

Rok LXXX/XXI
marzec
2013

s. 5-35

6 GOSPODARKA NARODOWA Nr 3/2013

Utworzenie unii bankowej w UE będzie miało istotny wpływ na funkcjonowanie ESRB,
gdyż EBC jako paneuropejski nadzorca, stanie się adresatem jej rekomendacji, co warunkuje
zmianę dotychczasowych relacji między ESRB a EBC. Do wyzwań stojących przed ESRB
można również zaliczyć potrzebę wypracowania efektywnego policy mix z polityką pieniężną
EBC, stworzenia listy SIFI oraz opracowania uniwersalnej i obiektywnej metodologii oceny
skuteczności implementacji wydawanych przez nią rekomendacji.

Słowa kluczowe: ESRB, nadzór makroostrożnościowy, stabilność finansowa, kryzys finansowy

Kody JEL: E58, G01, G28

Artykuł wpłynął do druku 18 stycznia 2013 r.

Wprowadzenie

Luki w wewnętrznych zasadach pomiaru i zarządzania ryzykiem oraz
w regulacjach i niedostateczne działania nadzorców, w tym brak zdecydowa-
nych działań prewencyjnych, pozwoliły na podejmowanie nadmiernego ryzyka
w sektorze finansowym, co w efekcie przyczyniło się do kryzysu finansowego,
skutkując m.in. załamaniem się systemu finansowego i recesją gospodarczą
w wielu krajach rozwiniętych. Rozpiętość między obecnym poziomem regulacji,
a rozwiązaniami rynkowymi i przyjętymi zasadami organizacji rynku usług
finansowych oraz stopniem jego rozwoju jest zbyt duża i zagraża to stabilności
rynków finansowych oraz gospodarce realnej [Alińska, 2012, s. 88]. Zmiany
regulacyjne po kryzysie zmierzają do wypełnienia luk w systemie nadzorczym
i reform instytucjonalnych, mających na celu wzmocnienie nadzoru nad rynkiem
finansowym i zmniejszenie prawdopodobieństwa wystąpienia kolejnego kryzysu
oraz kosztów z nim związanych. Częścią reform jest utworzenie Europejskiego
Systemu Nadzoru Finansowego (ang. European System of Financial Supervision
– ESFS), wraz z nowym organem nadzoru makroostrożnościowego – Europejską
Radą ds. Ryzyka Systemowego (ang. European Systemic Risk Board – ESRB)
w UE oraz implementowanie zapisów Bazylei III do ustawodawstwa unijnego
za pomocą pakietu CRD IV/CRR.

Ze względu na bardzo szeroki zakres wymienionych zagadnień, artykuł
skupia się głównie na skutkach zmian w regulacjach nadzorczych dotyczących
sektora bankowego, jako najważniejszej (i największej) części systemu finanso-
wego UE. Tak ujęty obszar badawczy implikuje bardziej szczegółową analizę
możliwych działań podejmowanych przez ESRB. Artykuł stanowi kontynuację
badań zapoczątkowanych, gdy ESRB została dopiero powołana (pod koniec
2010 r.) [Smaga, 2011]. Potencjalny wpływ pozostałych nowych instytucji nad-
zorczych w ramach ESFS1 nie będzie przedmiotem analizy. Główne metody

1 Częścią ESFS są również: Europejski Urząd Nadzoru Bankowego (ang. European Banking
Authority – EBA), Europejski Urząd Nadzoru Ubezpieczeń i Pracowniczych Programów
Emerytalnych (ang. European Insurance and Occupational Pensions Authority – EIOPA)
i Europejski Urząd Nadzoru Giełd i Papierów Wartościowych (ang. European Securities and
Markets Authority – ESMA).

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 7

badawcze to analiza literatury i badań empirycznych oraz metoda porównawcza.
W artykule skoncentrowano się kolejno na próbie znalezienia odpowiedzi na
następujące pytania badawcze:
• Na jakie najważniejsze luki w regulacjach i sieci bezpieczeństwa wskazał

przebieg ostatniego globalnego kryzysu? Jakie konsekwencje dla sektora
bankowego może mieć ich eliminowanie przez reformy w sferze regulacji
i nadzoru?

• Jaki wpływ na funkcjonowanie i stabilność rynku finansowego w UE może
mieć utworzenie ESRB, w tym wydane przez ESRB trzy pierwsze reko-
mendacje i użycie narzędzi makroostrożnościowych?

Uzasadnienie potrzeby nowych regulacji

Globalny kryzys finansowy rozpoczął się od załamania na rynku subprime
w USA w połowie 2007 r., lecz poprzez efekt zarażania przeniósł się na inne
segmenty rynku finansowego w USA i poza jego granice. Problemy w sektorze
bankowym negatywnie oddziaływały na sytuację makroekonomiczną, a w konse-
kwencji również na stan finansów publicznych w wielu krajach (czego jaskra-
wym przykładem jest sytuacja Grecji od 2010 r.). Przedmiotem badania nie jest
poszukiwanie bezpośrednich przyczyn kryzysu finansowego i ich wieloaspek-
towej natury, lecz identyfikacja obszarów, które mogą stanowić źródło ryzyka
systemowego2, efektu zarażania i ujemnie wpłynąć na stabilność finansową, co
warunkowałoby podjęcie działań regulacyjnych. Na podstawie przeglądu litera-
tury i badań empirycznych zidentyfikowano najważniejsze z nich tj. rolę sfery
bankowości równoległej (ang. shadow banking), instytucje systemowo ważne
i nadzór makroostrożnościowy, który ma z kolei zapobiegać ryzyku systemo-
wemu. Nie jest to zamknięty katalog zagrożeń dla stabilności finansowej, na
które wskazują doświadczenia z globalnego kryzysu finansowego. Ze względu
na ograniczone ramy artykułu autor skupia się tylko na wyżej wskazanych
obszarach.

O ile przed kryzysem dostrzegano problem istnienia nieregulowanego sektora
bankowego (tzw. sfera shadow banking obejmująca m.in. fundusze hedgingowe,
fundusze rynku pieniężnego), to ryzyka związane z jego dynamicznym wzro-
stem3 i stopień zagrożenia dla kondycji regulowanego sektora finansowego
zostały w pełni dostrzeżone dopiero po kryzysie, gdy okazało się że polega-
nie na dyscyplinie rynkowej i pasywnej postawie nadzorczej (ang. light touch

2 Raport G 10 definiuje ryzyko systemowe jako wydarzenie, które wywoła utratę wartości lub
zaufania, albo spowoduje wzrost niepewności dotyczący istotnej części systemu finansowego,
na tyle poważny że prawdopodobnie będzie to miało znaczący negatywny wpływ na funkcjo-
nowanie sfery realnej gospodarki [Group of Ten, 2001, s. 126].

3 K. Bakk-Simon (i in.) szacują, że w USA rozmiar sektora bankowości równoległej jest większy
niż rozmiar regulowanej części systemu bankowego, podczas gdy w strefie euro jest on mniej-
szy [Bakk-Simon i inni, 2012, s. 18-19]. Można estymować że rozmiar sektora bankowości
równoległej rósł dynamicznie w okresie przed kryzysem, a w okresie kryzysu tempo wzrostu
jego rozmiarów istotnie wyhamowało [Broos i inni, 2012, s. 19].

8 GOSPODARKA NARODOWA Nr 3/2013

supervision) nie jest wystarczające do utrzymania stabilności finansowej. Rada
Stabilności Finansowej (ang. Financial Stability Board – FSB) wskazuje [FSB,
2011b, s. 1-8], że ta część systemu finansowego może służyć jako alternatywne
źródło płynności, lecz jednocześnie stanowić źródło ryzyka systemowego dla
systemu bankowego. Z kolei ESRB podkreśla [ESRB, 2012, s. 4], że sektor
bankowości równoległej może wspierać akcję kredytową (gdy sektor regulowany
znajdzie się w okresie delewarowania) oraz stanowić źródło innowacji finanso-
wych, sprzyjających efektywności funkcjonowania rynków finansowych. Jednak
liczne powiązania (np. poprzez proces sekurytyzacji) mogą służyć jako kanały
przekazywania szoków4. Za jedno z głównych zagrożeń wynikających z funk-
cjonowania systemu bankowości równoległej można uznać znaczące oparcie
działania instytucji kredytowych na krótkoterminowych źródłach finansowania
z niezabezpieczonego rynku hurtowego5, co prowadziło do podwyższonego
ryzyka płynności. Rozwój nieregulowanej części sektora finansowego mógłby
doprowadzić do kryzysu systemowego [Łasak, 2012, s. 115]. Brak przejrzystości
i niewystarczająca dostępność danych dot. jego funkcjonowania utrudnia ocenę
wpływu bankowości równoległej na regulowaną część sektora bankowego.

Obecnie podejmowane są próby objęcia nadzorem podmiotów ze sfery
bankowości równoległej i monitorowania tego zjawiska, co może oznaczać
zwiększone wymogi informacyjne (w tym w zakresie raportowania danych
statystycznych) i potrzebę wzrostu transparentności ich funkcjonowania. Nowe
wymogi mogą dotyczyć również regulowanego sektora bankowego – w zakresie
jego powiązań bilansowych i pozabilansowych ze sferą bankowości równo-
ległej np. w kontekście transferu ryzyka kredytowego i systemu zarządzania
ryzykiem. Banki mogą również być zobligowane do ustalania limitów zarówno
ilościowych, jak i dotyczących możliwych rodzajów transakcji finansowych
zawieranych z instytucjami działającymi w sferze bankowości równoległej oraz
utrzymywania wyższego poziomu kapitału z tego tytułu. Jednocześnie [Adrian,
Ashcraft, 2012, s. 54], obecne zwiększanie regulacji „oficjalnego” sektora może
dodatkowo skłaniać do rozwoju działalności finansowej w sferze bankowości
równoległej, nieobjętej zaostrzonymi wymogami6.

Kryzys wskazał również na potrzebę zwiększonego nadzoru nad instytu-
cjami o systemowym znaczeniu (ang. systemically important financial institution
– SIFI), które dotychczas były określane jako zbyt duże by upaść (ang. too
big to fail). Bankructwo Lehman Brothers stanowi modelowy przykład, jakie
konsekwencje dla systemu finansowego może wywołać upadłość takiej instytucji
finansowej. Stanowią one źródło ryzyka systemowego i poprzez znaczną skalę

4 W sferze bankowości równoległej może dochodzić do nadmiernej transformacji terminów
i narastania dźwigni (co dodatkowo wzmacnia procykliczność) oraz stanowi pole do arbitrażu
regulacyjnego.

5 Z badań EBC wynika, że po kryzysie w systemie finansowym UE zmniejszyło się opieranie
źródeł finansowania na środkach z rynku międzybankowego i wzrosło znaczenie stabilniejszych
źródeł finansowania tj. depozytów klientów indywidualnych [EBC, 2012, s. 29].

6 W zakresie wymogów płynnościowych, kapitałowych i/lub ograniczających możliwości kształ-
towania polityki wynagrodzeń.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 9

swojej działalności odgrywają kluczową rolę w systemie finansowym. Dzięki
posiadaniu zapewnionego implicite wsparcia sektora rządowego w przypadku
problemów z wypłacalnością, mogą posiadać „subsydium” w postaci niższych
rynkowych kosztów finansowania, co prowadzi do pokusy nadużycia z ich
strony [Ueda, Weder di Mauro, 2012, s. 11-13]. Niezbędne jest wypracowanie
jednoznacznej i porównywalnej w skali światowej metodologii identyfikowania
tego typu instytucji finansowych (z uwzględnieniem systemowego znaczenia
w odniesieniu od systemu finansowego w którym tego typu instytucja funkcjo-
nuje), zarówno pod kątem rozmiarów, stopnia powiązania z innymi instytucjami
i zastępowalności [EBC, 2010b, s. 149] oraz złożoności i skali międzynarodowej
działalności [BCBS, 2011, s. 4]. Rozsądnym wydaje się stworzenie w każdym
kraju (a nie tylko globalnie7) listy podmiotów o systemowym znaczeniu, które
podlegałyby większym wymogom nadzorczym i bardziej dokładnemu badaniu
nadzorczemu, zarówno na poziomie mikro- jak i makroostrożnościowym.

Aby zmniejszyć skalę negatywnych efektów zewnętrznych związanych z funk-
cjonowaniem instytucji o systemowym znaczeniu (np. dużych transgraniczne
działających banków), należy zmniejszać prawdopodobieństwo ich upadłości
(wkład do ryzyka systemowego). Może to nastąpić poprzez podniesienie poziomu
kapitału, by zwiększyć możliwość absorbowania strat (ang. loss absorption capa-
city) np. poprzez dodatkowy bufor ponad wymagane minimum we współczyn-
niku wypłacalności. Z jednej strony pozyskanie dodatkowego kapitału stanowi
koszt dla banku8, lecz z drugiej może sprawić że na rynku międzybankowym
będzie postrzegany jako bardziej wiarygodny kontrahent, co zmniejszałoby koszt
pozyskania środków. Drugi sposób polega na wzmacnianiu zasad postępowania
w przypadku ich bankructwa tj. tworzenie efektywnych planów działania na
wypadek upadłości (ang. living wills), zastosowanie instrumentów typu bail-in9
lub kapitału warunkowego (więcej w [von Furstenberg, 2011]). Wykorzystanie
nowego rodzaju instrumentów finansowych oraz stworzenie i bieżące wery-
fikowanie planów może być kosztowne dla SIFI, lecz pozwoli minimalizo-
wać problem międzynarodowej koordynacji działań w momencie bankructwa
i ograniczać wynikający z tego efekt zarażenia.

Próby ograniczania negatywnych skutków kryzysu poprzez obniżki stóp pro-
centowych okazały się niewystarczające i banki centralne musiały wykorzystać
niestandardowe narzędzia polityki pieniężnej tj. politykę luzowania ilościowego
(ang. quantitative easing). Również fakt, że kryzys wybuchł w środowisku niskiej
inflacji świadczy, że osiągnięcie stabilnego poziomu cen nie oznacza końca
działań banku centralnego. Stabilność cen jest konieczna, lecz niewystarcza-
jąca do osiągnięcia stabilności finansowej, co przeczy konsensusowi z Jackson

7 FSB opublikował listę 29 G-SIFIS [FSB, 2011a].
8 Zwiększenie współczynnika wypłacalności z tytułu buforu dla SIFI może również przyjąć

formę delewarowania, czyli zmniejszenia aktywów ważonych ryzykiem, co może przełożyć
się na mniejszą dynamikę akcji kredytowej, a w związku z tym niższe przychody.

