
 Metų ataskaita
2011

 Metų ataskaita
2011

3 ESRV metų ataskaita 2011 – Turinys

Turinys

Įžanginis žodis . 4

Santrauka . 5

1 dalis
Vaidmuo ir veikla . 7
1.1. ESRV įkūrimas . 8
1.2. ESRV tikslai . 10
1.3. ESRV institucinė struktūra . 13

2 dalis
ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn . 18
2.1. Sisteminės rizikos nustatymas ir vertinimas . 19

2.1.1. Sisteminė rizika, daranti neigiamą poveikį visai ES . 19
2.1.2. Specifi nė sisteminė rizika . 21
2.1.3. Testavimas nepalankiausiomis sąlygomis visoje ES . 23

2.2. Dalyvavimas kuriant makrolygio rizikos ribojimo
sistemas ES ir nacionaliniu lygmenimis . 24
2.2.1. Glaudūs ryšiai su trimis Europos priežiūros institucijomis . 24
2.2.2. Darbas, susijęs su makrolygio rizikos ribojimo įgaliojimais ir priemonėmis 24
2.2.3. Makrolygio rizikos ribojimo aspektų būsimuose ES teisės aktuose apžvalga 25

2.3. Fundamentalioji analizė makrolygio rizikos ribojimo priežiūros tikslais ir
analizės priemonių kūrimas . 26

3 dalis
Dėmesys aktualiems sisteminiams klausimams . 29
3.1. Nacionalinių institucijų makrolygio rizikos ribojimo įgaliojimai . 30
3.2. Skolinimas užsienio valiutomis . 31
3.3. Finansavimas JAV doleriais . 32
3.4. Kompleksinių fi nansinių produktų „mažmeninimas“ . 34

Priedas
2012 m. kovo 29 d. ESRV pirmininko laiškas kompetentingoms ES institucijoms,
pavadintas „Makrolygio rizikos ribojimo sistemos kūrimo ES principai
pagal kapitalo poreikių teisės aktus“ . 36

Santrumpos . 40

4 ESRV metų ataskaita 2011 – Įžanginis žodis

Įžanginis žodis

Man malonu pristatyti Europos sisteminės rizikos
valdybos (ESRV), kuri buvo įkurta 2010 m. kaip nepriklausoma
Europos Sąjungos (ES) įstaiga, atsakinga už fi nansų sistemos
makrolygio rizikos ribojimo priežiūrą, pirmąją metų ataskaitą.

Pirmaisiais savo veiklos metais ESRV susidūrė su itin
nepalankiomis ekonominėmis ir fi nansinėmis sąlygomis.
Siekdama suvaldyti dėl to kilusią įvairią sisteminę riziką, ji turėjo
nedelsdama pradėti dirbti. Beveik visus pirmuosius metus
valdybai vadovavo Jean-Claude Trichet, už ką norėčiau jam
padėkoti.

Nuo 2011 m. pradžios ESRV reguliariai rengė sisteminės rizikos
ES fi nansų sistemai apžvalgas. Šioje srityje svarbiausias dalykas
buvo Europos valstybių kreditingumo, bankams kylančių vis

didesnių sunkumų gauti fi nansavimą ir lėtėjančios ekonominės veiklos tarpusavio sąveika. Be to,
ESRV priėmė tris viešas rekomendacijas, susijusias su skolinimu užsienio valiuta, kredito įstaigų
fi nansavimu JAV doleriais ir nacionalinių institucijų įgaliojimais makrolygio rizikos ribojimo srityje.
Šiuo metu valdyba rengia tinkamą ataskaitų dėl rekomendacijų vykdymo mechanizmą, pagrįstą
principu „veik arba paaiškink, kodėl neveiki“. Be to, kurdama pagrindą ES makrolygio rizikos
ribojimo politikai, per pastaruosius metus ESRV peržiūrėjo rengiamų ES teisės aktų makrolygio
rizikos ribojimo aspektus – ypač teisės aktų dėl bankų kapitalo poreikio ir rinkos infrastruktūros –
ir savo pastabas, susijusias su makrolygio rizikos ribojimu, perdavė ES teisėkūros organams.

Ši ataskaita parengta remiantis ESRV reglamento1 19 straipsniu, kuriame nustatyta, kad „ESRV
pirmininkas bent kartą per metus, o plataus masto fi nansinių sunkumų atveju – dar dažniau,
kviečiamas į kasmetinį Europos Parlamento klausymą, rengiamą kasmet teikiamos ESRV
ataskaitos Europos Parlamentui ir Tarybai proga“. 2012 m. gegužės 31 d. man teks garbė
viešame posėdyje pristatyti šią pirmąją metų ataskaitą Europos Parlamento Ekonominių ir pinigų
reikalų komitetui.

Frankfurtas prie Maino, 2012 m. gegužės mėn.

Mario Draghi
ESRV pirmininkas

2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos reglamentas (ES) Nr. 1092/2010 dėl Europos Sąjungos fi nansų 1
sistemos makrolygio rizikos ribojimo priežiūros ir Europos sisteminės rizikos valdybos įsteigimo.

 Mario Draghi
Europos sisteminės rizikos
valdybos pirmininkas

5 ESRV metų ataskaita 2011 – Santrauka

Santrauka

Tai pirmoji Europos sisteminės rizikos valdybos (ESRV) metų ataskaita. Ji parengta remiantis ESRV
reglamentu2. Ataskaitą sudaro trys dalys. 1 dalyje pristatomas ESRV vaidmuo ir veikla. 2 dalyje
apžvelgiama ESRV veikla nuo jos įsteigimo 2010 m. gruodžio mėn. 3 dalyje aptariami klausimai,
kuriuos ESRV svarstė per apžvelgiamą laikotarpį.

