

Przekształcenia systemu bankowego w ostatnim ćwierćwieczu

Prof. dr hab. Jerzy Węclawski

Sesja naukowo-edukacyjna „25 lat przemian gospodarczych w Polsce”
UMCS, Wydział Ekonomiczny, Lublin, 15 maja 2014 r.

Wprowadzenie

System bankowy - ogół instytucji bankowych funkcjonujących w danym kraju oraz norm tworzących ich wzajemne powiązania i relacje z otoczeniem.

Przesłanki przekształceń:

- transformacja systemu społeczno-ekonomicznego
- ogólny wzrost znaczenia sektora finansowego w gospodarce.

Cel opracowania - ocena skali i efektów przekształceń systemu bankowego w Polsce w latach 1989-2014.

Pytania:

1. Jaki był punkt wyjścia do przekształceń?
2. Jakie były efekty zmian i jakie dały rezultaty na tle innych gospodarek?
3. Jakie otwarte problemy pozostają do rozwiązania?

1. Uwarunkowania gospodarcze

W 1989 r. Polska miała najtrudniejszą sytuację gospodarczą i była jednym z najbiedniejszych krajów w Europie Środkowej.

System bankowy należał do najbardziej scentralizowanych i najmniej efektywnych elementów gospodarki.

2. Otoczenie zewnętrzne – kontekst unijny

- 1991 r. układ ustanawiający stowarzyszenie między Polską a Wspólnotami Europejskimi,
- 2004 r. przystąpienie do Unii Europejskiej.

www.umcs.lublin.pl

3. Bank centralny – od monobanku do regulatora procesów gospodarczych

- 1) **NBP jako monobank** - kontrola pieniądza, obrotu pieniężnego, brak konkurencji.
- 2) **Podział NBP** i nowe funkcje.
- 3) **Wyzwania**: ograniczenie inflacji, przywrócenie zaufania do złotego, stworzenie skutecznej polityki pieniężnej.
- 4) **Zmiana statusu** NBP: niezależność instytucjonalna, personalna, funkcjonalna, finansowa.
- 5) **Dylemat** terminu przystąpienia do strefy euro.

www.umcs.lublin.pl

4. Nadzór bankowy – strażnik stabilności sektora bankowego

- 1) Proces **poszerzania nadzoru** nad działalnością banków - powołanie Komisji Nadzoru Bankowego/Finansowego.
- 2) Przyjęcie **standardów nadzoru** bankowego (1992-2001: upadłość 6 banków komercyjnych i 132 spółdzielczych; stabilność w okresie kryzysu 2008-2013).
- 3) Problem „**banków zbyt dużych aby upaść**” (ING – 162 % PKB Holandii, HSBC – 120 % PKB W. Brytanii, BNP Paribas – 100 % PKB Francji) .
- 4) **Unia bankowa** (150 instytucji kredytowych i 80 % aktywów bankowych strefy euro; Polska może przystąpić dobrowolnie).

www.umcs.lublin.pl

5. Bezpieczeństwo depozytów bankowych

- 1) Utworzenie **Bankowego Funduszu Gwarancyjnego** (1994).
- 2) Wdrożenie **regulacji unijnych** (wzrost kwot depozytów w pełni gwarantowanych z 1 tys. ECU do 100 tys. euro, skrócenie okresu wypłaty z 3 miesięcy do 20 dni).
- 3) **Wypłata 320 tys. podmiotom środków gwarantowanych** środków utraconych w wyniku upadłości banków w latach 1995-2001.
- 4) **Działalność pomocowa** BFG dla banków mających problemy finansowe (pożyczki dla ponad 100 banków komercyjnych i spółdzielczych).

www.umcs.lublin.pl

6. Sektor banków komercyjnych (1)

- 1) **Przekształcenia własnościowe** (1989 r. – licencja dla pierwszego banku zagranicznego, 2013 r.- banki z dominującym udziałem kapitału zagranicznego 62 % aktywów).
- 2) **Liczba banków i procesy koncentracji** (1993 r. – 87 banków, 2013 r. – 41; wskaźnik CR 5 – Polska 45 %, UE 58 %).
- 3) **Potencjał finansujący banków** (1993 r. – aktywa 83 mld zł, 2013 r. 1374 mld zł; relacja aktywów do PKB: wzrost z 48 do 85 %, średnia dla UE 356 %; kapitały własne: 1993 r. 3,4 mld zł, 2013 – 136 mld zł).

www.umcs.lublin.pl

6. Sektor banków komercyjnych (2)

- 4) **Stopień „ubankowienia” społeczeństwa** (wzrost liczby oddziałów w latach 1993-2013 z 1,4 do 14,5 tys., nowe kanały dystrybucji; wskaźnik liczby rachunków na mieszkańca 1,52; średnia roczna liczba transakcji kartą płatniczą 36; konta z dostępem do Internetu 12 mln; aplikacje mobilne 2,5 mln osób; jednocześnie 30 % mieszkańców nie ma konta osobistego; 82 % codziennych transakcji w gotówce).
- 5) **Spółeczna odpowiedzialność banków** (przejście z bankowości relacyjnej na transakcyjną; polityka sprzedażowa nastawiona na krótkookresowe zyski; zasady CRS w nielicznych bankach).

www.umcs.lublin.pl

Podsumowanie

- 1) System bankowy jednym z najszybciej zmieniających się elementów polskiej gospodarki.
- 2) Ciągle duży dystans w porównaniu do szeregu krajów unijnych.
- 3) W okresie światowego kryzysu finansowego polski system bankowy okazał się wyjątkowo stabilny i bezpieczny.