9 Bail-in to proces, którego celem jest zmuszenie udziałowców do zaangażowania własnych
kapitałów dla ratowania przedsiębiorstwa [więcej w European Commission, 2012].

10 GOSPODARKA NARODOWA Nr 3/2013

Hole10 i utwierdza konieczność aktywnego przeciwdziałania narastaniu nierów-
nowag na rynkach aktywów (ang. leaning against the wind). Nieskuteczność
klasycznych narzędzi polityki monetarnej do osiągania stabilności finansowej
stwarza potrzebę wypracowania nowego podejścia makroostrożnościowego,
co dodatkowo jest związane z nieaktualnym już paradygmatem, że stabilność
poszczególnych instytucji gwarantuje stabilność całego systemu. W następstwie
kryzysu jasne stały się co najmniej dwie podstawowe słabości regulacyjne:
brak nadzoru o charakterze systemowym, i słabość regulacji mikroostrożnoś-
ciowych (brak regulacji płynnościowych niewystarczające regulacje kapitałowe)
[Szpunar, Koziński, 2012, s. 356-357]. W wyniku obecnego kryzysu bardzo
silnie wzrasta znaczenie znajdujących się w gestii banku centralnego narzędzi
polityki makroostrożnościowej i regulacyjnej. Brak wystarczającej determina-
cji w rozwijaniu dodatkowych narzędzi polityki banku centralnego znacznie
zwiększa ryzyko przeciążenia polityki pieniężnej dodatkowymi zadaniami oraz
nadmiernymi wobec niej oczekiwaniami [Wojtyna, 2012, s. 63].

Nadzór makroostrożnościowy przyjmuje perspektywę top-down analizując
stabilność finansową, uwzględnia korelację i zależności między segmentami
systemu finansowego oraz między sferą realną. Do jego najważniejszych celów
[Caruana, 2011] można zaliczyć identyfikowanie i ograniczanie: procykliczno-
ści systemu finansowego, efektu zarażenia, narastania nierównowag, ryzyka
systemowego i nadmiernej dźwigni. Ryzyko systemowe może być postrzegane
w wymiarze czasowym (np. procykliczność akcji kredytowej [Caprio, 2012,
s. 386-393], narastanie nierównowag) i przestrzennym (np. podobieństwo
struktury aktywów i pasywów zwiększające narażenie na symetryczny szok,
nadmierne poleganie na rynku międzybankowym jako źródle finansowania).
Kluczowym wyzwaniem dla regulacji stało się łagodzenie cykli kredytowych
[Gieve, 2012, s. 56], a więc można spodziewać się większego stopnia ingeren-
cji w skalę prowadzonej przez banki akcji kredytowej. Przed kryzysem ryzyko
systemowe nie było w wystarczający sposób analizowane oraz nie były podej-
mowane skuteczne działania by zapobiec jego materializacji11. Brakującym
elementem w systemie regulacji było zastosowanie narzędzi pozwalających na
osiąganie ww. celów zarówno pod kątem ich rodzaju, jak i instytucji za to
odpowiedzialnej. Po kryzysie można zauważyć wzmacnianie instytucjonalnego
ulokowania nadzoru makroostrożnościowego w formie specjalnych rad/komite-
tów składających się z przedstawicieli sieci bezpieczeństwa finansowego, z wio-
dącym udziałem banku centralnego. Przykładem nowej architektury nadzor-

10 U podstaw konsensusu z Jackson Hole leży przekonanie, że osiągnięcie stabilnego poziomu
cen jest warunkiem wystarczającym do osiągnięcia również stabilności finansowej, a bank cen-
tralny powinien ograniczyć się do działań interwencyjnych po pęknięciu bańki (cleaning), a nie
aktywnie przeciwdziałać narastaniu nierównowag na rynkach aktywów (leaning) [Constâncio,
2011].

11 O ile banki centralne (np. Bank Anglii, Bank Holandii, Bank Szwecji) w raportach o stabilności
finansowej wskazywały na główne zagrożenia dla stabilności przed kryzysem subprime, to
poleganie na dyscyplinie rynkowej okazało się błędne i instytucje finansowe w niewystarcza-
jącym stopniu modyfikowały swoje działania [Christensson i inni, 2010, s. 37].

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 11

czej, łączącej nadzór mikro- i makroostrożnościowy12 jest właśnie utworzenie
ESFS, co w znacznym stopniu wpływa na prowadzenie działalności na rynku
usług finansowych w UE.

Oprócz trzech wyżej analizowany obszarów, można również wskazać (na
podstawie wniosków z Raportu Liikanena13) słabości strukturalne sektora finan-
sowego UE, które stanowiły czynniki sprzyjające powstaniu i rozprzestrzenieniu
się globalnego kryzysu finansowego:
• nadmierny wzrost rozmiarów sektora bankowego (w ujęciu nominalnym,

jak i w relacji do PKB),
• nadmierny rozwój bankowości inwestycyjnej i wykorzystania SPV, sekury-

tyzacji oraz instrumentów pochodnych,
• wzrost (bilansowych i pozabilansowych) powiązań między instytucjami

finansowymi oraz poziomu dźwigni,
• zwiększone oparcie źródeł finansowania banków na krótkoterminowych

pożyczkach z rynku międzybankowego,
• brak regulacji płynnościowych i niewystarczające regulacje kapitałowe (zbyt

niska baza kapitałowa w stosunku do podejmowanego ryzyka),
• niewystarczający poziom dyscypliny rynkowej oraz niedostatki w ładzie

organizacyjnym.

Geneza Europejskiego Systemu Nadzoru Finansowego

Globalny kryzys finansowy ujawnił niedostatki architektury nadzorczej w UE,
która opierała się na zasadzie decentralizacji nadzoru mikroostrożnościowego
(w strefie euro zgodnie z zasadą podwójnej separacji14) i w niewystarczającym
stopniu koncentrowała się na narastaniu ryzyka systemowego oraz nie była
dostatecznie dynamiczna oraz dostosowana do postępującej integracji rynku
finansowego. W UE istnieją różne modele nadzoru mikroostrożnościowego tj.
sektorowy, zintegrowany (kryterium integracji), w/poza bankiem centralnym
(kryterium stopnia zaangażowania banku centralnego) oraz model twin peaks.
Rozproszenie nadzoru mikroostrożnościowego powodowało ryzyko wystąpienia
arbitrażu regulacyjnego, przejawiającego się przenoszeniem działalności do tych
segmentów rynku finansowego (w danych krajach), w których koszty dostoso-
wania się do regulacji są najniższe [Iwanicz-Drozdowska, Lepczyński, 2011,

12 Porównanie podejść mikro- i makroostrożnościowego przedstawia P. Niedziółka [2011, s. 199].
13 Oprócz analizy zmian strukturalnych w sektorze bankowym UE, Raport Liikanena zawiera

rekomendacje mające na celu wzmocnić jego stabilność m.in. poprzez oddzielenie prowadzenia
działalności inwestycyjnej od depozytowo-kredytowej [Raport Liikanena, 2012].

14 W Eurosystemie występuje zjawisko tzw. podwójnej separacji pomiędzy bankowością cen-
tralną i nadzorem bankowym – w układzie geograficznym i funkcjonalnym. Polega ono na
tym, że w Eurosystemie banki centralne przekazały kompetencje w zakresie kształtowania
polityki pieniężnej do EBC, natomiast na szczeblu narodowym funkcje banków centralnych
w zakresie nadzoru bankowego ulegają ograniczeniu [Szczepańska, 2008, s. 210]. Jednak
plany wprowadzenia od 2013 r. jednolitego nadzoru mikroostrożnościowego (bankowego)
sprawowanego przez EBC mogą oznaczać, że zasada ta nie będzie już obowiązywać.

12 GOSPODARKA NARODOWA Nr 3/2013

s. 12] i na regulatorów mogła być wywierana presja stosowania luźniejszych
wymogów nadzorczych (ang. regulatory forbearance), by utrzymać konkuren-
cyjną pozycję krajowych instytucji. Po kryzysie można również zaobserwować
tendencję do wzrostu roli banku centralnego w nadzorze nie tylko makro- ale
i mikroostrożnościowym (w porównaniu z sytuacją przez kryzysem) [Gromek
i inni, 2009, s. 9-10], co może się dla nadzorowanych instytucji finansowych
(np. banków) wiązać ze zmianą polityki i nastawiania nadzoru oraz modyfikacją
(np. rozszerzeniem) dotychczasowych obowiązków sprawozdawczych. Do celów
reform europejskiej architektury nadzorczej można zaliczyć [Komarnicki, 2011,
s. 3] m.in. bardziej efektywny nadzór nad transgranicznym grupami finanso-
wymi (w tym koordynacja działań w sytuacjach kryzysowych), zapewnienie
jednolitego stosowania prawa wspólnotowego przez krajowe organy nadzoru
i harmonizację praktyk nadzorczych.

W listopadzie 2008 r. KE zleciła grupie ekspertów pod przewodnictwem
J. de Larosière’a analizę wad ówczesnych regulacji i przygotowanie zaleceń
dla KE w zakresie wzmocnienia europejskiej sieci bezpieczeństwa finansowego,
która pozwoliłaby przywrócić zaufanie do systemu finansowego, zwiększyć
jego przejrzystość i skuteczniej chronić interesy klientów. Do podstawowych
wniosków z raportu Grupy de Larosière’a z 25 lutego 2009 r. można zaliczyć
[Michór, 2011, s. 73]:
1. Wprowadzenie nowych zasad regulacyjnych w celu zmniejszenia ryzyka

i poprawy zarządzania nim, usprawnienia działania systemowych amorty-
zatorów, osłabienia czynników procyklicznych, zwiększenia przejrzystości
oraz zapewnienia prawidłowych bodźców dla rynków finansowych.

2. Ustanowienie silniejszego, skoordynowanego nadzoru, zarówno makroostroż-
nościowego, jak i mikroostrożnościowego, opartego na istniejących struk-
turach, oraz stworzenie znacznie silniejszego, skoordynowanego nadzoru
nad wszystkimi podmiotami sektora finansowego w UE, z równoważnymi
standardami dla wszystkich, co pozwoliłoby zachować uczciwą konkurencję
w ramach całego rynku wewnętrznego.

3. Wdrożenie skutecznych procedur zarządzania w sytuacji kryzysowej, które
umożliwiłyby budowanie zaufania pomiędzy organami nadzoru – przez
uzgodnienie metod i kryteriów tak, by wszystkie państwa członkowskie
poczuły, że ich inwestorzy, deponenci i obywatele mają w UE należytą
ochronę.
Pod koniec 2010 r. na podstawie rozporządzeń Parlamentu Europejskiego

i Rady UE ustanowiono nowe organy nadzorcze, które zaczęły formalnie dzia-
łać od 2011 r. jako część ESFS15 i zastąpiły komitety powstałe na podstawie
funkcjonującej przed kryzysem procedury Lamfalussy’ego. Oprócz przejęcia
obowiązków dotychczasowych komietetów, niezależne Europejskie Organy Nad-
zoru (ang. European Suprevisory Autohorities – ESAs), zostały dodatkowo zob-
ligowane [Beck i inni, 2010, s. 76-77] do wypracowywania projektów nowych

15 Utworzenie ESFS nie jest pomysłem nowym, już w 1999 r. pojawiały się podobne propozycje
[Di Noia, Di Giorgio, 1999].

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 13

standardów technicznych, praktyk regulacyjnych i dbanie o ich spójne stosowa-
nie (zapobieganie arbitrażowi regulacyjnemu), mediację w przypadku sporów
między krajowymi organami nadzoru, wspieranie wymiany informacji mię-
dzy krajowymi nadzorcami, zbieranie danych na potrzeby analiz nadzorczych
oraz koordynację działań na etapie kryzysowym (w sytuacjach wyjątkowych).
Opracowywanie projektów nowych standardów technicznych jest poprzedzane
publicznymi konsultacjami, co pozwala instytucjom finansowym zgłaszać uwagi
i zastrzeżenia, a przez to mieć większy wpływ na kształtowanie się warunków
funkcjonowania rynku usług finansowych16. Warto zauważyć, że ustanowienie
powyższych organów nadzoru nie spowodowało jednak ograniczenia dotych-
czasowego zakresu uprawnień i odpowiedzialności krajowych organów nadzoru
[Koleśnik, 2011, s. 136] i co do zasady ESAs nie mają upoważnienia do bezpo-
średniego nadzorowania danych instytucji. Jednak mają uprawnienie do podej-
mowania prawnie wiążących zaleceń skierowanych do nadzorców krajowych
(w tym rozstrzygania sporów między nadzorcami krajowymi), a w przypadku
braku dostosowania do nich, wobec konkretnych instytucji finansowych, jeśli
jest to uzasadnione z punktu widzenia zachowania stabilności finansowej [Con-
stâncio, 2011]. Może więc zaistnieć sytuacja, gdy instytucja finansowa będzie
odbierała sprzeczne zalecenia od krajowego i europejskiego organu nadzoru
(lecz decyzje ESAs nie mają mocy wiążącej jeśli skutkowałoby to ingerencją
w politykę fiskalną danego kraju).

Kluczowe w ESFS jest uniknięcie dublowania kompetencji oraz efek-
tywna współpraca między nadzorem na poziomie mikro (ESAs), a poziomem
makroostrożnościowym (ESRB) polegająca m.in. na wymianie informacji,
danych oraz wzajemnie uzupełniających się analiz, zależnie od przyjętej per-
spektywy nadzorczej. Nadzór makroostrożnościowy może być skuteczny jedynie
gdy ma wpływ na nadzorowanie instytucji finansowych na szczeblu mikro,
podobnie jak efektywność nadzoru mikroostrożnościowego warunkowana jest
stabilnością całego sektora finansowego [Dierick i inni, 2012, s. 3]. Utworzenie
ESFS wspiera integrację europejskiego rynku usług finansowych, umożliwiając
transgranicznie działającym grupom kapitałowym w pełni wykorzystywać efekty
skali i zakresu [Gross, 2010, s. 15.]. Jednak istnieje zagrożenie [Kluza, 2010,
s. 11], że ESAs zostaną zdominowane przez nadzorców z krajów, gdzie spółki
matki transgranicznie działających grup bankowych mają siedzibę (tzn. państw
„starej” Unii), a podejmowane decyzję będą niekorzystne z punktu widzenia
systemu bankowego krajów goszczących (tzn. państw „nowej” Unii), mając na
względzie znaczący udział kapitału zagranicznego w aktywach sektorów ban-
kowych w tych krajach. Zadaniem ESAs jest również ujednolicanie nadzoru
finansowego, rozumiane jako zapewnienie spójności i integracji praktyk nadzor-
czych, wprowadzanie wspólnej kultury nadzoru oraz standardów nadzorczych
w UE [Fedorowicz, 2011, s. 117], co niewątpliwie może przyczyniać się do

16 Ponadto utworzono Wspólny Komitet nadzorców, odpowiedzialny z kolei za koordynację działań
poszczególnych ESAs i tworzący forum współpracy, co jest szczególnie istotne w przypadku
nadzorowania złożonych grup kapitałowych, w tym konglomeratów finansowych.