1 dalyje pirmiausia apžvelgiami pagrindiniai ESRV įsteigimo etapai, iš kurių svarbiausias buvo
ESRV reglamento įsigaliojimas 2010 m. gruodžio mėn. Toliau aprašomos pagrindinės ESRV,
nepriklausomos Europos Sąjungos (ES) įstaigos, atsakingos už ES fi nansų sistemos makrolygio
rizikos ribojimo priežiūrą, užduotys. Ji atlieka rizikos analizę, teikia įspėjimus ir rekomendacijas
(kurie gali būti vieši arba konfi dencialūs) ir stebi, kaip jų laikomasi. Šioje dalyje taip pat aiškinama
ESRV institucinė struktūra, kurią sudaro Bendroji valdyba, Valdymo komitetas, Patariamasis
mokslinis komitetas ir Patariamasis techninis komitetas. Institucinė struktūra sukurta per trumpą
laikotarpį vadovaujantis keliais 2011 m. pradžioje priimtais sprendimais.

2 dalies pradžioje apžvelgiama ESRV veikla nustatant ir vertinant riziką ES fi nansų sistemai. Tuo
tikslu Bendroji valdyba reguliariai keičiasi nuomonėmis apie sisteminę riziką ir rengia išsamias
fi nansų sistemos pažeidžiamumo apžvalgas. Prie šios veiklos reguliariai prisideda Europos
Centrinis Bankas (ECB), trys Europos priežiūros institucijos, Europos Komisija, Patariamasis
mokslinis komitetas ir Patariamasis techninis komitetas. 2011 m. ESRV sprendė klausimus,
susijusius su rizika, kylančia dėl sisteminio krizės pobūdžio, ir su konkretesne rizika, dėl kurios
keletu atvejų buvo pateikti įspėjimai arba rekomendacijos. Toliau pristatomas ESRV indėlis
2011 m. kuriant patikimas makrolygio rizikos ribojimo sistemas ES ir nacionaliniu lygmenimis.
Reikėjo nustatyti pagrindinius principus, pagal kuriuos turėtų būti nustatyti nacionalinių
institucijų įgaliojimai makrolygio rizikos ribojimo srityje, ir pateikti nuomonę apie atrinktų
ES teisės aktų projektų makrolygio rizikos ribojimo aspektus ir jų poveikį (atsižvelgiant į
intervencijos apimtį) makrolygio rizikos ribojimo priežiūrai ateinančiu laikotarpiu. Tarp šių
teisės aktų visų pirma buvo direktyvos ir reglamento dėl kredito įstaigų kapitalo poreikio
projektai (CRD/CRR) ir pasiūlymas dėl Europos Parlamento ir Tarybos reglamento dėl ne biržos
išvestinių priemonių, pagrindinių sandorio šalių ir sandorių duomenų saugyklų (Europos rinkos
infrastruktūros reglamentas). Pristatydama savo politiką, ESRV pabrėžė, kad svarbu užtikrinti, jog
kompetentingos nacionalinės institucijos turėtų pakankamus įgaliojimus ir galėtų lanksčiai spręsti
su sistemine rizika susijusius klausimus. ESRV nagrinėjo vieną konkretų direktyvos ir reglamento
dėl kredito įstaigų kapitalo poreikio aspektą. Tai – anticiklinio kapitalo rezervo nustatymas pagal
susitarimą Bazelis III. Šioje dalyje taip pat pristatoma ESRV veikla atliekant išsamią makrolygio
rizikos ribojimo priežiūros analizę ir kuriant analitines priemones, siekiant užpildyti žinių spragas
tais klausimais, kurie gali būti susiję su sisteminės rizikos didėjimu (pvz., šešėlinis bankų sektorius
ir naujų sistemos dalyvių atsiradimas bei jų tarpusavio ryšiai).

Žr. 2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos reglamento (ES) Nr. 1092/2010 dėl Europos Sąjungos fi nansų 2
sistemos makrolygio rizikos ribojimo priežiūros ir Europos sisteminės rizikos valdybos įsteigimo 19 straipsnį, kuriame nustatyta,
kad „ESRV pirmininkas bent kartą per metus, o plataus masto fi nansinių sunkumų atveju – dar dažniau, kviečiamas į kasmetinį
Europos Parlamento klausymą, rengiamą kasmet teikiamos ESRV ataskaitos Europos Parlamentui ir Tarybai proga“.

6 ESRV metų ataskaita 2011 – Santrauka

Galiausiai, siekiant padidinti visuomenės supratimą apie makrolygio rizikos ribojimo priežiūrą,
3 dalyje paprastai paaiškinti keli klausimai, kuriuos ESRV nagrinėjo 2011 m. Tarp jų – nacionalinių
institucijų įgaliojimai makrolygio rizikos ribojimo srityje, skolinimas užsienio valiutomis,
fi nansavimas JAV doleriais ir sudėtinių fi nansinių produktų pateikimas mažmeninei rinkai, t. y.
fi nansų įstaigų vykdomas sudėtinių fi nansinių produktų, pavyzdžiui, struktūrizuotų produktų ir kai
kurių sudėtinių produktų, kuriais prekiaujama biržoje, pardavimas smulkiesiems investuotojams.

Kalbant apie nacionalinių institucijų įgaliojimus makrolygio rizikos ribojimo srityje, pasakytina,
kad ESRV veiklos rezultatas – priimta vieša rekomendacija, kurioje nustatyti pagrindiniai principai,
padėsiantys parengti nacionalinius įgaliojimus makrolygio rizikos ribojimo srityje. Dėl skolinimo
užsienio valiutomis pasakytina, kad ESRV padarė išvadą, jog aukštas skolinimo užsienio valiuta
lygis gali turėti sisteminių pasekmių susijusiose šalyse ir gali persiduoti į kitas šalis. Todėl ji
nusprendė paskelbti viešą rekomendaciją atitinkamoms institucijoms nedelsiant imtis taisomųjų
veiksmų. Dėl fi nansavimo JAV doleriais ESRV laikosi nuomonės, jog reikėtų imtis veiksmų, kad
nepasikartotų su ES bankų fi nansavimu JAV doleriais susijusi rizika, kuri buvo stebėta per krizę, ir
parengė rekomendaciją atsakingoms institucijoms, kokių veiksmų imtis. Kalbant apie sudėtinių
fi nansinių produktų pateikimą mažmeninei rinkai, pasakytina, kad ESRV nusprendė, jog dar
reikia toliau dirbti, ypač atsižvelgiant į riziką, kad kai kuriems bankams mažmeninė rinka nebebus
fi nansavimo šaltinis. Šį klausimą nuodugniau nagrinėja neseniai sudaryta ekspertų grupė bankų
fi nansavimo klausimais.

1 dalis
Vaidmuo ir veikla

8 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

Vaidmuo ir veikla

1.1. ESRV įkūrimas

Europos sisteminės rizikos valdyba (ESRV) atsakinga už makrolygio rizikos ribojimo priežiūrą
Europos Sąjungoje (ES) nuo 2010 m. gruodžio mėn. Todėl jai keliamas uždavinys vertinti
sisteminę riziką visos ES fi nansų sistemos stabilumui. Makrolygio rizikos ribojimo priežiūros tikslas
yra nustatyti riziką, galinčią daryti bendrą poveikį fi nansų sistemai ir ekonomikai, užkirsti jai kelią
ir ją sumažinti.

Pirmame intarpe pateikiama pagrindinių ESRV įkūrimo etapų, kurių svarbiausias įvykis buvo
2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos reglamento (ES) Nr. 1092/2010 dėl
Europos Sąjungos fi nansų sistemos makrolygio rizikos ribojimo priežiūros ir Europos sisteminės
rizikos valdybos įsteigimo (toliau – ESRV reglamentas) įsigaliojimas 2010 m. gruodžio mėn.,
apžvalga. Dėl šio proceso kitoje Atlanto pusėje buvo įkurta Finansinio stabilumo priežiūros
taryba (FSPT) vadovaujantis Dodd-Frank aktu. Įsakymą dėl jo JAV Prezidentas pasirašė 2010 m.
liepos mėn. Ne taip seniai kai kuriose pasaulio šalyse, įskaitant ES, buvo įkurti makrolygio rizikos
ribojimo organai.

1 intarpas
Pagrindiniai ESRV įkūrimo etapai

2008 m. lapkričio mėn.: Europos Komisija suteikė įgaliojimus Jacques de Larosière
pirmininkaujamai aukšto lygio grupei pateikti rekomendacijas, kaip sustiprinti Europos
priežiūros priemones.

2009 m. vasario mėn.: De Larosière grupės parengtoje ataskaitoje rekomenduojama,
be kita ko, įsteigti ES įstaigą prižiūrėti visos ES fi nansų sistemos riziką.

2009 m. gegužės mėn.: Komisija pasiūlė keletą esamų fi nansinio stabilumo apsaugos
priemonių ES lygiu reformų, visų pirma įsteigti ESRV, atsakingą už makrolygio rizikos ribojimo
priežiūrą.

2009 m. birželio mėn.: birželio 9 d. ECOFIN taryba ir birželio 18–19 d. Europos Vadovų
Taryba pritarė Komisijos pasiūlymams ir palankiai įvertino jos ketinimą pateikti pasiūlymų dėl
įstatymo galią turinčių aktų, kad naujoji sistema būtų įvesta 2010 m.

2009 m. rugsėjo mėn.: Komisija priėmė teisinius pasiūlymus dėl ESRV ir trijų Europos
priežiūros institucijų (EPI).

2010 m. rugsėjo–lapkričio mėn.: rugsėjo 22 d. Europos Parlamentas ir lapkričio 17 d. ES
Taryba priėmė atitinkamus teisės aktus.

2010 m. gruodžio mėn.: teisės aktai paskelbti Europos Sąjungos ofi cialiajame leidinyje ir
įsigaliojo 2010 m. gruodžio 16 d.

9 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

ESRV yra Europos fi nansų priežiūros institucijų sistemos (EFPIS), kurios tikslas – užtikrinti ES
fi nansų sistemos priežiūrą, dalis. EFPIS sudaro du blokai – makrolygio rizikos ribojimo priežiūra ir
mikrolygio rizikos ribojimo priežiūra (žr. 1 schemą). Makrolygio rizikos ribojimo priežiūra papildo
mikrolygio rizikos ribojimo priežiūrą. Makrolygio rizikos ribojimo priežiūros tikslas – prisidėti
prie visos fi nansų sistemos stabilumo apsaugos, stiprinant jos atsparumą ir mažinant sisteminės
rizikos padidėjimą, o mikrolygio rizikos ribojimo priežiūros tikslas – užtikrinti atskirų fi nansų
institucijų saugumą ir patikimumą. Kaip nurodyta de Larosière ataskaitoje, „makrolygio rizikos
ribojimo priežiūra yra prasminga tik tuo atveju, jeigu ji turi tam tikrą poveikį mikrolygio priežiūrai,
o mikrolygio rizikos ribojimo priežiūra veiksmingai užtikrina fi nansinį stabilumą tik tuomet, jeigu
tinkamai atsižvelgiama į makrolygio raidą“3.

Už makrolygio rizikos ribojimo priežiūrą atsako ESRV ir kompetentingos ES makrolygio rizikos
ribojimo priežiūros institucijos, o mikrolygio rizikos ribojimo priežiūra užsiima trys Europos
priežiūros institucijos, įkurtos tuo pačiu metu kaip ir ESRV (tai Europos bankininkystės institucija
(EBI), Europos draudimo ir profesinių pensijų institucija (EDPPI) ir Europos vertybinių popierių ir
rinkų institucija (EVPRI)), Europos priežiūros institucijų jungtinis komitetas ir ES valstybių narių
kompetentingos mikrolygio rizikos ribojimo priežiūros institucijos (kaip nurodyta reglamentuose
apie trijų Europos priežiūros institucijų įkūrimą).

Šie du EFPIS blokai glaudžiai tarpusavyje susiję. Jų svarbą patvirtina faktas, jog ESRV reglamente
ypač pabrėžiama, kad, vadovaujantis lojalaus bendradarbiavimo principu, kaip numatyta Europos
Sąjungos sutarties 4 straipsnio 3 dalyje, EFPIS šalys turėtų bendradarbiauti pasitikėdamos ir
visapusiškai gerbdamos vienos kitas, ypač siekdamos užtikrinti, kad tarpusavyje būtų keičiamasi
tinkama ir patikima informacija.