14 GOSPODARKA NARODOWA Nr 3/2013

rozwoju rynku usług finansowych i zwiększać spójność podejścia nadzorczego,
niezależnie od kraju członkowskiego, w którym instytucja finansowa prowadzi
działalność. Poprzez zmniejszenie niepewności dotyczącej obowiązujących zasad
i kultury nadzoru, może to wpływać na rozwój transgranicznej działalności
finansowej w UE.

Powstanie, struktura organizacyjna i instrumenty oddziaływania ESRB

Sercem Europejskiego Systemu Nadzoru Finansowego jest Europejska Rada
ds. Ryzyka Systemowego (z siedzibą w Frankfurcie nad Menem). Jest to nieza-
leżny organ (nieposiadający osobowości prawnej), który w przeciwieństwie do
ESAs, nie powstał na bazie wcześniej istniejących struktur regulacyjnych, lecz
stanowi nowy, najważniejszy makroostrożnościowy filar w UE, na którym spo-
czywa zadanie zapobiegania ryzyku systemowemu, zagrażającemu stabilności
finansowej europejskiego rynku usług finansowych oraz wspieranie rozwoju
i sprawnego funkcjonowania rynku wewnętrznego. Efektem działań ESRB ma
być takie funkcjonowanie sektora finansowego, który z jednej strony przyczynia
się do wzrostu gospodarczego, a z drugiej nie powoduje utraty PKB w wyniku
kryzysu finansowego.

Do zadań szczegółowych zadań ESRB można zaliczyć [Fedorowicz, 2010,
s. 300]:
• określanie zakresu niezbędnych danych, ich pozyskiwanie i przeprowadza-

nie analiz stabilności finansowej zarówno pod kątem całego systemu, jak
i wpływu instytucji finansowej/instrumentu/produktu finansowego na sta-
bilność finansową,

• identyfikowanie i ustalanie priorytetowych ryzyk systemowych,
• wydawanie ostrzeżeń (ang. warnings), w tym niejawnych, jeśli zidentyfiko-

wane ryzyka zostaną uznane za istotne (co jednak może podlegać ewolucji
wraz z upływem czasu),

• wydawanie zaleceń (rekomendacji, ang. recommendations), na zasadzie
„działaj lub wyjaśnij” (ang. act-or-explain), dotyczących podejmowania dzia-
łań niezbędnych do ograniczenia tych ryzyk,

• monitorowanie reakcji na ostrzeżenia i rekomendacje (ang. follow-up),
• podejmowanie ścisłej współpracy z ESAs i innymi międzynarodowymi orga-

nizacjami w zakresie stabilności finansowej m.in. BIS, FSB i MFW.
Głównym organem decyzyjnym ESRB jest Rada Generalna, składająca się

m.in. z prezesów banków centralnych UE 27, prezesa i wiceprezesa EBC, prze-
wodniczących ESAs i członka KE. Wsparcia technicznego, administracyjnego
i analitycznego udziela EBC (w formie prowadzenia Sekretariatu). Zdaniem
Komitetu Sterującego jest wsparcie Rady Generalnej w procesie podejmowa-
nia decyzji, podczas przygotowania posiedzeń i materiałów oraz w zakresie
funkcjonowania ESRB. Prace analityczne i badawcze oraz funkcje doradcze
są przeprowadzane przez Doradczy Komitet Naukowy i Techniczny Komitet
Doradczy.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 15

Zgodnie z zaleceniem KE, ESRB nie posiada wiążących uprawnień do
nakładania środków regulacyjnych na państwa członkowskie lub organy krajowe
i skuteczność jej działań opiera się na reputacji, a przedstawiciele wysokiego
szczebla wchodzący w jego skład (przedstawiciele niezależnych banków cen-
tralnych) powinni wpływać na decydentów i organy nadzoru dzięki swojemu
autorytetowi, poprzez przedstawienie wysokiej jakości oceny sytuacji pod kątem
makroostrożnościowym lub ostrzeganie przed ryzykiem systemowym i wskazy-
wania zagrożeń dla stabilności finansowej [Koberska, 2011, s. 46]. Utworzenie
ESRB podnosi rangę i rolę banków centralnych w zakresie przyczyniania się
do stabilności finansowej, nie tylko dzięki ich dotychczasowym doświadczeniom
w tym zakresie, ale i autorytecie, który ma warunkować efektywność działań
ESRB. Utworzenie ESRB pozwoliło na wyeliminowanie dotychczasowej luki
nadzorczej w UE – dysproporcji między nadzorem nad poszczególnymi uczest-
nikami rynku a nad rynkiem jako całością w UE, z uwzględnieniem szerszego
kontekstu makroekonomicznego [Koleśnik, 2011, s. 136], co nie było wcześniej
w kompetencjach żadnej instytucji. ESRB w oparciu o przeprowadzane analizy
i badania ocenia skalę zagrożeń wynikających ze zidentyfikowanego ryzyka oraz
potencjału do wystąpienia efektu zarażania i w efekcie sugeruje podjęcie działań
mających mu zapobiec. Generalnie, proces zarządzania ryzykiem systemowym
można podzielić na następujące kroki, zgodne z logiką ww. zadań ESRB: 1) iden-
tyfikacja danych i konstrukcja wskaźników makrostabilnościowych, 2) monito-
ring, 3) ocena i analiza ryzyka, 4) ustalanie priorytetowych ryzyk, 5) wydawanie
ostrzeżeń i rekomendacji, 6) monitorowanie stopnia reakcji na ostrzeżenia
i rekomendacje [Głuch i inni, 2013, s. 7]. Cały ten proces przedstawia schemat 1.

S c h e m a t 1

Proces zarządzania ryzykiem systemowym przez ESRB

Identyfikacja ryzyka

Zbieranie informacji
i danych oraz analiza

Wskaźniki stabilności
finansowej

Badania jakościowe
i ilościowe

System wczesnego
ostrzegania

Ustalanie
priorytetowych ryzyk

Ocena potencjału
do wystąpienia

efektu zarażenia

Wyniki stress testów

Wydawanie
ostrzeżeń
i zaleceń

Wykorzystanie
instrumentów

makroostrożnościowych
(przez krajowe

organy nadzoru)

Ocena ryzyka

Monitorowanie realizowania zaleceń i ich skutków

Działania prewencyjne

Źródło: opracowanie własne

16 GOSPODARKA NARODOWA Nr 3/2013

Do podstawowych narzędzi (tu rozumianych tożsamo z formami odziaływa-
nia) ESRB zalicza się, jak już wspominano, rekomendacje (dotyczące działań
prewencyjnych czy inicjatyw mających przeciwdziałać ryzyku, które zostało
zidentyfikowane) oraz ostrzeżenia (wydawane w przypadku stwierdzenia istot-
nych ryzyk dla stabilności systemu finansowego i mające na celu zwrócenie na
nie uwagi). Ostrzeżenia i rekomendacje mogą mieć charakter szczegółowy lub
ogólny oraz być kierowane w szczególności do całej UE, państw członkowskich,
ESAs lub krajowych organów nadzoru, lecz nie do konkretnej instytucji finanso-
wej. Możliwość upublicznienia niewiążących ostrzeżeń i rekomendacji powinno
wzmacniać dyscyplinę rynkową na rynku usług finansowych i zmniejszać skalę
podejmowanej pokusy nadużycia ze strony instytucji finansowych. Podobnie
powinien działać sposób działania tych narzędzi (mimo że nie są prawnie
wiążące) tzn. zasada „działaj lub wyjaśnij” powinna motywować do podjęcia
niezbędnych działań zmierzających do ograniczenia zjawisk zagrażających sta-
bilności finansowej lub wyjaśnienia braku podjęcia działań. Zasada ta pozwoli
skutecznie przeciwdziałać źródłom ryzyka systemowego niż dotychczas, gdy
ostrzeżenia zawarte np. w raportach o stabilności finansowej autorstwa banków
centralnych, mimo że zasadne, zazwyczaj nie posiadały konkretnego adresata
i często nie prowadziły do podjęcia odpowiednich działań prewencyjnych.

Zagrożeniem dla skuteczności takiego mechanizmu działania ESRB jest
brak wyraźnego określenia sankcji [Bundesbank, 2012, s. 37] i konsekwencji
dla podmiotów, które nie będą realizować kierowanych do nich zaleceń, gdyż
to od stopnia akceptacji i podejmowania rekomendowanych działań zależy nie
tylko efektywność działań ESRB, ale i jej autorytet. Do warunków skuteczno-
ści działań ESRB można również zaliczyć skuteczną komunikację ostrzeżeń
i rekomendacji oraz sprawne przeprowadzanie wysokiej jakości analiz i badań
identyfikujących ryzyko systemowe. Analizy opierają się m.in. na danych nad-
zorczych pozyskanych od ESAs (do czego ESRB ma uprawnienia), lecz przed-
stawionych w sposób uniemożliwiający identyfikację poszczególnych instytucji
finansowych [Bundesbank, 2010, s. 56]. Wyzwaniem dla ESRB będzie uniknięcie
wydawania zbyt dużej liczby ostrzeżeń i rekomendacji, co mogłoby podważyć
jej wiarygodność, podobnie jak wydawanie ich w zbyt małej liczby, co z kolei
można dopiero ocenić ex-post.

Nowy wymiar polityce makroostrożnościowej w UE nadaje utworzenie unii
bankowej. Pełna unia bankowa składa się z trzech filarów tj. jednolitego mecha-
nizmu nadzorczego (ang. Single Supervisory Mechanism – SSM), jednolitego
reżimu restrukturyzacji i uporządkowanej likwidacji banków (ang. resolution),
wspólnego systemu gwarantowania depozytów oraz zapewnienia wspólnego
finansowania/pokrywania kosztów kryzysów bankowych [więcej w Kasiewicz,
Kurkliński, 2012, s. 172-174]. Pełne utworzenie unii bankowej ma na celu
wzmocnienie stabilności finansowej w UE, nadzoru nad instytucjami finanso-
wymi i osłabienie negatywnych sprzężeń zwrotnych między kondycją systemu
bankowego, a kondycją sektora finansów publicznych [więcej w Smaga, 2012,
s. 7-30]. Pierwszy etap unii bankowej (utworzenie SSM) polega na przeniesie-
niu, dotychczas znajdujących się na poziomie krajowym, kompetencji z zakresu

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 17

nadzoru mikroostrożnościowego na szczebel europejski do EBC. Unia bankowa
z definicji obejmuje kraje strefy euro, ale zawiera opcję dobrowolnego uczestni-
ctwa w niej dla krajów UE, których walutą nie jest euro. We wrześniu 2012 r.
Komisja Europejska przedstawiła projekt rozporządzenia ws. SSM, a w grudniu
2012 r. na posiedzeniu Rady UE wypracowano wspólne stanowisko w sprawie
SSM, które będzie punktem wyjścia do negocjacji z Parlamentem Europejskim
w toku prac prezydencji Irlandzkiej od początku 2013 r.17

Wg wersji kompromisowej z grudnia 2012 r., EBC będzie pełnił bezpośredni
nadzór nad największymi bankami (rozumianymi zgodnie z określonymi kry-
teriami), a nadzór nad „mniejszymi” bankami będzie sprawowany w większej
mierze przez organy krajowe. O ile w zakresie nadzoru mikroostrożnościowego
następuje centralizacja uprawnień w EBC, to kompetencje w zakresie polityki
makroostrożnościowej pozostaną w gestii krajów członkowskich. Wg obecnej
propozycji EBC będzie miał prawo, przy współpracy z organami krajowymi,
do nakładania bardziej restrykcyjnych norm makroostrożnościowych. SSM
zacznie w pełni funkcjonować od marca 2014 r. lub rok po wejściu w życie
ostatecznego kształtu regulacji o SSM.

Oceniające wpływ utworzenia SSM na funkcjonowanie ESRB można
wyciągnąć kilka wstępnych wniosków. Pozostawienie większości uprawnień
z zakresu polityki makroostrożnościowej na szczeblu krajowym można uznać za
korzystne18. ESRB będzie więc dalej mogła koordynować działania krajowych
organów nadzoru makroostrożnościowego, by uniknąć transgranicznych nega-
tywnych efektów zewnętrznych i ograniczać ryzyko podejmowania niespójnych
działań w skali europejskiej. ESRB pozostanie jak dotychczas odpowiedzialna
za sprawowanie nadzoru makroostrożnościowego nad systemem finansowym
w Unii (jako całości) w celu przyczyniania się do przeciwdziałania ryzykom
systemowym dla stabilności finansowej w UE. Utworzenie SSM wymaga jednak
ustalenia na nowo relacji między ESRB a EBC. Niezależność Rady Nadzoru
(organ nadzorczy SSM w EBC) i konieczność zmian w prawie prowadząca do
umożliwienia kierowania przez ESRB ostrzeżeń i rekomendacji do EBC jako
nadzorcy mikroostrożnościowego, może wymagać większego oddzielenia funk-
cjonalnego i operacyjnego ESRB od EBC, który obecnie prowadzi Sekretariat
ESRB oraz dostarcza wsparcia administracyjnego i analityczno-badawczego.
Niezbędne może okazać się zwiększenie zasobów w dyspozycji Sekretariatu, by

17 Równolegle toczą się prace nad zmianami jakie utworzenie SSM spowoduje w EBA m.in.
w zakresie procesu decyzyjnego.

18 Do argumentów za sprawowaniem nadzoru makroostrożnościowego na szczeblu krajowym
w UE można zaliczyć fakt, iż ryzyko systemowe może materializować się w sposób wcześniej
nieprzewidziany, cykle koniunkturalne nie są w pełni zsynchronizowane, a systemy finansowe
krajów UE nadal cechują się wyraźnym stopniem heterogeniczności. Ponadto, krajowi nad-
zorcy potencjalnie posiadają bardziej szczegółową wiedzę nt. specyfiki funkcjonowania danego
systemu finansowego, niż paneuropejski nadzorca. Dopóki koszty niestabilności finansowej
(np. koszty o charakterze fiskalnym dokapitalizowania banków) są ponoszone na poziomie
krajowym, przekazywanie kompetencji na poziom europejski (bez przenoszenia odpowiedzial-
ności za koszty) nie jest rozwiązaniem optymalnym.