3 Jacques de Larosière vadovaujamos ES fi nansinės priežiūros aukšto lygio darbo grupės ataskaita, Briuselis, 2009 m. vasario
25 d., p. 38 (148 paragrafas).

1 schema
Europos fi nansų priežiūros institucijų sistema

Nacionalinės mikrolygio rizikos ribojimo
priežiūros institucijos

Europos draudimo ir profesinių
pensijų institucija

Europos bankininkystės institucija

Mikrolygio rizikos ribojimo priežiūra Makrolygio rizikos ribojimo priežiūra

Europos vertybinių popierių ir rinkų institucija

Europos priežiūros institucijų jungtinis komitetas

Nacionalinės makrolygio rizikos ribojimo
priežiūros institucijos

Europos sisteminės rizikos valdyba

10 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

1.2. ESRV tikslai

ESRV yra nepriklausoma ES įstaiga. Kaip nurodyta ESRV reglamente, „ESRV atsako už Sąjungos
fi nansų sistemos makrolygio rizikos ribojimo priežiūrą, siekdama prisidėti prie sisteminės
rizikos, kuri kyla fi nansiniam stabilumui Sąjungoje dėl pokyčių fi nansų sistemoje, prevencijos ar
mažinimo ir, atsižvelgiant į makroekonominius pokyčius, būtų išvengta plataus masto fi nansinių
sunkumų laikotarpių. Ji prisideda prie sklandaus vidaus rinkos veikimo ir taip užtikrina tvarų
fi nansų sektoriaus indėlį į ekonomikos augimą“. Todėl ESRV veikla apima šias užduotis: i) surenka
ir analizuoja visą reikalingą ir būtiną informaciją, ii) nustato sisteminę riziką ir suklasifi kuoja
ją pagal prioritetus ir iii) tais atvejais, kai ši sisteminė rizika laikoma didele, teikia įspėjimus ir
rekomendacijas dėl taisomųjų veiksmų.

Veiksmus, kurių imamasi vykdant pirmas dvi minėtas užduotis, galima vadinti „rizikos analize“.
Ji apima rizikos stebėjimą, kurio metu ESRV renka ir analizuoja informaciją, naudodama,
pavyzdžiui, fi nansinio stabilumo ir ankstyvo įspėjimo rodiklius. Ji taip pat apima rizikos
vertinimą – ją vertindama ESRV nustato sisteminę riziką ir suklasifi kuoja ją pagal prioritetus,
vertindama galimus jos pasireiškimo padarinius pasitelkia sprendimus ir analitines priemones,
tokias kaip tinklo analizė ir testavimas nepalankiausiomis sąlygomis (šios priemonės plačiau
aptartos šios ataskaitos tolesnėse dalyse). Šiai veiklai reikia daug informacijos, surinktos pagal
ESRV reglamente numatytas atitinkamas nuostatas (plačiau apie tai žr. 2 intarpą).

2 intarpas
ESRV renkama informacija

ESRV reglamente numatyta, kad svarbios ir būtinos informacijos rinkimas ir analizė yra vienas
iš ESRV tikslų. Jame nustatyta, kaip tai daryti. Europos Centrinis Bankas (ECB), pasitelkdamas
savo patirtį, sprendžiant fi nansinio stabilumo ir statistikos klausimus, labai prisideda prie šio
tikslo, atitinkančio jo įsipareigojimą teikti analitinę ir statistinę pagalbą ESRV 1. Informacija
renkama iš tokių šaltinių kaip: i) ECB ir Europos centrinių bankų sistema (ECBS) ir ii) Europos
priežiūros institucijos, vadovaujantis ESRV reglamento 15 straipsniu. Paprastai ESRV prašo
pateikti suvestinę informaciją (nenustatant atskiros fi nansų institucijos). Tačiau, siekiant
apsisaugoti nuo sisteminės rizikos ir ją mažinti, kai kada suvestinės informacijos gali nepakakti.
Todėl kartais gali tekti rinkti informaciją apie atskiras institucijas (informaciją apie konkrečią
instituciją). ESRV reglamento 15 straipsnyje numatytos konkrečios tokio atvejo sąlygos,
būtent, kad „duomenys apie atitinkamą atskirą fi nansų įstaigą yra svarbūs sisteminiu požiūriu
ir būtini“ ir kad toks prašymas yra „pagrįstas ir proporcingas“. Be to, siekiama išvengti,
kad labai nepadidėtų ataskaitų našta.

Vadovaudamosi šiomis nuostatomis ir siekdamos užtikrinti griežtą ir skaidrų konkrečios
informacijos apie institucijas keitimosi konfi dencialumo režimą, ESRV ir Europos priežiūros
institucijos 2011 m. lapkričio mėn. pasirašė susitarimą, kuriame nustatyti konkretūs šios
veiklos veiksmai ir tvarka 2. Nuo savo įkūrimo ESRV šia tvarka vadovavosi keletą kartų rinkdama
suvestinę informaciją ir informaciją apie konkrečią instituciją.

Žr. 2010 m. lapkričio 17 d. Tarybos reglamento (ES) Nr. 1096/2010, kuriuo Europos centriniam bankui pavedami 1
konkretūs uždaviniai, susiję su Europos sisteminės rizikos valdybos veikla, 2 straipsnį.

Žr. 2011 m. lapkričio mėn. „Europos bankininkystės institucijos, Europos draudimo ir profesinių pensijų institucijos, 2
Europos vertybinių popierių ir rinkų institucijos bei Europos sisteminės rizikos valdybos susitarimą dėl ESRV Sekretoriato
specialių konfi dencialumo procedūrų apsaugoti informaciją, susijusią su atskiromis fi nansų institucijomis, ir informaciją,
kuria remiantis galima nustatyti fi nansų institucijos tapatybę“.

11 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

ESRV, remdamasi turima informacija ir savo rizikos analize, gali pateikti įspėjimus ir
rekomendacijas. Įspėjimais ketinama atkreipti dėmesį į sisteminę riziką, o rekomendacijomis
atkreipiamas dėmesys į vykdytinus veiksmus, siekiant mažinti sisteminę riziką. Tokie įspėjimai ir
rekomendacijos visų pirma gali būti skirti visai ES arba vienai ar kelioms valstybėms narėms, arba
vienai ar daugiau Europos priežiūros institucijų, arba vienai ar daugiau nacionalinių priežiūros
institucijų. Be to, rekomendacijos gali būti skirtos Europos Komisijai dėl atitinkamų ES teisės aktų.

Įspėjimai ir rekomendacijos gali būti vieši ar konfi dencialūs: pastaruoju atveju jie perduodami
numatytiems adresatams. Vadovaudamasi ESRV reglamentu, ESRV nusprendžia dėl jų skelbimo
kiekvienu konkrečiu atveju ir dėl pranešimo ES Tarybai gana iš anksto, kad liktų laiko sureaguoti.
Priimdama šį sprendimą, ESRV turi palaikyti pusiausvyrą tarp poreikio būti skaidriam bei
atskaitingam ir poreikio palaikyti konfi dencialumą (pvz., dėl priežasčių, susijusių su fi nansiniu
stabilumu). Viešas informacijos atskleidimas gali padėti skatinti rekomendacijų atitiktį. Tai yra
ypač svarbu, nes ESRV teisės iš esmės yra neprivalomo pobūdžio, t. y. rekomendacijos nėra
įstatymiškai privalomos. Rekomendacijų ir reikalavimų atitikties stebėjimas grindžiamas
mechanizmu „veik arba paaiškink, kodėl neveiki“. Jo dėka adresatai praneša ESRV (ir Tarybai)
apie veiksmus, kurių buvo imtasi reaguojant į rekomendacijas, ir apie atitinkamas pateisinančias
aplinkybes dėl bet kokio veiksmo. Jei ESRV mano, kad adresatų reakcija yra nepakankama,
ji praneša apie tai adresatams ir Tarybai, o prireikus – atitinkamai EPI. Šioje srityje svarbų
vaidmenį gali atlikti ir Europos Parlamentas. Viešos rekomendacijos atveju jis gali pakviesti
ESRV pirmininką paaiškinti sprendimą (adresatai taip pat gali prašyti dalyvauti pasikeičiant
nuomonėmis).

Vykdydama makrolygio rizikos ribojimo priežiūrą, ESRV gali reikalauti tiek reguliariai,
tiek konkrečiu atveju teikiamos informacijos. Reguliariai teikiamos informacijos reikalaujama
nuolat stebint visą ES fi nansų sistemą. Tokia informacija turi būti pateikta suvestine forma ir
turi būti visų fi nansų institucijų, tarpininkų, rinkų, infrastruktūrų ir priemonių duomenys 3.
Atsižvelgiant į sparčiai besiplėtojančią fi nansų sistemą ir politikos formuotojų poreikį laiku
turėti naujausią informaciją, ji teikiama kas ketvirtį. Be ESRV reikalingos reguliarios
informacijos, jai gali prireikti ir konkrečiam tikslui skirtos informacijos, ypač tuo atveju, kai
reguliariai teikiamos informacijos nepakanka išsamiam rizikos fi nansų sistemai vertinimui.
Vadovaujantis ESRV reglamento 15 straipsniu, iš esmės ESRV turėtų pasikliauti turima
informacija tiek, kiek tai įmanoma. Pagal savo struktūrą konkrečiam atvejui skirtos
informacijos prašyme bus reikalaujama tam tikros apimties detalios informacijos, ir ji gali būti
tiek suvestinė informacija, tiek informacija apie konkrečią instituciją. Žinoma, prašymas
pateikti specialią informaciją apie konkrečią instituciją taip pat turėtų atitikti minėtą susitarimą
tarp ESRV ir Europos priežiūros institucijų. Tvarka, kurios reikia laikytis teikiant prašymą dėl
suvestinės informacijos, numatyta Europos sisteminės rizikos valdybos 2011 m. rugsėjo 21 d.
sprendime dėl informacijos teikimo ir rinkimo Sąjungos fi nansų sistemos makrolygio rizikos
ribojimo priežiūros tikslais (ESRV/2011/6).

Per pirmuosius ESRV veiklos metus ES lygmeniu buvo keletas svarbių teisinių iniciatyvų, kurios dėl jų makrolygio rizikos 3
ribojimo priežiūros perspektyvos ir dėl to, kad numato tam tikros informacijos teikimą ESRV, be abejo, darys didelį poveikį
informacijos ESRV teikimui. Tokios iniciatyvos – tai Kapitalo reikalavimų direktyva (CRD) ir Kapitalo reikalavimų reglamentas
(CRR) pagal susitarimą Bazelis III, Mokumo II direktyva, Europos rinkos infrastruktūros reglamentas (EMIR), Alternatyvių
investicinių fondų valdytojų direktyva (AIFMD) ir Kredito reitingų agentūrų reglamentas. Dėl šių iniciatyvų ESRV bendravo
su atitinkama Europos priežiūros institucija ir prireikus skelbė viešus komentarus dėl šių iniciatyvų, siekdama užtikrinti, kad
būtų tinkamai laikomasi makrolygio rizikos ribojimo priežiūros reikalavimų. Šioje srityje yra dirbama. Tačiau kaip tarpinis
sprendimas iki tol, kol bus įgyvendintos šios iniciatyvos, ESRV/2011/6 sprendime nurodomi duomenų rinkiniai, kuriuos ECB
ir (ar) ECBS turi greitai pateikti ESRV ir kuriais įvairūs ESRV pavaldūs padaliniai gali šiuo metu naudotis.

12 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

Bendrosios valdybos nariai inauguraciniame posėdyje 2011 m. sausio 20 d.

Per pirmuosius savo veiklos metus ESRV paskelbė tris viešas rekomendacijas dėl: i) nacionalinės
valdžios institucijų makrolygio rizikos ribojimo priežiūros įgaliojimų, ii) skolinimo užsienio
valiutomis ir iii) kredito įstaigų fi nansavimo JAV doleriais (žr. 3 dalį). Kadangi pirmas terminas
adresatams pateikti ataskaitą apie veiksmus, kurių buvo imtasi įgyvendinant rekomendacijas,
yra 2012 m. vidurys, ESRV rengia savo rekomendacijų įgyvendinimo stebėjimo sistemą.
Ji jau ėmėsi pirmųjų veiksmų šiame procese, įkurdama pažangos stebėjimo mechanizmą bei
sukurdama šiam tikslui skirtą erdvę savo interneto svetainėje, ir imsis tolesnių veiksmų.