18 GOSPODARKA NARODOWA Nr 3/2013

ESRB mogła kontynuować efektywne wykonywanie swoich funkcji, podobnie jak
zrezygnowanie z przewodniczenia przez Prezesa EBC pracom Rady Generalnej
ESRB by uniknąć potencjalnego konfliktu interesów. Ponadto EBC w ramach
SSM będzie mógł wpływać na politykę makroostrożnościową tylko w odnie-
sieniu do banków, a instytucje niebankowe (infrastruktura rynku finansowego,
instrumenty finansowe i inne) będące w krajach objętych SSM wciąż będą pod
wyłącznym nadzorem makroostrożnościowym organów krajowych i ESRB19.

Okazją do wprowadzenia zmian do zasad działania ESRB, umożliwiających
jej kontynuację efektywnego pełnienia swoich funkcji w momencie utworzenia
SSM, jest konieczność przeprowadzenia do 17 grudnia 2013 r. przez instytu-
cje unijne przeglądu funkcjonowania ESRB. Dalsze zmiany w kierunku utwo-
rzenia pełnej unii bankowej będą najprawdopodobniej obejmowały podjęcie
prób w 2013 r. stworzenia jednolitego mechanizmu reżimu restrukturyzacji
i uporządkowanej likwidacji banków. Jest to zgodne z logiką ewolucji regulacji
nadzorczych, gdzie centralizacji uprawnień z zakresu nadzoru mikroostrożnoś-
ciowego o charakterze prewencyjnym, towarzyszy centralizacja działań inter-
wencyjnych w sytuacji zagrożenia upadłością danego banku.

Analiza pierwszych trzech rekomendacji ESRB

Z względu na to, że pierwsze trzy rekomendacje ESRB są dopiero na
etapie implementacji, nie istnieją jeszcze w literaturze badania pozwalające
zmierzyć lub modelować ich wpływ na funkcjonowanie systemu finansowego
UE w oparciu o „twarde” dane. Obecnie można jedynie starać się przewidzieć
jaki będzie charakter ich odziaływania. Opublikowanie rekomendacji może pozy-
tywnie wpłynąć na stopień jej spełnienia, szczególnie w przypadku współpracy
z jej adresatem oraz gdy ograniczenie ryzyka systemowego wymaga zmian
prawnych. Jednak słabość narzędzia jakim są rekomendacje może wynikać
z oddzielenia procesu podejmowania decyzji o zakresie ich implementacji od
nadzoru nad jej implementacją albo wynikać z braku narzędzi makroostroż-
nościowych do ich skutecznej implementacji na szczeblu krajowym [Nier i inni,
2011, s. 32 i 47-49].

Pierwsza rekomendacja ESRB20 wydana 21 września 2011 r., dotyczyła
udzielania kredytów w walutach obcych21 i była skierowana głównie do kra-
jowych organów nadzoru. Potencjalnym źródłem ryzyka systemowego jest
nadmierna akcja kredytowa, szczególnie w przypadku kredytów hipotecznych
udzielanych klientom indywidualnym (i przedsiębiorstwom niefinansowym)
w walutach obcych. Klient zaciągający taki kredyt (działając nierzadko w sytua-
cji asymetrii informacji dotyczącej ryzyka z tym związanego) nabywa najczęściej

19 Jednocześnie stworzenie takiego dwupoziomowego systemu może sprzyjać ryzyku arbitrażu
regulacyjnego.

20 Wszystkie rekomendacje ESRB są dostępne na jej stronie internetowej http://www.esrb.europa.eu/
21 Pozytywnie należy ocenić fakt, że pierwszej i drugiej rekomendacji ESRB towarzyszą analizy

uzasadniające zalecane działania by uniknąć zagrożeń dla stabilności finansowej i materiali-
zacji ryzyka systemowego.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 19

zobowiązanie w walucie innej, niż uzyskuje dochód (brak zabezpieczenia pozycji
walutowej), co naraża go na ryzyko walutowe np. w przypadku znacznej depre-
cjacji waluty krajowej np. będącej wynikiem gwałtownego odpływu kapitału
(ang. sudden stop). Zwiększyłoby to jego zobowiązania (wyrażone w walucie
krajowej) z tytułu spłaty rat kapitałowych i odsetek, co może z kolei prowadzić
do trudności w spłacie i materializacji ryzyka kredytowego, narażając sektor
bankowy na straty (wzrost odpisów z tytułu utraty wartości przez kredyty, spa-
dek rentowności). W skrajnym przypadku może to prowadzić nawet do utraty
zaufania i wzrostu ryzyka kontrahenta banku na rynku międzybankowym (w tym
ryzyka płynności). Kredytowanie w walutach obcych może również oddziaływać
procyklicznie i prowadzić do zagrożenia narastania bańki spekulacyjnej na
rynkach aktywów np. w przypadku rynku nieruchomości. W efekcie, wysoki
poziom koncentracji akcji kredytowej w walutach obcych może stanowić źródło
ryzyka systemowego i transgranicznego efektu zarażania.

ESRB rekomenduje by ww. ryzyka były internalizowane przez banki i od-
zwierciedlone w wyższym koszcie kredytów walutowych (lepsza wycena ryzyka)
oraz większym wymogu kapitałowym, przekładającym się na wzrost odporności
całego sektora na szoki związane ze zmianami kursów walutowych. Z kolei
krajowe organy nadzoru powinny monitorować niedopasowania struktury akty-
wów i pasywów w walutach obcych i wewnętrzne zasady zarządzania ryzykiem
(ang. internal risk management) w instytucjach udzielających tego typu kredytów
i skłaniać je do stawiania ostrzejszych wymogów dot. wiarygodności kredyto-
wej potencjalnych kredytobiorców (w tym limity: ang. debt service-to-income
– DtI i ang. loan to value – LtV), zwiększania wag ryzyka przy obliczeniu
wymogów kapitałowych dla kredytów walutowych, limitów na otwarte pozycje
walutowe, aż nawet do całkowitego zakazu udzielania kredytów walutowych.
Zgodne z wyliczeniami ESRB, problem ten widoczny jest najbardziej na Łotwie,
Litwie, Węgrzech i Rumunii. Rozwój akcji kredytowej w walutach obcych był
m.in. wynikiem finansowania rozwoju gospodarczego dzięki postępującej inte-
gracji europejskiej [Rosenberg, Tirpák, 2008, s. 18] i wzrostu roli zagranicz-
nych grup kapitałowych w krajowym sektorze bankowym [Pann i inni, 2010,
s. 60] oraz perspektywą przyjęcia euro. Liberalizacja polityki kredytowej wraz
z nadmierną akcją kredytową (rozumianą jako wyższe tempo rozwoju akcji
kredytowej niż tempo wzrostu PKB, prowadzące do zwiększenia się relacji
kredyt do PKB) i różnice w stopach procentowych [Csajbók i inni, 2010, s. 20],
sprzyjały rozwojowi baniek spekulacyjnych na rynku nieruchomości i rozwoju
nierównowag strukturalnych w gospodarce. Kolejnym źródłem ryzyka związa-
nego z udzielaniem kredytów walutowych jest zazwyczaj brak wystarczającej
bazy depozytowej walut obcych w bankach je udzielających, co skutkowało
finansowaniem kredytów walutowych ze środków z rynku międzybankowego
i pożyczek wewnątrzgrupowych. Mogą one stanowić niestabilne źródła finanso-
wania, gdy w wyniku nagłego spadku dostępnej płynności w walutach obcych,
następuje intensyfikacja ryzyka płynności w przypadku nadmiernej transformacji
terminów – długoterminowe kredyty walutowe oparte na krótkoterminowych
i zmiennych źródłach finansowania [Szpunar, Głogowski, 2012, s. 5-6].

20 GOSPODARKA NARODOWA Nr 3/2013

Rekomendacje ESRB dotyczą dostarczania przez kredytodawców informa-
cji nt. ryzyk związanych z zaciąganiem kredytów walutowych, co niewątpli-
wie zwiększa świadomość konsumentów na rynku usług finansowych w UE
i ma prowadzić do bardziej odpowiedzialnego zadłużania się oraz wygładzania
dochodów w międzyokresowym cyklu życia, zmniejszania prawdopodobień-
stwa upadłości i procykliczności akcji kredytowej. Prowadzą one jednak do
ograniczenia dostępności kredytów, głównie hipotecznych, co zmniejsza zakres
usług finansowych dostępnych dla kredytobiorców w krajach UE, a dodat-
kowo może prowadzić do wzrostu kosztów substytutu hipotecznych kredytów
walutowych tj. kredytów w walucie krajowej. Mniejsza dostępność bardziej
ryzykownych kredytów walutowych zmniejsza ryzyko systemowe w sektorze
bankowym (i potencjał do transgranicznego przenoszenia się efektu zarażania),
lecz obniża również przychody uzyskiwane przez kredytodawców. Jednocześnie
rosną koszty refinansowania i wymogi kapitałowe, ujemnie oddziałując na
rentowność kredytodawców, mimo wzrostu bezpieczeństwa związanego z ogra-
niczaniem ryzyka walutowego. Spadek roli kredytów walutowych przyczynia
się również do wzrostu skuteczności kanałów transmisji polityki pieniężnej np.
w przypadku kanału stopy procentowej, gdyż zwiększy oddziaływanie krajowej
polityki stóp procentowych na tempo akcji kredytowej. Kluczem do sukcesu
analizowanej rekomendacji jest uniknięcie arbitrażu regulacyjnego polegającego
na omijaniu krajowych ograniczeń w zakresie udzielania kredytów walutowych,
poprzez zaciąganie tego typu kredytów w innym państwie członkowskim, które
stosuje mniej restrykcyjne ograniczenia22.

Druga rekomendacja ESRB, wydana 22 grudnia 2011 r., dotyczyła źródeł
finansowania instytucji finansowych UE w dolarach amerykańskich. ESRB
zwróciła uwagę na niedopasowanie struktury zapadalności aktywów i pasywów
w USD tj. często długoterminowe aktywa w USD (np. udzielane kredyty) są
finansowane z krótkoterminowych źródeł jakim są pożyczki na rynku między-
bankowym (podczas gdy baza depozytowa w USD ma marginalne znaczenie).
Było to spowodowane m.in. dążeniem do dywersyfikacji źródeł finansowa-
nia, tańszym finansowaniem (np. emisji obligacji) w USD niż w innych walu-
tach, arbitrażem regulacyjnym i przyjętym modelem biznesowym. Dodatkowo
zmienna baza kontrahentów (dostarczycieli płynności w USD) może stano-
wić zagrożenie [ESRB, 2011, s. 33]23. Nadmierne uzależnienie od hurtowego
rynku walutowego zwiększa narażenie na ryzyko płynności i szok związany
z wzrostem kosztów pozyskania na nim środków, co miało miejsce podczas
kryzysu subprime, gdy banki centralne zawierały między sobą umowy (linie)

22 Ilościowa weryfikacja skutków rekomendacji ESRB będzie możliwa dopiero w średnim okresie
i uwzględniać m.in. udział (i wartość) kredytów walutowych w kredytach udzielonych ogółem,
stopień oparcia akcji kredytowej w walutach obcych na depozytach walutowych i porównanie
tempa wzrostu akacji kredytowej i tempa wzrostu cen nieruchomości.

23 Często partnerami transakcji dla instytucji europejskich (krajowych) były zagraniczne instytucje
finansowe np. fundusze rynku pieniężnego (ale i potencjalnie instytucje ze sfery bankowości
równoległej), które cechuje większa skłonność do zachowań stadnych i wycofywania się z rynku
(niż w przypadku „krajowych” instytucji finansowych).

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 21

swapowe24 by zwiększyć dostępność środków w walutach obcych dla krajowych
banków (co jednak może wywoływać efekt pokusy nadużycia), choć w literaturze
brak konsensusu w ocenie ich skuteczności [Rose, Spiegel, 2011, s. 7].

ESRB rekomenduje zwiększenie skali monitorowania ww. niedopasowania
w poszczególnych instytucjach, ryzyka kontrahenta z tym związanego, wyko-
rzystania swapów walutowych z USD oraz ekspozycji wewnątrz grup kapita-
łowych. Pożądane jest by instytucje finansowe ograniczyły swoje uzależnienie
od finansowania USD na rynku hurtowym, lepiej (aktywniej) zarządzały wspo-
minanym niedopasowaniem (internalizacja kosztów ryzyk z tym związanych),
zmniejszyły lukę płynności w USD, zdywersyfikowały źródła finansowania oraz
posiadały plany działania awaryjnego (ang. contignency planning). Plany są
niezbędne na wypadek gwałtownego ograniczenia płynności rynku hurtowego
[Bundesbank, 2011, s. 56-57], co spowodowałoby w reakcji na szok skokowy
wzrost kosztów finansowania i mogłoby ujemnie wpłynąć nie tylko na płynność,
ale i rentowność instytucji finansowych. Jednakowoż krajowe organy nadzoru
mają na celu zadbanie, by w przypadku podobieństw tego typu planów, zasto-
sowanie ich jednocześnie przez większość instytucji, nie wywoływało ryzyka
systemowego25. Niezbędne jest zwiększenie dostępności danych dot. stopnia
uzależnienia instytucji finansowych od finansowania na dolarowym rynku hur-
towym, by móc dokładniej analizować występujące zagrożenia i podejmować
odpowiednie działania prewencyjne.