Be to, siekdama atitikti ESRV reglamento 3 straipsnio 2 dalies i punkto reikalavimus, 2011 m.
ESRV pradėjo skatinti darbo santykius su tarptautinėmis institucijomis bei įstaigomis (tokiomis
kaip Tarptautinis valiutos fondas (TVF), Finansinio stabilumo taryba ir Bazelio bankų priežiūros
komitetas) ir su ne ES šalių makrolygio rizikos ribojimo priežiūros institucijomis, tokiomis kaip
neseniai JAV įsteigta FSPT.

Galiausiai ESRV, būdama nepriklausoma įstaiga, atsakinga už ES fi nansų sistemos makrolygio
rizikos ribojimo priežiūrą, yra atskaitinga Europos Parlamentui (žr. ESRV reglamento 19 straipsnį).
Todėl ESRV pirmininkas reguliariai yra kviečiamas į Europos Parlamento Ekonomikos ir pinigų
politikos komiteto klausymą. Šie svarstymai yra vieši ir juos galima stebėti ESRV interneto
svetainėje tuo atveju, kai skelbiamos Pirmininko įžanginės kalbos dalys. Pirmasis toks
svarstymas įvyko 2011 m. spalio mėn. Iki tol, 2011 m. gegužės 10 d. Patariamojo techninio
komiteto pirmininkas, pristatydamas PTK darbą, apsikeitė nuomonėmis su Europos Parlamento
Ekonomikos ir pinigų politikos komiteto nariais.

Vadovaujantis ESRV reglamento 5 straipsnio 4 dalimi, reikalaujama, kad ESRV pirmininkas ir
jo pavaduotojai per viešą svarstymą Europos Parlamentui turi pristatyti, kaip jie ketina vykdyti
savo pareigas pagal šį reglamentą. Pirmasis Pirmininko (Jean-Claude Trichet) klausymas įvyko
2011 m. vasario 7 d., o pirmieji jo pavaduotojų (p. Mervyn King ir Andrea Enria) klausymai –
2011 m. gegužės 2 d. Mario Draghi, kuris pakeitė Jean-Claud Trichet, klausymas įvyko 2012 m.
sausio 16 d.

Vadovaujantis ESRV reglamentu, ESRV taip pat turėtų atsiskaityti Europos Parlamentui ir ES
Tarybai parengdama metų ataskaitą. Ją turėtų pristatyti ESRV pirmininkas per viešą Europos
Parlamento Ekonomikos ir pinigų politikos komiteto klausymą jos paskelbimo dieną, kartu ją
viešai paskelbiant ESRV interneto svetainėje.

13 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

Bendrosios valdybos posėdžių salė

Kalbant apie informavimą, pasakytina, kad, nors ir manoma, jog per anksti skelbti pavyzdinį
leidinį šalia metų ataskaitos, ESRV norėjo, kad būtų plačiau viešai žinoma apie sisteminę
riziką ir makrolygio rizikos ribojimo priežiūrą. Dėl šios priežasties 2010 m. gruodžio mėn.
ji sukūrė savo interneto svetainę ir pradėjo rengti seriją komentarų makrolygio rizikos ribojimo
priežiūros klausimais. Jie bus reguliariai skelbiami jos interneto svetainėje. Pirmi du komentarai
„ESRV darbas – jos vaidmuo, organizacija ir veikla“ ir „Nacionalinių institucijų makrolygio
rizikos ribojimo priežiūra“ paskelbti atitinkamai 2012 m. vasario ir kovo mėn. Komentarų apie
makrolygio rizikos ribojimo priežiūrą tikslas – pateikti plačiajai visuomenei tikslingą ir glaustą
informaciją. Vėlesnius komentarus planuojama paskelbti 2012 m. Bendroji valdyba taip
pat nusprendė papildyti komentarus, sudėdama juos į atskirą ESRV metinės ataskaitos dalį.
Jame pateikiami klausimai, su kuriais ESRV dirbo prieinamu būdu (žr. 3 dalį).

1.3. ESRV institucinė struktūra

2011 m. buvo pirmieji ESRV veiklos visi metai. Įsteigtai gilios fi nansų krizės sąlygomis, jai iš
karto teko susidurti su būtinumu užtikrinti reguliarų nuomonių apie sisteminę riziką keitimąsi.
Tai reiškė, kad institucinė sistema turėjo pradėti veikti labai greitai, o tam reikėjo sprendimų
dėl faktinės ESRV struktūros ir funkcionavimo, įskaitant jos įgaliojimus ir organų bei komitetų
struktūrą, darbo tvarkos taisyklių ir etikos kodekso sukūrimą bei duomenų apsaugos pareigūno
paskyrimą 4.

ESRV institucinę struktūrą sudaro Bendroji valdyba, Valdymo komitetas, PMK, PTK ir
Sekretoriatas. Visi šie organai pirmą kartą susitiko posėdyje 2011 m. pirmąjį pusmetį
(žr. 3 intarpą ir 2 schemą). Siekiant sklandžios ESRV darbo pradžios, 2010 m. kovo mėn.
ECB įkurtas Parengiamasis sekretoriatas. 2011 m. sausio 1 d. jis pertvarkytas į ESRV Sekretoriatą 5.

4 Daugiau informacijos skelbiama ESRV interneto svetainėje (www.esrb.europa.eu).

5 ESRV įkūrimo parengiamieji darbai buvo atliekami pagal pagrindinį planą, sudarytą iš trijų pagrindinių darbo sričių:
i) procedūrų, ii) politikos ir iii) infrastruktūrų (įskaitant DARWIN – ECB dokumentų valdymo sistemos – parengimą daugiau negu
1 000 darbuotojų visoje ES).