Trzecia rekomendacja ESRB, wydana również 22 grudnia 2011 r., dotyczyła
mandatu dla nadzoru makroostrożnościowego dla krajów członkowskich UE.
Akcentuje ona potrzebę utworzenia na szczeblu krajowym organu lub aloko-
wania tej funkcji do danej instytucji sieci bezpieczeństwa finansowego (np.
banku centralnego), który byłby jednoznacznie odpowiedzialny za prowadzenia
nadzoru makroostrożnościowego i m.in. wykonywanie rekomendacji wydawa-
nych przez ESRB. Jest to konstrukcja zbliżona do powiązań w Eurosystemie
między EBC, a bankami centralnymi krajów strefy euro, które m.in. wykonują
funkcje operacyjne i implementują określoną na szczeblu EBC jednolitą politykę
pieniężną. Efektywność działania europejskiej architektury makroostrożnościo-
wej wymaga odpowiednich ram nadzoru makroostrożnościowego na szczeblu
krajowym [IMF, 2011a, s. 19]. Instytucja nadzoru makroostrożnościowego (wraz
z sprawnym mechanizmem implementacji i stosowania narzędzi) stanowiłaby
brakujący element sieci bezpieczeństwa finansowego, co jednak warunkuje ścisłą
współpracę z pozostałymi instytucjami ją tworzącymi oraz wymianę informacji
i pozyskiwanie niezbędnych danych dla skutecznego sprawowania nadzoru
makroostrożnościowego oraz identyfikowania zagrożeń dla stabilności systemu
finansowego. Kluczowe jest by w wyniku działań krajowej instytucji nadzoru

24 Napięcia na rynkach FX swap miały miejsce szczególnie w okresie pod koniec 2008 r. i na
początku 2009 r.

25 Masowa wyprzedaż aktywów w USD będąca wynikiem odcięcia od finansowania na rynku
międzybankowym w skali całego systemu może wywołać efekt panicznej wyprzedaży (ang.
fire sale), proces gwałtownego delewarowania i niekontrolowany spadek cen tych aktywów.

22 GOSPODARKA NARODOWA Nr 3/2013

makroostrożnościowego, uniknąć efektu zarażenia (wywołanego ryzykiem syste-
mowym) i negatywnych efektów zewnętrznych (ang. negative spill-over effects)
dla systemów finansowych pozostałych krajów UE (co również może wynikać
z niespójnego użycia narzędzi makroostrożnościowych przez poszczególne kraje
UE). Jak podkreśla ESRB, ważne jest wypracowanie minimalnych wymogów
dot. konstrukcji takiego ciała i zestawu instrumentów, którymi powinno dys-
ponować, by z jednej strony zapewnić spójność i harmonizację wśród krajów
członkowskich, lecz z drugiej pozostawić niezbędną dozę elastyczności w do-
stosowaniu się do specyfiki krajowych systemów finansowych. Znaczącą rolę
w nadzorze makroostrożnościowym powinien pełnić bank centralny [BIS, 2011,
s. 1-2] (jednak bez uszczerbku dla zadań związanych z polityką monetarną),
głównie ze względu na możliwość dostarczenia płynności do systemu (jako
jedyna instytucja sieci bezpieczeństwa finansowego) oraz swoje dotychczasowe
doświadczenia w przyczynianiu się do stabilności finansowej, tworzeniu rapor-
tów o stabilności finansowej i nadzoru mikroostrożnościowego. Pozwoliłoby to
uzyskać efekty synergii między nadzorem mikro- i makroostrożnościowym, co
jest warunkiem sprawnego działania architektury nadzorczej.

Zgodnie z rekomendacją ESRB, niezależna i przejrzyście działająca insty-
tucja nadzoru makroostrożnościowego powinna mieć jasno sprecyzowane
uprawnienia i elastyczne narzędzia o prewencyjnym charakterze oddziaływania,
których zestaw jednak powinien ewoluować i dostosowywać się do zmienia-
jącego się systemu finansowego, natury ryzyka systemowego i pojawiających
się innowacji finansowych [ESRB, 2011, s. 24-25]. Narzędzia (o charakterze
wiążącym lub niewiążącym) powinny dotyczyć zarówno wymiaru czasowego
jak i przestrzennego ryzyka systemowego. Instytucja nadzoru makroostrożnoś-
ciowego może napotkać problem [Posch, Van der Molen, 2012, s. 2] „braku
skłonności do działania” (ang. inaction bias), gdy efekty zastosowanych narzędzi
makroostrożnościowych (np. wzrost kosztów udzielania kredytów na skutek
decyzji o podniesieniu buforu kapitałowego) będą widoczne i odczuwalne od
razu, a pozytywne skutki w postaci zwiększenia odporności systemu finanso-
wego na szoki nastąpią w przyszłości i będą mniej mierzalne. Warto zwrócić
uwagę, że z jednej strony ESRB może kierować ostrzeżenia i rekomenda-
cje w szczególności do całej UE, państw członkowskich, Europejskich Urzę-
dów Nadzoru, krajowych organów nadzoru, a nie do krajowych ciał/gremiów
odpowiedzialnych za nadzór makroostrożnościowy. Z drugiej strony państwo
członkowskie tworzące instytucję nadzoru makroostrożnościowego (zgodnie
z rekomendacją o mandacie makroostrożnościowym) musi tak ukształtować jej
ramy instytucjonalne, żeby mogła ona skutecznie współpracować z bezpośred-
nim adresatem rekomendacji i nie było wątpliwości (oraz ryzyka „przerzucania
odpowiedzialności”), że za wprowadzenie rekomendacji jest odpowiedzialny
ich adresat, a nie ciało makroostrożnościowe26.

26 Pierwsze reformy instytucjonalne w zakresie nadzoru makroostrożnościowego w wybranych
krajach UE (w tym w reakcji na trzecią rekomendację ESRB przedstawiają Głuch (i in.)
[Głuch i inni, 2013, s. 18-25].

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 23

Ta b l i c a 1

Porównanie pierwszych trzech rekomendacji ESRB

Nazwa
rekomendacji

(zalecenia)

Zalecenie Europejskiej
Rady ds. Ryzyka

Systemowego z dnia
21 września 2011 r.
dotyczące kredytów
w walutach obcych

(ESRB/2011/1)

Zalecenie Europejskiej Rady
ds. Ryzyka Systemowego
z dnia 22 grudnia 2011 r.
w sprawie finansowania
instytucji kredytowych

denominowanego w dolarach
amerykańskich (ESRB/2011/2)

Zalecenie Europejskiej
Rady ds. Ryzyka

Systemowego z dnia
22 grudnia 2011 r.
w sprawie mandatu

makroostrożnościowego
organów krajowych

(ESRB/2012/3)

Do kogo
skierowana?

Krajowe instytucje
nadzoru (i państwa
członkowskie UE)

Krajowe instytucje nadzoru
Państwa
członkowskie UE

Czego dotyczy
rekomendacja?

Ryzyka związane
z udzielaniem
kredytów w walutach
obcych

Ryzyka wynikające
z nadmiernego uzależnienia
od finansowania w dolarze
amerykańskim na rynku
międzybankowym

Utworzenie instytucji
odpowiedzialnych
za nadzór
makroostrożnościowy
na szczeblu krajowym

Jaki jest czas
na reakcję?

do 30.06.2012
i do 31.12.2012 r.

do 30.06.2012
do 30.06.2012
i do 30.06.2013 r.

Jaki może mieć
potencjalny
pozytywny
wpływ
na sektor
bankowy?

poprawa
monitorowania
niedopasowania
struktury aktywów
i pasywów w walutach
obcych (spadek ryzyka
walutowego) oraz
wewnętrznych zasad
zarządzania ryzykiem,
poprawa adekwatności
kapitałowej, lepsza
jakość portfela
kredytowego, wzrost
odporności na szoki

zmniejszenie narażenia
na szok związany ze spadkiem
płynności hurtowych rynków
walutowych i skokowy wzrost
kosztów pozyskania środków
w USD, dywersyfikacja
źródeł pozyskania tych
środków i ograniczenie ryzyka
walutowego, lepsze
zarządzanie niedopasowaniem
struktury aktywów i pasywów
oraz luką płynności w USD,
posiadanie planów działania
awaryjnego

wzrost stabilności
krajowego systemu
finansowego,
ograniczenie
(transgranicznego)
przenoszenia efektu
zarażania

Jaki może mieć
potencjalny
negatywny
wpływ
na sektor
bankowy?

wyższy koszt kredytów
walutowych oraz
większy wymóg
kapitałowy, spadek
akcji kredytowej
(limity DtI i LtV)
i przychodów,
wzrost obowiązków
informacyjnych wobec
klientów i nadzorców

w przypadku podobieństwa
planów działania awaryjnego
i ich masowego uruchomienia
ryzyko gwałtownego procesu
fire sale, ograniczenie
wykorzystania dostępu
do relatywnie tańszego
finansowania w USD,
zwiększone wymogi
informacyjne i nadzorcze,
koszty związane
z stworzeniem i aktualizacją
planów działania awaryjnego

zwiększenie wymogów
informacyjnych
i obowiązków
sprawozdawczych,
wzrost poziomu
regulacji sektora
finansowego,
ograniczenie akcji
kredytowej, skali
i zakresu prowadzonej
działalności będące
wynikiem zastosowania
narzędzi nadzoru
makroostrożnościowego

Źródło: opracowanie własne na podstawie analizy rekomendacji ESRB

Z zestawienia pierwszych trzech rekomendacji ESRB (por. tablica 1)
można wyciągnąć wniosek, że mają one w założeniu wzmocnić zarówno

24 GOSPODARKA NARODOWA Nr 3/2013

wewnętrzne zasady zarządzania ryzykiem i adekwatność kapitałową na pozio-
mie mikroostrożnościowym, a w efekcie oddziaływać w kierunku zwiększenia
odporności całego systemu finansowego na szoki i efekt zarażania. Jednak
z drugiej strony może to się odbyć zwiększonym kosztem prowadzonej działalno-
ści przez instytucji finansowe m.in. w zakresie obowiązków sprawozdawczych,
wyższego kosztu akcji kredytowej i spadku przychodów. Koszty i korzyści mogą
być nierówno rozłożone w czasie. Ponadto, brak jest jasnych zasad pomiaru
nie tylko adekwatności reakcji adresatów rekomendacji, ale przede wszystkim
pomiaru „sukcesu” rozumianego jako efekty podjęcia oczekiwanych przez ESRB
działań przez instytucji finansowe, zmierzające do ograniczenie zagrożeń dla
stabilności finansowej. ESRB rekomenduje użycie (odpowiednio skalibrowa-
nych) narzędzi mikroostrożnościowych do celów makroostrożnościowych, by
osiągnąć efekt synergii w postaci stabilności poszczególnych instytucji i sta-
bilności całego systemu finansowego. Oprócz zagrożeń będących przedmiotem
ww. rekomendacji, ESRB cały czas analizuje i stara się zidentyfikować inne
źródła zagrożeń dla stabilności finansowej np. wynikających ze sprzedawania
klientom indywidualnym produktów inwestycyjnych o skomplikowanej struk-
turze, których zasad działania nie rozumieją (ang. retailisation27), a przez to
narażając ich na nadmierne straty zaś instytucję finansową na utratę wiary-
godności i zaufania.

Potencjalny wpływ narzędzi makroostrożnościowych
w ramach rekomendacji ESRB na sektor finansowy

Podobne do ESRB ciała, zajmujące się nadzorem makroostrożnościowym
i mające na celu zapobieganie kryzysom oraz ryzyku systemowemu, powstały
m.in. w USA (ang. Financial Stability Oversight Council – FSOC) i w Wielkiej
Brytanii przy Banku Anglii, integrując nadzór mikro- z makroostrożnościo-
wym (utworzenie ang. Financial Policy Committee – FPC i ang. Prudential
Regulation Authority – PRA). FPC (działający do kwietnia 2013 r. na zasadzie
tymczasowej) zostanie [Clark, 2012, s. 6-7] wyposażony dodatkowo (oprócz
rekomendacji i ostrzeżeń) w narzędzia nadzoru makroostrożnościowego (m.in.
kontrola poziomu dźwigni, sektorowe wymogi kapitałowe, antycykliczny bufor
kapitałowy). Z kolei działania ESRB mogą być ograniczone przez brak bezpo-
średnich uprawnień w zakresie zastosowania narzędzi nadzoru makroostroż-
nościowego. Takie rozwiązanie może zmniejszać ich skuteczność [Szczepańska,
2011, s. 36], gdyż ostrzeżenia i rekomendacje są to instrumenty o charakterze

27 ESRB wyróżniło dwa potencjalne kanały ryzyka systemowego w tym kontekście: kanał gospo-
darstw domowych (straty powodujące negatywny efekt majątkowy i wpływające ujemnie na
tempo wzrostu PKB) oraz kanał bankowy (nadmierne poleganie na skomplikowanych produk-
tach inwestycyjnych może ponadproporcjonalnie zwiększać ryzyko płynności banku). Z analizy
wynika, że wystąpienie ryzyka systemowego przez pierwszy kanał jest niewielkie (a szczególnie
w krótkim okresie), a skala zagrożenia kanałem bankowym zależy od stopnia koncentracji
źródeł finansowania w tego typu produktach [Burkart, Bouveret, 2012, s. 1-10].

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 25

pośredniego oddziaływania i nadają ESRB raczej rolę doradczą, niż aktywną
(jak w przypadku FPC). Główne działania podejmowane przez ich adresatów
(np. ESAs, krajowe organy nadzoru) mogą się okazać nieadekwatne i niewystar-
czające do eliminacji zidentyfikowanego ryzyka (w ocenie ESRB), a dodatkowo
wydłużać cały proces sprawowania nadzoru makroostrożnościowego. Jednak
ESRB może w rekomendacjach zalecać bezpośrednie zastosowanie narzędzi
mikroostrożnościowych do celów makroostrożnościowych (np. LtV w przy-
padku rekomendacji dot. kredytów walutowych). Projekt pakietu CRD IV/CRR
pozostawia narzędzia m.in. takie jak LtV, LtI i antycykliczny bufor kapitałowy
w dyspozycji nadzorców krajowych, więc zasadne jest by ESRB wypracowywało
zasady i „najlepsze praktyki” związane z ich użyciem by uniknąć niespójnego
zastosowania w krajach UE.

Narzędzia makroostrożnościowe można podzielić na wpływające na [Hall,
2011, s. 18 oraz Bank of England, 2011, s. 5-6 i 17-19]:
• bilans instytucji finansowych (ograniczenia poziomu dźwigni, antycykliczne

bufory płynnościowe i kapitałowe, zmienne w czasie zasady naliczania
rezerw, zmienne wagi ryzyka dla danego typu ekspozycji przy obliczeniu
wymogu kapitałowego),

• warunki i zasady przeprowadzania transakcji (limity na LtV i LtI, poziom
zabezpieczenia przy transakcjach papierami wartościowymi),

• strukturę rynku (wzrost wymogów informacyjnych i ujawnień, obowiązek
rozliczenia transakcji na papierach wartościowych przez instytucje central-
nego kontrpartnera).
Nie jest to zamknięty katalog narzędzi nadzoru makroostrożnościowego

i zestaw ten powinien ewoluować wraz z rozwojem rynku finansowego i wpro-
wadzaniem innowacji. Narzędzia (instrumenty) makroostrożnościowe można
również inaczej klasyfikować np. na te ograniczające ryzyko systemowe w wy-
miarze czasowym i międzysektorowym [Dobrzańska, 2012, s. 44-46]. Jednak
każdorazowo decyzja o użyciu danego narzędzia powinna być poprzedzona
analizą wpływu na poziom ryzyka, szybkością i poziomem trwałości oddziały-
wania na warunki prowadzenia działalności przez instytucje finansowe, możli-
wym potencjałem do arbitrażu regulacyjnego (w tym w skali międzynarodowej)
i niezamierzonym wpływem na funkcjonowanie rynku usług finansowych oraz
perspektywy wzrostu gospodarczego.

Zastosowanie narzędzi nadzoru makroostrożnościowego przez krajowe
organy (np. w ramach wspominanych rekomendacji ESRB) może mieć znaczący
wpływ na prowadzenie działalności przez instytucje finansowe np. w przypadku
LtV28, DtI, czy buforów kapitałowych. Z klasyfikacji narzędzi pod kątem wspo-
mnianych wymiarów (czasowego i przestrzennego) dokonanych przez EBC
[EBC, 2010b, s. 133], Bank Francji [Beau i inni, 2011, s. 4] i Bank Czech
[Frait, Komárková, 2011, s. 110-111] można wyciągnąć wnioski dotyczące
następujących potencjalnych skutków dla instytucji finansowych:

28 Z zestawienia autorstwa MFW wynika, że jest to najczęściej używane narzędzie [IMF, 2011b,
s. 45].

26 GOSPODARKA NARODOWA Nr 3/2013

• zaostrzenie kryteriów zaliczania danych instrumentów jako kapitału regu-
lacyjnego,

• zwiększenie wymogów kapitałowych ogółem, jak również w odniesieniu do
danego typu ekspozycji (np. w przypadku transakcji instrumentami pochod-
nymi),

• ograniczenia w wypłacie dywidendy i polityce wynagrodzeń instytucji finan-
sowych,

• zmianę zasad zarządzania ryzykiem [Szymańska, 2011, s. 106-107], płynnoś-
cią, otwartymi pozycjami walutowymi (np. wprowadzenie limitów) sposobu
naliczania rezerw (na antycykliczny) i modyfikację wewnętrznych modeli
oceny ryzyka,

• zmianę struktury pasywów w kierunku bardziej stabilnych (lecz najpraw-
dopodobniej bardziej kosztownych) źródeł finansowania,

• zaostrzenie wymogów dotyczących przyjmowanych zabezpieczeń i stoso-
wanie wyższych wag ryzyka do danego typu ekspozycji,

• ograniczenia w kształtowaniu oferty produktowej (np. maksymalne LtV, DtI),
• ograniczenie skali prowadzonej działalności (np. maksymalna relacja kre-

dytów do depozytów, ang. loan to deposit ratio), dodatkowe bufory oraz
limity dźwigni, koncentracji (np. produktowej, sektorowej, podmiotowej)
i skali transformacji terminów,

• obowiązek posiadania planów awaryjnego działania i „testamentów” na
wypadek upadłości (ang. living wills).
Niewątpliwie może to wpłynąć na ograniczenie dochodowości oferowania

usług finansowych, a przez to wpłynąć na ich podaż (potencjalne ograniczenie)
i cenę (potencjalnie wzrost). Ponadto, jak wcześniej wspomniano, jeśli narzędzia
makroostrożnościowe nie zostaną zastosowanie jednolicie wobec instytucji ofe-
rujących danego typu produkty i usługi finansowe (zarówno w odniesieniu do
banków, instytucji parabankowych, jak i ze sfery bankowości równoległej), może
to (w sposób niezamierzony) zaburzyć poziom konkurencyjności na runku usług
finansowych, co dodatkowo zmniejsza skuteczność tych narzędzi [Aiyar i inni,
2012, s. 27]. Dotychczasowe doświadczenia z użyciem narzędzi makroostroż-
nościowych miały miejsce m.in. w krajach Azji, Ameryce Środkowej i Połu-
dniowej [Delgado, Meza, 2011, s. 27-28] i pozwoliły w umiarkowanym stopniu
zmniejszyć rozwój nadmiernej akcji kredytowej (np. w przypadku kredytów
hipotecznych) i powstawanie zagrożeń dla stabilności w sektorach w których
narzędzia te zostały zastosowane [CGFS, 2010, s. 15]. Doświadczenia innych
krajów, w tym europejskich [Borio, Shim, 2007, s. 20-29 i 32] również wskazują
na przeciętny i przejściowy efekt, co może częściowo wynikać z niedostatecznej
skali zacieśnienia w kalibrowaniu parametrów tych narzędzi. Dodatkowo trudno
jest precyzyjnie zmierzyć i oddzielić efekt zastosowania danego typu narzę-
dzi makroostrożnościowych od zastosowania narzędzi np. polityki pieniężnej,
oddziałujących w tym samym (bądź przeciwnym) kierunku. Trudności w ocenie
wpływu narzędzi makroostrożnościowych nastręcza również brak możliwo-
ści bezpośredniego porównywania ich skutków ze względu na dopasowanie
do specyfikacji danego ryzyka i krajowego systemu finansowego, lecz analiza

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 27

przypadków autorstwa MFW [Lim i inni, 2011, s. 17-21] pozwala ocenić je
jako skuteczne. O ile większość badań nad wpływem narzędzi makroostrożnoś-
ciowych skupia się na ich skuteczności na poziomie całego systemu, to można
zaobserwować w literaturze brak kompleksowych badań dot. ich wpływu na
kondycję finansową i strategię działania instytucji finansowych.

Wnioski końcowe

Na chwilę obecną, po ponad 2 latach działania ESRB, można wyciągać
jedynie wstępne wnioski dot. jej funkcjonowania, a pełniejsza ocena będzie
możliwa dopiero w dłuższym okresie. Podsumowując, do wyzwań stojących
przed ESRB można zaliczyć m.in.:29

• konieczne jest wypracowanie efektywnego policy mix z polityką pieniężną
EBC30, a brak komplementarności w rekomendacjach ESRB i działaniach
EBC może destabilizować system finansowy UE i ograniczać jego sprawne
funkcjonowanie, co może wystąpić w przypadku narastania bańki na ryn-
kach aktywów (zalecenie ESRB do jej ograniczenia) przy jednoczesnym
zakotwiczeniu oczekiwań inflacyjnych na poziomie celu EBC i braku presji
na wzrost cen mierzony HICP, co nie uzasadniałoby wzrostu stóp procen-
towych31,

• o ile na etapie prewencji, monitorowaniu, identyfikacji oraz zapobiega-
niu zagrożeniom dla stabilności finansowej w UE, ESRB może okazać się
skuteczna, to reforma architektury nadzorczej w ramach której utworzono
ESFS, pominęła wzmocnienie zasad postępowania i ram współpracy na
etapie kryzysowym, w tym w zakresie koordynacji działań między państwami
członkowskimi32,

29 Poniższe wyzwania stanowią rozszerzenie i aktualizację zasygnalizowanych przez autora na
początku 2011 r. [Smaga, 2011, s. 103-107].

30 Z badań D. Beau (i in.) wynika, że możliwość konfliktu między polityką makroostrożnościową,
a polityką pieniężną jest ograniczona do sytuacji gdy jedna z polityk jest łagodzona, a druga
zacieśniania tj. jednocześnie inflacja znajduje się poniżej celu i narasta bańka spekulacyjna
lub gdy bańka pęka, a inflacja jest powyżej celu [Beau i inni, 2011, s. 4-5].

31 ESRB może jednak wykazać się elastycznością i o ile polityka pieniężna w Eurosystemie jest
jednolita, to ESRB (za pomocą rekomendacji i skoordynowanego użycia narzędzi makroostroż-
nościowych przez krajowe organy) ma możliwość „zacieśnienia” polityki makroostrożnościowej
na rynku finansowym tylko w wybranym kraju bądź krajach – tam gdzie występuje zagrożenie
ryzykiem systemowym. Może to jednak stwarzać pole do arbitrażu regulacyjnego i zaburzać
konkurencyjność rynku usług finansowych, wpływając na pogorszenie się warunków prowa-
dzenie działalności finansowej i skłaniać instytucji finansowe do przenoszenia działalności
do innych krajów UE (np. w ramach zasady jednolitego paszportu oraz swobody przepływu
kapitału na rynku wewnętrznym).

32 Brak kompetencji ESRB w tym zakresie (jedynie poinformowanie o zaistnieniu sytuacji
zagrażającej stabilności finansowej) oraz nieskuteczność dotychczasowych porozumień (ang.
Memorandum of Understanding – MoU) i brak efektywnych zasad podziału kosztów bankructwa
(np. w przypadku banków Islandzkich i upadłości Dexia oraz Fortis) mogą wciąż ograniczać
sprawne zarządzanie sytuacją kryzysową w UE.

28 GOSPODARKA NARODOWA Nr 3/2013

• zasadne jest by ESRB stworzyła i na bieżąco weryfikowała listę europejskich
(oraz krajowych) instytucji o systemowym znaczeniu, biorąc pod uwagę
również niebankowe instytucji finansowe i oceniając nie tylko pod kątem
rozmiaru, ale i potencjału do przenoszenie efektu zarażania (w tym zmiany
ich znaczenia w warunkach przeprowadzania stress testów). Instytucje
umieszczone na tej liście byłyby zobligowane do podjęcia wspomnianych
wcześniej działań zwiększających ich odporność na szoki. Można podejrze-
wać, że na tej liście znalazłyby się banki z największych europejskich grup
bankowych, a nałożenie na nie wymogów związanych z statusem instytucji
o systemowym znaczeniu wiązałoby się ze wzrostem kosztów ich funkcjo-
nowania. Mogłoby to się przyłożyć na wyższe koszty usług finansowych
przez nie oferowanych, a w związku z ich dominującą pozycją na rynku,
w przypadku naśladowania przez konkurencyjne, mniejsze podmioty wręcz
skłaniać do przenoszenia działalności finansowej do sfery bankowości rów-
noległej. Może to mieć miejsce szczególnie w wysoko skoncentrowanych
sektorach bankowych danych krajów UE33,

• wyzwanie dla ESRB stanowić będzie również dbanie o sprawne koordy-
nowanie współpracy międzynarodowej, w tym w zakresie reform regulacji
sektora finansowego oraz współpracy z EBC w ramach tworzącej się unii
bankowej. Sprawna i efektywna współpraca między bankami centralnymi,
międzynarodowymi instytucjami odpowiedzialnymi za stabilność finansową
pozwoli na przenoszenie najlepszych praktyk w zakresie regulacji na poziom
europejski34,

• zasadnym jest by ESRB wypracowała uniwersalną i obiektywną metodolo-
gię oceny skuteczności implementacji wydawanych rekomendacji, by móc
określić stopień spełnienia zakładanych w nich celach.
Z zestawienia potencjalnych korzyści i kosztów (które mogą, acz nie muszą

się zmaterializować) wzrostu regulacji rynku usług finansowych w wybranych
obszarach (por. tablica 2) wynika, że korzyści powinny być odczuwane general-
nie w skali systemu w dłuższym okresie (wzrost jego stabilności i odporności na
szoki), a koszty ponoszone przez poszczególne instytucje w krótkim i średnim
okresie (ograniczające ich możliwości rozwoju i zwiększające koszt prowadzenia
działalności i akcji kredytowej). Można stwierdzić, że instytucjonalne reformy

33 Z raportu EBC można wyciągnąć wniosek, że najbardziej skoncentrowany sektor bankowy
(mierzony indeksem Herfindahla-Hirschmana) jest w Estonii, Holandii i Finlandii [EBC, 2010a,
s. 36]. Z syntetycznego przeglądu literatury M. Pawłowska wyciąga wniosek że brak konsen-
susu dot. wpływu konkurencji w sektorze bankowym na jego stabilność [Pawłowska, 2012,
s. 288-289].

34 Niezbędne jest zadbanie, by z jednej strony rozwiązania przyjmowane na poziomie globalnym
(np. rekomendacje FSB) były również implementowane w UE, tak by nie zaburzać konkuren-
cyjności rynku usług finansowych w krajach członkowskich. Ponadto również ważne jest by
inicjatywy europejskie były wprowadzane jednolicie we wszystkich krajach członkowskich (np.
podatek od transakcji finansowych). W przeciwnym przypadku może to stwarzać podstawy
do arbitrażu regulacyjnego, przewagi konkurencyjnej niektórych krajowych rynków usług
finansowych, co mogłoby negatywnie wpływać na integralność i rozwój rynku wewnętrznego
– jedno z zadań ESRB.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 29

nadzoru nad systemem finansowym po kryzysie mają skutkować wzrostem
bezpieczeństwa systemu (rozumianego jako mniejsze prawdopodobieństwo
występowania kryzysów, ryzyka systemowego i baniek spekulacyjnych), lecz
może się to odbyć za cenę wzrostu kosztu usług finansowych i wykonywania
funkcji pośrednictwa finansowego oraz spadku efektywności funkcjonowania
systemu finansowego, co może przejawiać się w m.in. bardziej kosztownym
prowadzeniu akcji kredytowej, większych wymogach kapitałowych, wyższym
koszcie pozyskiwania kapitału, a w konsekwencji nawet niższym tempem
wzrostu PKB. Prawdopodobne jest zwiększenie wymogów informacyjnych
i sprawozdawczych dla banków związanych z prowadzeniem działalności
z instytucjami z sektora bankowości równoległej, a nawet ograniczenie skali
powiązań z tą sferą. Ponadto w przypadku umieszczenia na liście instytucji
o systemowym znaczeniu – podleganie przez bank (inną instytucję finansową)
większym wymogom nadzorczym i bardziej dokładnemu badaniu nadzorczemu,
konieczności utrzymywania większych buforów kapitałowych i utworzenia (oraz
aktualizowania) efektywnych planów awaryjnego działania i „testamentów” na
wypadek upadłości (ang. living wills). Ponadto można się spodziewać zaost-
rzenia kryteriów zaliczania danych instrumentów jako kapitału regulacyjnego,
ogólnego zwiększenia wymogów nadzorczych i poprawy zasad zarządzania
ryzykiem, płynnością, otwartymi pozycjami walutowymi, sposobu naliczania
rezerw i modyfikacji wewnętrznych modeli oceny ryzyka. Mimo że kosztowna
na poziomie mikro, to korzystna z perspektywy makro (systemu jako całości),
będzie zmiana struktury pasywów banków w kierunku bardziej stabilnych źródeł
finansowania (np. depozytów klientów indywidualnych), zwiększając odporność
systemu finansowego na szoki. Banki będą prawdopodobnie również napotykały
na większe niż dotychczas ograniczenia w kształtowaniu oferty produktowej
i skali prowadzonej działalności oraz konieczność przestrzegania dodatkowych
limitów dźwigni, koncentracji i transformacji terminów.