14 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

ESRV Bendroji valdyba yra sprendimus priimantis organas, kuriam pirmininkauja ECB pirmininkas.
Joje yra 65 nariai (37 – turintys balsavimo teisę ir 28 – jos neturintys). Balsavimo teisę turintys
nariai yra ECB pirmininkas ir jo pavaduotojas, ES valstybių narių nacionalinių centrinių bankų
valdytojai, trijų Europos priežiūros institucijų pirmininkai, Europos Komisijos narys, PMK
pirmininkas ir du jo pavaduotojai bei PTK pirmininkas. Balsavimo teisės neturintys nariai yra
Ekonomikos ir pinigų politikos komiteto pirmininkas ir po vieną kompetentingos nacionalinės
priežiūros institucijos aukšto lygio atstovą iš kiekvienos ES valstybės narės6. Nors dėl ESRV
narių skaičiaus kartais gali iškilti logistinio pobūdžio problemų, tačiau jis užtikrina, kad visos
atitinkamos šalys yra tinkamai įtrauktos ir kad ESRV sisteminės rizikos vertinimas grindžiamas
daugelio nuomone ir plataus masto informacija.

Dabartinis ESRV pirmininkas yra Mario Draghi, kuris 2011 m. lapkričio 1 d. pakeitė Jean-Claude
Trichet. ECB pirmininkas pagal užimamas pareigas yra ESRV pirmininkas penkerių metų kadencijai
nuo jos veiklos pradžios. Pirmininko paskyrimo kitoms kadencijoms tvarka bus nustatyta
per peržiūrą, kuri turi būti atlikta per trejus metus nuo ESRV įkūrimo (žr. ESRV reglamento
20 straipsnį). Pirmininkas pirmininkauja Bendrosios valdybos bei Valdymo komiteto posėdžiuose
ir atstovauja ESRV jos išorės santykiuose.

Pirmasis ESRV pirmininko pavaduotojas yra p. Mervyn King, Anglijos centrinio banko valdytojas.
Jį penkerių metų kadencijai išrinko ECB bendrosios tarybos nariai, atsižvelgdami į poreikį
proporcingai atstovauti visoms valstybėms narėms ir keistis nuomonėmis tarp valstybių
narių, kurių valiuta yra euro valiuta ir valstybių narių, kurių valiuta nėra euro valiuta. Antrasis
pavaduotojas yra Europos priežiūros institucijų jungtinio komiteto pirmininkas (2011 m. juo buvo
Andrea Enria, EBI pirmininkas, o šiuo metu juo yra Steven Maijoor, EVPRI pirmininkas). Pirmininko
pavaduotojai eilės tvarka pirmininkauja Bendrosios valdybos ir Valdymo komiteto posėdžiams,
kai pirmininkas negali jame dalyvauti.

6 Paprastai aukšto lygio atstovai keičiasi pagal rotacijos principą, atsižvelgiant į posėdžio darbotvarkę, išskyrus atvejus,
kai konkrečios valstybės narės nacionalinės priežiūros institucijos susitaria dėl bendro atstovo.

3 intarpas
Pirmieji ESRV organų ir komitetų posėdžiai

2011 m. sausio 20 d.: inauguracinis Bendrosios valdybos posėdis

2011 m. vasario 17 d.: pirmasis PTK posėdis

2011 m. vasario 21 d.: pirmasis Valdymo komiteto posėdis

2011 m. kovo 18 d.: pirmasis reguliarus Bendrosios valdybos posėdis

2011 m. birželio 21 d.: pirmasis PMK posėdis

15 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

Dėl didelio Bendrosios valdybos narių skaičiaus svarbu, kad jos sprendimai būtų veiksmingi.
Be to, šiuo požiūriu svarbus vaidmuo tenka pirmininkui, Sekretoriatui ir Valdymo komitetui.
Valdymo komitetą sudaro 14 Bendrosios valdybos narių 7. Jis padeda ESRV priimti sprendimus
rengdamas Bendrosios valdybos posėdžius, peržiūrėdamas numatomus aptarti dokumentus ir
stebėdamas ESRV atliekamo darbo eigą.

ESRV gali konsultuoti du savo komitetus – PTK ir PMK, kurių tikslas yra teikti konsultacijas ir
pagalbą ESRV su darbu susijusiais klausimais pirmininkui paprašius. PTK sudaro aukšto lygio
atstovai iš institucijų, kurios yra ESRV narės. Paprastai tai atitinkamos institucijos fi nansinio
stabilumo departamento vadovas ar priežiūros departamento vadovas. Šiuo metu PTK

7 Tai: ESRV pirmininkas ir jo pirmasis pavaduotojas, ECB pirmininko pavaduotojas, keturi Bendrosios valdybos nariai, kurie taip
pat yra ECB bendrosios tarybos nariai (šiuo metu tai Marek Belka, Lenkijos centrinio banko valdytojas, Ignazio Visco, Italijos
banko valdytojas, Jens Weidmann, Vokietijos Bundesbanko prezidentas ir Athanasios Orphanides, Kipro centrinio banko
valdytojas, buvo narys iki 2012 m. gegužės 2 d.), Europos Komisijos narys, trijų Europos priežiūros institucijų pirmininkai,
Ekonomikos ir pinigų politikos komiteto pirmininkas, PMK pirmininkas ir PTK pirmininkas.

2 schema
ESRV institucinė struktūra

Bendroji valdyba

Sekretoriatas

Valdymo komitetas

Patariamasis techninis komitetas Patariamasis mokslinis komitetas

Balsavimo teisę turintys nariai Balsavimo teisės neturintys nariai

Šaltinis: „ESRV darbas – jos vaidmuo, organizacija ir veikla“, Komentarai apie makrolygio rizikos ribojimo priežiūrą, Nr. 1, ESRV,
2012 m. vasario mėn.

16 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

Spaudos konferencija po Bendrosios valdybos inauguracinio posėdžio 2011 m. sausio 20 d.

pirmininkas yra Stefan Ingves, Švedijos centrinio banko valdytojas, o jo pavaduotojas – Andreas
Ittner (Austrijos nacionalinio banko vykdantysis direktorius)8.