Z drugiej strony bardziej rygorystyczne regulacje mogą prowadzić do
poprawy transparentności rynku usług, lepszej ochrony konsumentów, mniejszej
pokusy nadużycia, ograniczenia procykliczności systemu finansowego i narasta-
nia nierównowag. Dzięki utworzeniu ESRB i ESFS w UE uczyniono zdecydo-
wane kroki w kierunku zapobiegania zjawiskom kryzysowym i materializacji
ryzyka systemowego, lecz wciąż brak jest wystarczających reform w zakresie
ram zarządzania kryzysowego. W najbliższej przyszłości nastąpi prawdopo-
dobnie wzrost znaczenia banków centralnych w zakresie przyczyniania się do
stabilności finansowej [więcej w Przybylska-Kapuścińska, 2012, s. 285-294],
które mają odgrywać główną rolę w sprawowaniu nadzoru makroostrożnościo-
wego. Jednocześnie skutkiem ubocznym w przypadku niespójnej implementacji
instrumentów polityki makroostrożnościowej (niezależnie od jej instytucjonal-
nego ulokowania) w poszczególnych krajach członkowskich jest ryzyko zabu-
rzenia konkurencyjności prowadzenia działalności na rynku usług finansowych
w UE.

30 GOSPODARKA NARODOWA Nr 3/2013

T
a

b
li

ca
 2

Po
te

nc
ja

ln
e

ko
rz

yś
ci

 i
 k

os
zt

y
w

yb
ra

ny
ch

 o
bs

za
ró

w
 r

eg
ul

ac
ji

ry
nk

u
us
łu

g
fin

an
so

w
yc

h
po

 k
ry

zy
si

e

Sf
er

a
re

gu
la

cj
i

Sz
cz

eg
ół

ow
y

ob
sz

ar
Po

te
nc

ja
ln

y
w

pł
yw

 p
oz

yt
yw

ny
Po

te
nc

ja
ln

y
w

pł
yw

 n
eg

at
yw

ny

Fu
nk

cj
on

ow
an

ie
E

SR
B

R
ek

om
en

da
cj

a
do

ty
cz
ąc

a
kr

ed
yt

ów
w

 w
al

ut
ac

h
ob

cy
ch

•
 po

pr
aw

a
za

rz
ąd

za
ni

a
ry

zy
ki

em

(w
al

ut
ow

ym
 i

 p
ły

nn
oś

ci
)

w
 i

ns
ty

tu
cj

ac
h

fin
an

so
w

yc
h

•
 po

pr
aw

a
m

on
ito

ro
w

an
ia

 n
ie

do
pa

so
w

an
ia

st

ru
kt

ur
y

ak
ty

w
ów

 i
 p

as
yw

ów
 w

 w
al

ut
ac

h
ob

cy
ch

 (
sp

ad
ek

 r
yz

yk
a

w
al

ut
ow

eg
o)

•
 le

ps
za

 j
ak

oś
ć

po
rt

fe
la

 k
re

dy
to

w
eg

o,
 w

zr
os

t
od

po
rn

oś
ci

 n
a

sz
ok

i
•

 po
te

nc
ja

ln
ie

 p
oz

yt
yw

ny
 w

pł
yw

 n
a

st
ab

iln
oś
ć

fin
an

so
w
ą

ni
ek

tó
ry

ch
 k

ra
jó

w

E
ur

op
y
Śr

od
ko

w
ej

 W
sc

ho
dn

ie
j

(n
p.

W
ęg

ry
,

Po
ls

ka
),

gd
zi

e
kr

ed
yt

y
w

al
ut

ow
e

st
an

ow
iły

 i
st

ot
ną

 c
zę
ść

 p
or

tfe
la

 k
re

dy
tó

w

m
ie

sz
ka

ni
ow

yc
h

•
w

yż
sz

y
ko

sz
t

kr
ed

yt
ów

 w
al

ut
ow

yc
h

•
w

ię
ks

zy
 w

ym
óg

 k
ap

ita
ło

w
y

(d
la

 i
ns

ty
tu

cj
i

fin
an

so
w

yc
h)

•
 sp

ad
ek

 p
od

aż
y

kr
ed

yt
u

(li
m

ity
 D

tI
 i

 L
tV

)
w

 w
al

ut
ac

h
ob

cy
ch

 i
 w

yn
ik

aj
ąc

yc
h

st
ąd

 p
rz

yc
ho

dó
w

 d
la

 b
an

kó
w

•
 w

zr
os

t
ob

ow
ią

zk
ów

 i
nf

or
m

ac
yj

ny
ch

 w
ob

ec
 k

lie
nt

ów
i

na
dz

or
có

w
 (

dl
a

in
st

yt
uc

ji
fin

an
so

w
yc

h)

R
ek

om
en

da
cj

a
w

 s
pr

aw
ie

 f
in

an
so

w
an

ia
in

st
yt

uc
ji

kr
ed

yt
ow

yc
h

de
no

m
in

ow
an

eg
o

w
 d

ol
ar

ac
h

am
er

yk
ań

sk
ic

h

•
 zm

ni
ej

sz
en

ie
 n

ar
aż

en
ia

 n
a

sz
ok

 z
w

ią
za

ny

ze
 s

pa
dk

ie
m

 p
ły

nn
oś

ci
 h

ur
to

w
yc

h
ry

nk
ów

w

al
ut

ow
yc

h
i

sk
ok

ow
y

w
zr

os
t

ko
sz

tó
w

po

zy
sk

an
ia

 ś
ro

dk
ów

 w
 U

SD
•

 dy
w

er
sy

fik
ac

ja
 ź

ró
de
ł

po
zy

sk
an

ia
 ś

ro
dk

ów

i
og

ra
ni

cz
en

ie
 r

yz
yk

a
w

al
ut

ow
eg

o
•

 le
ps

ze
 z

ar
zą

dz
an

ie
 n

ie
do

pa
so

w
an

ie
m

st

ru
kt

ur
y

ak
ty

w
ów

 i
 p

as
yw

ów
 o

ra
z

lu
ką

pł

yn
no
śc

i
w

 U
SD

•
po

si
ad

an
ie

 p
la

nó
w

 d
zi

ał
an

ia
 a

w
ar

yj
ne

go

•
 w

 p
rz

yp
ad

ku
 p

od
ob

ie
ńs

tw
a

pl
an

ów
 d

zi
ał

an
ia

aw

ar
yj

ne
go

 i
 i

ch
 m

as
ow

eg
o

ur
uc

ho
m

ie
ni

a
ry

zy
ko

gw

ał
to

w
ne

go
 p

ro
ce

su
 f

ir
e

sa
le

•
 og

ra
ni

cz
en

ie
 w

yk
or

zy
st

an
ia

 d
os

tę
pu

 d
o

re
la

ty
w

ni
e

ta
ńs

ze
go

 f
in

an
so

w
an

ia
 w

 U
SD

•
 zw

ię
ks

zo
ne

 w
ym

og
i

in
fo

rm
ac

yj
ne

 i
 n

ad
zo

rc
ze

,
ko

sz
ty

zw

ią
za

ne
 z

 s
tw

or
ze

ni
em

 i
 a

kt
ua

liz
ac

ją
 p

la
nó

w
 d

zi
ał

an
ia

aw

ar
yj

ne
go

R
ek

om
en

da
cj

a
w

 s
pr

aw
ie

 m
an

da
tu

m
ak

ro
os

tr
oż

no
śc

io
w

eg
o

or
ga

nó
w

 k
ra

jo
w

yc
h

•
 w

zr
os

t
st

ab
iln

oś
ci

 k
ra

jo
w

eg
o

sy
st

em
u

fin
an

so
w

eg
o

•
 og

ra
ni

cz
en

ie
 (

tr
an

sg
ra

ni
cz

ne
go

)
pr

ze
no

sz
en

ia
 e

fe
kt

u
za

ra
ża

ni
a

•
 zw

ię
ks

ze
ni

e
w

ym
og

ów
 i

nf
or

m
ac

yj
ny

ch
 i

 o
bo

w
ią

zk
ów

sp

ra
w

oz
da

w
cz

yc
h

in
st

yt
uc

ji
fin

an
so

w
yc

h
•

w
zr

os
t

po
zi

om
u

re
gu

la
cj

i
se

kt
or

a
fin

an
so

w
eg

o
•

 og
ra

ni
cz

en
ie

 a
kc

ji
kr

ed
yt

ow
ej

,
sk

al
i

i
za

kr
es

u
pr

ow
ad

zo
ne

j
dz

ia
ła

ln
oś

ci

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 31

Sf
er

a
re

gu
la

cj
i

Sz
cz

eg
ół

ow
y

ob
sz

ar
Po

te
nc

ja
ln

y
w

pł
yw

 p
oz

yt
yw

ny
Po

te
nc

ja
ln

y
w

pł
yw

 n
eg

at
yw

ny

U
ży

ci
e

na
rz
ęd

zi
m

ak
ro

os
tr

oż
no
śc

io
w

yc
h

•
 zm

ni
ej

sz
en

ie
 r

yz
yk

a
sy

st
em

ow
eg

o
i

zj
aw

is
ka

 p
ro

cy
kl

ic
zn

oś
ci

•
 zw

ię
ks

ze
ni

e
od

po
rn

oś
ci

 s
ys

te
m

u
fin

an
so

w
eg

o
na

 s
zo

ki
 (

m
.in

.
w

yż
sz

e
bu

fo
ry

ka

pi
ta
ło

w
e)

•
 og

ra
ni

cz
en

ie
 p

rz
en

os
ze

ni
a

si
ę

ef
ek

tu

za
ra
ża

ni
a

•
 og

ra
ni

cz
en

ie
 a

kc
ji

kr
ed

yt
ow

ej
 i

 p
ot

en
cj

al
ni

e
ne

ga
ty

w
ny

w

pł
yw

 n
a

te
m

po
 w

zr
os

tu
 P

K
B

•
 ry

zy
ko

 z
bu

rz
en

ia
 k

on
ku

re
nc

yj
no
śc

i
na

 j
ed

no
lit

ym
 r

yn
ku

w

 U
E

•
 zw

ię
ks

ze
ni

e
w

ym
og

ów
 k

ap
ita
ło

w
yc

h
og

ół
em

,
ja

k
ró

w
ni

eż
 w

 o
dn

ie
si

en
iu

 d
o

da
ne

go
 t

yp
u

ek
sp

oz
yc

ji
•

 og
ra

ni
cz

en
ie

 w
 k

sz
ta
łto

w
an

iu
 o

fe
rt

y
pr

od
uk

to
w

ej
 i

 s
ka

li
pr

ow
ad

zo
ne

j
dz

ia
ła

ln
oś

ci
 (

za
le
żn

ie
 o

d
ro

dz
aj

u
uż

yt
eg

o
na

rz
ęd

zi
a)

O
bj
ęc

ie
re

gu
la

cj
am

i
sf

er
y

ba
nk

ow
oś

ci
ró

w
no

le
gł

ej

•
 og

ra
ni

cz
en

ie
 p

rz
en

os
ze

ni
a

si
ę

ry
zy

ka

sy
st

em
ow

eg
o

i
ar

bi
tr

aż
u

re
gu

la
cy

jn
eg

o
•

 zw
ię

ks
ze

ni
e

pr
ze

jr
zy

st
oś

ci
 w

 z
ak

re
si

e
fu

nk
cj

on
ow

an
ia

 s
ys

te
m

u
fin

an
so

w
eg

o
i

do
st
ęp

u
do

 d
an

yc
h

•
og

ra
ni

cz
en

ie
 a

lte
rn

at
yw

ne
go

 ź
ró

dł
a

ak
cj

i
kr

ed
yt

ow
ej

•
 w

zr
os

t
re

gu
la

cj
i

m
oż

e
og

ra
ni

cz
yć

 e
fe

kt
yw

no
ść

fu

nk
cj

on
ow

an
ia

 r
yn

kó
w

 f
in

an
so

w
yc

h
•

 w
ię

ks
ze

 w
ym

og
i

in
fo

rm
ac

yj
ne

 (
ob

ci
ąż

en
ie

 d
la

 i
ns

ty
tu

cj
i

fin
.)

U
re

gu
lo

w
an

ie
in

st
yt

uc
ji

o
sy

st
em

ow
ym

zn
ac

ze
ni

u
(S

IF
I)

•
 og

ra
ni

cz
en

ie
 n

eg
at

yw
ny

ch
 s

ku
tk

ów

up
ad
ło
śc

i
in

st
yt

uc
ji

o
sy

st
em

ow
ym

zn

ac
ze

ni
u

•
 og

ra
ni

cz
en

ie
 i

m
pl

ic
ite

 s
ub

sy
di

um
 w

po

st
ac

i
ni
żs

zy
ch

 k
os

zt
ów

 f
in

an
so

w
an

ia
•

sp
ad

ek
 p

ok
us

y
na

du
ży

ci
a

•
 zi

de
nt

yf
ik

ow
an

ie
 i

st
ot

ny
ch

 p
od

m
io

tó
w

dl
a

st
ab

iln
oś

ci
 c

ał
eg

o
sy

st
em

u

•
 w

zr
os

t
na

dz
or

cz
yc

h
w

ym
og

ów
 k

ap
ita
ło

w
yc

h/
pł

yn
no
śc

io
w

yc
h

dl
a

in
st

yt
uc

ji
o

sy
st

em
ow

ym
 z

na
cz

en
iu

•
 ko

ni
ec

zn
oś
ć

op
ra

co
w

yw
an

ia
 „

te
st

am
en

tó
w

”
na

 w
yp

ad
ek

up

ad
ło
śc

i
•

zw
ię

ks
zo

ne
 o

bo
w

ią
zk

i
sp

ra
w

oz
da

w
cz

e
•

 w
zr

os
t

ko
sz

tó
w

 p
oz

ys
ka

ni
a

fin
an

so
w

an
ia

 d
la

 i
ns

ty
tu

cj
i

o
sy

st
em

ow
ym

 z
na

cz
en

iu

Ź
ró

dł
o:

 o
pr

ac
ow

an
ie

 w
ła

sn
e

32 GOSPODARKA NARODOWA Nr 3/2013

Bibliografia

Adrian T., Ashcraft A.B., [2012], Shadow Banking Regulation, “Staff Report”, No. 559, Federal
Reserve Bank of New York.

Aiyar S. i in., [2012], Does macropru leak? Evidence from a UK policy experiment, “Working
Paper”, No. 445, Bank of England.

Alińska A., [2012], Sieć bezpieczeństwa finansowego jako element stabilności funkcjonowania sek-
tora bankowego, „Kwartalnik Kolegium Ekonomiczno-Społecznego Studia i Prace”, Nr 4
(8)/2011/2012, Oficyna Wydawnicza SGH, Warszawa.

Bakk-Simon K. i in., [2012], Shadow banking in the Euro area: an overview, “Occasional Paper”,
No. 133, EBC.

Bank of England, [December 2011], Instruments of macroprudential policy. A Discussion Paper.
BCBS, [2011], Global systemically important banks: Assessment methodology and the additional

loss absorbency requirement, BIS.
Beau D. i in., [2011], Macro-prudential policy and the conduct of monetary policy, “Occasional

papers”, No. 8, Banque de France.
Beck T. i in., [2010], Bailing out the Banks: Reconciling Stability and Competition, Centre for

Economic Policy Research.
BIS, [2011], Central bank governance and financial stability, A report by a Study Group chaired

by Stefan Ingves.
Borio C., Shim I., [2007], What can (macro-)prudential policy do to support monetary policy?,

“BIS Working Papers”, No. 242, BIS.
Broos M. i in., [2012], Shadow Banking: An Exploratory Study for the Netherlands, “DNB Occasional

Studies”, Vol. 10/No. 5, De Nederlandsche Bank.
Bundesbank, [2010], Monatsbericht, 62. Jahrgang Nr 5.
Bundesbank, [2011], Financial Stability Review 2011.
Bundesbank, [2012], Monatsbericht, 64. Jahrgang Nr 4.
Burkart O., Bouveret A., [2012], Systemic risk due to retailisation?, “Macro-prudential Commen-

taries”, Issue No. 3, ESRB.
Caprio G., [2012], Safe and sound banking: a role for countercyclical regulatory requirements, [w:]

S. Eijffinger, D. Masciandaro (red.), Handbook of Central Banking, Financial Regulation and
Supervision, Edward Elgar.

Caruana J., [2011], Monetary Policy in a World with Macroprudential Policy, speech at the
SAARCFINANCE Governors’ Symposium, Kerala.

CGFS, [2010], Macroprudential instruments and frameworks: a stocktaking of issues and experien-
ces, “CGFS Papers”, No. 38, BIS.

Christensson J. i in., [2010], What Can Financial Stability Reports Tell Us About Macroprudential
Supervision?, Banking Research Department, Federal Reserve Bank of Kansas City.

Clark A., [2012], What’s the FPC for?, remarks at the Society of Business Economists Annual
Conference.

Constâncio V., [2011], The Governance of Financial Stability in the euro area, speech at the “ECB
and its Watchers XIII” conference, Frankfurt am Main.

Csajbók A. i in., [2010], Foreign currency borrowing of households in new EU member states,
“MNB Occasional Papers”, No. 87, Magyar Nemzeti Bank.

Delgado F.L., Meza M., [2011], Developments in Financial Supervision and the Use of Macroprudential
Measures in Central America, “IMF Working Paper”, No. WP/11/299, IMF.

Di Noia C., Giorgio G. Di, [1999], Should Banking Supervision and Monetary Policy Tasks Be
Given to Dierent Agencies?, “Economics Working Papers”, No. 411, Department of Economics
and Business, Universitat Pompeu Fabra.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 33

Dierick F. i in., [2012], The ESRB at work – its role, organisation and functioning, “Macro-pru-
dential Commentaries”, Issue No. 1, ESRB.

Dobrzańska A., [2012], Wzmacnianie stabilności finansowej poprzez wykorzystanie polityki
makroostrożnościowej – cel, organizacja, instrumenty, [w:] A. Alińska, B. Pietrzak (red.),
Stabilność systemu finansowego – instytucje, instrumenty, uwarunkowania, CeDeWu,
Warszawa.

EBC, [2010a], EU Banking Structures.
EBC, [2010b], Financial Stability Review, June.
EBC, [2012], Changes in bank financing patterns.
ESRB, [2011], Annual Report 2011.
ESRB, [2012], The ESRB’s reply to the European Commission’s Green Paper on Shadow Banking.
European Commission, [2012], Discussion paper on the debt write-down tool – bail-in, DG Internal

Market.
Federowicz M., [2011], Kompetencje regulacyjne Europejskiego Urzędu Nadzoru Bankowego w zakresie

przeciwdziałania kryzysowi finansowemu, [w:] J. Szambelańczyk (red.), Wyzwania regulacyjne
wobec doświadczeń globalnego kryzysu finansowego, Oficyna Wydawnicza SGH, Warszawa.

Fedorowicz M., [2010], Normatywne aspekty regulacji europejskiego nadzoru finansowego ze szcze-
gólnym uwzględnieniem europejskiego nadzoru w prawie bankowym, [w:] A. Dobaczewska,
E. Juchniewicz, T. Sowiński (red.), System finansów publicznych. Prawo Finansowe Wobec
Wyzwań XXI Wieku, CeDeWu, Uniwersytet Gdański, Warszawa.

Frait J., Komárková Z., [2011], Financial stability, systemic risk and macroprudential policy,
Financial Stability Report 2010/2011, Czech National Bank.

FSB, [2011a], Policy Measures to Address Systemically Important Financial Institutions.
FSB, [2011b], Shadow Banking: Scoping the Issues A Background Note of the Financial Stability

Board.
Gieve J., [2012], Macroprudential policy: mandate, strategy and governance, [w:] R. Pringle, C. Jones

(red.), The Future of Central Banking, Central Banking Publications.
Głuch D. i in., [2013], Central Bank Involvement in Macro-prudential Oversight, “Legal Working

Paper Series”, No. 14, ECB.
Gromek T. i in., [2009], Instytucjonalna organizacja nadzoru finansowego w krajach Unii Europejskiej,

Departament Systemu Finansowego, NBP.
Gross F., [2010], The regulatory response in Europe; The role of the ECB, MIT Information Quality

Industry Symposium, 15 July 2010, EBC.
Group of Ten, [2001], Report on Consolidation in the Financial Sector.
Hall S., [2011], Development of macroprudential policy in the United Kingdom, SUERF/Deutsche

Bundesbank/IMFS Conference.
IMF, [October 2011a], Europe Navigating Stormy Waters, Regional Economic Outlook.
IMF, [2011b], Towards Effective Macroprudential Policy Frameworks: An Assessment of Stylized

Institutional Models, Monetary and Capital Markets Department, approved by José Viñals.
Iwanicz-Drozdowska M., Lepczyński B., [2011], Znaczenie regulacji i instytucji sieci bezpieczeństwa

finansowego dla stabilności finansowej, Część Edukacyjna „Stabilność finansowa od a do z”,
Bank i Kredyt 5/2011, NBP.

Kasiewicz S., Kurkliński L., [2012], Europejska unia bankowa a szanse i zagrożenia dla rozwoju
polskiego sektora bankowego, [w:] A. Alińska, B. Pietrzak (red.), Stabilność systemu finansowego
– instytucje, instrumenty, uwarunkowania, CeDeWu, Warszawa.

Kluza S., [2010], Europejski system nadzoru finansowego po kryzysie, [w:] Kryzys finansowy – Zmiany
w regulacji i nadzorze nad bankami, Zeszyt Nr 109/2010, CASE BRE.

Koberska Z., [2011], Architektura nadzoru finansowego w Unii Europejskiej po kryzysie finanso-
wym, [w:], W. Przybylska-Kapuścińska (red.), Reakcje rynku na kryzys finansowy, CeDeWu.pl,
Warszawa.

Koleśnik J., [2011], Bezpieczeństwo systemu bankowego. Teoria i praktyka, Difin, Warszawa.

34 GOSPODARKA NARODOWA Nr 3/2013

Komarnicki G., [2011], Architektura nadzoru finansowego w Unii Europejskiej po kryzysie, Urząd
Komisji Nadzoru Finansowego, Warszawa.

Łasak P., [2012], Nowe regulacje dla shadow banking, „Bezpieczny Bank”, Nr 1 (46), BFG.
Lim C. i in., [2011], Macroprudential Policy: What Instruments and How to Use Them? Lessons

from Country Experiences, “IMF Working Paper”, No. WP/11/238, IMF.
Michór A., [2011], Nowa europejska architektura nadzoru nad rynkiem bankowym, „Bezpieczny

Bank”, Nr 1(43), BFG.
Niedziółka P., [2011], Kredytowe instrumenty pochodne a stabilność finansowa, Oficyna Wydawnicza

SGH, Warszawa.
Nier E.W. i in., [2011], Towards Effective Macroprudential Policy Frameworks: An Assessment of

Stylized Institutional Models, “IMF Working Paper”, No. WP/11/250, IMF.
Pann J. i in., [2010], Foreign Currency Lending in Central, Eastern and Southeastern Europe: the

Case of Austrian Banks, Financial Stability Report 20, OENB.
Pawłowska M., [2012], Konkurencja, koncentracja i udział kapitału zagranicznego w polskim syste-

mie bankowym przed kryzysem finansowym i podczas kryzysu, [w:] A. Alińska, B. Pietrzak
(red.), Stabilność systemu finansowego – instytucje, instrumenty, uwarunkowania, CeDeWu,
Warszawa.

Posch M., Van der Molen R., [2012], The macro-prudential mandate of national authorities, “Macro-
prudential Commentaries”, Issue No. 2, ESRB.

Przybylska-Kapuścińska W., [2012], Bank centralny i stabilność finansowa – ku nowemu konsen-
susowi?, [w:] A. Alińska (red.), Eseje o stabilności finansowej, CeDeWu, Warszawa.

Raport Liikanena, [2 October 2012], High-level Expert Group on reforming the structure of the
EU banking sector, chaired by Erkki Liikanen, Brussels.

Rose A.K., Spiegel M.M., [2011], Dollar Illiquidity and Central Bank Swap Arrangements During the
Global Financial Crisis, “Working Paper”, No. 18, Federal Reserve Bank of San Francisco.

Rosenberg C.B., Tirpák M., [2008], Determinants of Foreign Currency Borrowing in the New Member
States of the EU, “IMF Working Paper”, No. WP/08/173, IMF.

Smaga P., [2011], Europejska Rada ds. Ryzyka Systemowego i wyzwania przed nią stojące, „Bezpieczny
Bank”, Nr 1 (43), BFG.

Smaga P., [2012], Powiązania między sektorem bankowym a kryzysem zadłużeniowym w strefie
euro, „Bezpieczny Bank”, Nr 3 (48), BFG.

Szczepańska O., [2008], Stabilność finansowa jako cel banku centralnego, Wydawnictwo naukowe
SCHOLAR, Warszawa.

Szczepańska O., [2011], Zmiany regulacyjne i instytucjonalne w systemie finansowym Unii
Europejskiej po wybuchu światowego kryzysu, [w:] M. Koczor, P. Tokarski (red.), Gospodarka
Unii Europejskiej. Reakcja na kryzys i perspektywy na nowe dziesięciolecie, Polski Instytut
Spraw Międzynarodowych, Warszawa.

Szpunar P.J., Głogowski A., [2012], Lending in foreign currencies as a systemic risk, Macro-pru-
dential Commentaries Issue No. 4, ESRB.

Szpunar P.J., Koziński W., [2012], Czy stabilność finansowa wystarcza?, [w:] A. Alińska (red.),
Eseje o stabilności finansowej, CeDeWu, Warszawa.

Szymańska G., [2011], Wpływ rozwoju regulacji dotyczących adekwatności kapitałowej na bezpie-
czeństwo, aktywność i efektywność banków, „Bezpieczny Bank”, Nr 2 (44), BFG.

Ueda K., Weder di Mauro B., [2012], Quantifying Structural Subsidy Values for Systemically
Important Financial Institutions, “IMF Working Paper”, No. WP/12/128, IMF.

von Furstenberg G.M., [2011], Contingent capital to strengthen the private safety net for financial
institutions: Cocos to the rescue?, “Discussion Paper Series 2: Banking and Financial Studies”,
No. 01/2011, Bundesbank.

Wojtyna A., [2012], Banki centralne po kryzysie: czy konieczne są zmiany instytucjonalne w stra-
tegii bezpośredniego celu inflacyjnego?, „Gospodarka Narodowa”, 7-8 (251-252), SGH,
Warszawa.

Paweł Smaga, Wpływ Europejskiej Rady Ryzyka Systemowego na stabilność finansową... 35

THE EUROPEAN SYSTEMIC RISK BOARD AND ITS IMPACT
ON FINANCIAL STABILITY IN THE EUROPEAN UNION

S u m m a r y

The article aims to answer a number of research questions. The first question concerns
some major gaps in financial system regulation and in the safety net that have been exposed
by the latest global financial crisis. Another question is how the banking sector will be
influenced by the ongoing reforms in financial regulation and supervision. The article also
examines the impact of the first three recommendations issued by the European Systemic
Risk Board (ESRB) and the use of macroprudential tools on the functioning and stability
of the financial system and the financial services market in the EU.

The research methods used by the author include a literature review, empirical studies,
and a comparative method.

The analysis of the first three recommendations issued by the ESRB and the potential
use of macroprudential tools by national authorities leads the author to conclude that these
recommendations and tools can have a significant impact on the functioning of the EU’s
financial system. On the plus side, they can help strengthen financial stability and reduce
systemic risk and the so-called contagion effect. However, this could take place at the expense
of a negative effect on lending at the level of individual financial institutions. Other negative
implications could include limited growth opportunities and constrained availability and
variety of financial products and services offered, accompanied by increased supervisory and
disclosure requirements. The benefits and the costs are likely to be unevenly distributed in
time, according to the author. His analysis of reform measures so far indicates that benefits
should be visible at the macroeconomic level, while the costs are likely to affect individual
institutions at the microeconomic level.

The emergence of a banking union in the EU will have a profound impact on the
functioning of the ESRB, Smaga says, as the European Central Bank (ECB) acting as
a pan-European supervisor will become the target of the ESRB’s recommendations, which
requires changes in the current relationships between the ESRB and the ECB. The challenges
faced by the ESRB also include the need to develop an effective policy mix with the ECB’s
monetary policy, compile a list of Systemically Important Financial Institutions (SIFIs),
and develop a universal and objective method to assess the effectiveness of implementing
ESRB recommendations.

Keywords: ESRB, macroprudential policy, financial stability, financial crisis

JEL classification code: E58, G01, G28