Siekdamas užtikrinti, kad ESRV būtų pajėgi pasinaudoti plataus masto patirtimi, pagrindais ir
nuomonėmis, Europos Parlamentas inicijavo PMK įkūrimą. Tai padaryta 2011 m. pirmąjį ketvirtį
po atrinkimo procedūros, kurios metu buvo pateiktas kvietimas pareikšti savo susidomėjimą
būti komiteto nariu. Jis buvo įdėtas į ESRV interneto svetainę ir paskelbtas Europos Sąjungos
ofi cialiajame leidinyje. Patariamąjį mokslinį komitetą sudaro 15 nepriklausomų ekspertų, kurie
skiriami ketverių metų kadencijai. Jie parenkami atsižvelgiant į jų bendrą kompetenciją ir į jų
įvairią patirtį akademinėse srityse ar kituose sektoriuose, visų pirma mažose ir vidutinio dydžio
įmonėse ar profesinėse sąjungose arba fi nansinių paslaugų teikimo arba naudojimosi jomis
srityse. Į PMK sudėtį taip pat įeina PTK pirmininkas. Šiuo metu PMK pirmininkas yra Martin
Hellwig, o pavaduotojai – André Sapir ir Marco Pagano9.

Galiausiai ESRV kasdienį darbą atlieka jos Sekretoriatas. ECB užtikrina ESRV sekretoriato darbą,
teikdamas analitinę, statistinę, logistinę ir administracinę paramą10. ECB teikiama parama
ESRV ir ESRV priskirti tikslai nepažeidžia ECB nepriklausomybės principo įgyvendinant savo
tikslus, numatytus Sutartyje dėl Europos Sąjungos veikimo. Kabant apie biudžetą, kaip dalį
savo paramos ESRV, ECB skyrė ESRV veiklai vykdyti 56 etatus, dirbant visą darbo dieną (iš jų
25 darbuotojai įdarbinti Sekretoriate). Tiesioginės išlaidos sudarė 7,1 mln. eurų, prie jų dar

8 Pagal savo įgaliojimus PTK ypač prisideda prie: i) reguliarios fi nansinio stabilumo sąlygų ES peržiūros, įskaitant sisteminės
rizikos nustatymą; ii) analitinio ir politinio pasirengimo diskusijoms Valdymo komitete ir Bendrojoje valdyboje dėl įspėjimų
ir rekomendacijų; iii) ES valstybių narių kompetentingų institucijų turimų makrolygio rizikos ribojimo priežiūros priemonių
peržiūros ir galimos tolesnės jų plėtros; iv) reguliaraus makrolygio rizikos ribojimo priežiūros sprendimų, kuriuos priėmė
kompetentingos institucijos ES ir už jos ribų, stebėjimo, taip pat prie visų diskusijų apie jų galimus padarinius visai ES ir v) kitų
ESRV ES įstatymais priskirtų tikslų įgyvendinimo. Ypač pažymėtina tai, kad PTK gali padėti rengti ESRV nuomones apie ES teisės
aktų aspektus fi nansų srityje, kai teisės aktuose aiškiai prašoma ESRV teikti rekomendacijas.

9 Pagal savo įgaliojimus PMK prisideda prie ESRV tikslų įgyvendinimo atlikdamas analitinį ir konsultacinį darbą. Jo analitinis
darbas – analitinių metodikų nustatyti riziką ir įvertinti jų galimą poveikį tobulinimas, taip pat kūrimas ir patikrinimas veiksmingų
makrolygio rizikos ribojimo priežiūros priemonių, dirbant su turimomis priemonėmis arba siūlant naujas ar papildomas
priemones. Jo konsultacinis darbas – atvira, nepriklausoma ir analitinė makrolygio rizikos ribojimo priežiūros strategijų ir veiklos
sistemų peržiūra, siekiant užtikrinti, kad ESRV politinė sistema visuomet būtų moderni. ESRV pirmininkui paprašius, PMK taip
pat gali pasiūlyti temas specialioms analitinėms studijoms, kurias turi atlikti ESRV ir institucijos ESRV narės, ir prisidėti prie šio
darbo.

10 Žr. ECB 2011 metų ataskaitos 3 skyriaus 2 skirsnį „Uždaviniai, susiję su Europos sisteminės rizikos valdybos veikla“.

17 ESRV metų ataskaita 2011 – Vaidmuo ir veikla

reikia pridėti netiesiogines išlaidas, susijusias su kitomis paramos paslaugomis, kuriomis dalijasi
su ECB (pvz., žmogiškieji ištekliai, IT ir bendras administravimas). Bendrai kitos institucijos ESRV
narės skyrė ne mažiau kaip 14 etatų dirbti visą darbo dieną vykdant ESRV veiklą, susijusią su
dalyvavimu ekspertų grupėse ir pagalba tiems, kurie pirmininkauja ESRV.

2 dalis
ESRV veikla nuo jos darbo pradžios 2010 m.
gruodžio mėn.

19 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

ESRV pagal jos įgaliojimus vykdoma veikla nuo įkūrimo 2010 m. gruodžio 16 d. apėmė:
i) sisteminės rizikos nustatymą ir vertinimą (kai kuriais atvejais įspėjimų ir rekomendacijų teikimą),
ii) dalyvavimą kuriant makrolygio rizikos ribojimo sistemas ES ir nacionaliniu lygmenimis ir
iii) fundamentaliąją analizę makrolygio rizikos ribojimo priežiūros tikslais ir analizės priemonių
kūrimą.

2.1. Sisteminės rizikos nustatymas ir vertinimas

Siekiant nustatyti sistemiškai svarbių rizikų aktualumą, ESRV vyksta reguliarus apsikeitimas
nuomonėmis dėl rizikų ES fi nansų sistemai ir jos pažeidžiamumo. 2011 m. ESRV sprendė
klausimus, susijusius su bendra sistemine rizika, nes krizė tapo sisteminė ir kilo pavojus, kad ji
neigiamai paveiks visas ES šalis, taip pat klausimus, susijusius su konkrečiomis sisteminės rizikos
rūšimis, kai kuriais atvejais ji teikė įspėjimus ir rekomendacijas.

2.1.1. Sisteminė rizika, daranti neigiamą poveikį visai ES
ESRV anksti nustatė ES fi nansų sistemai gresiančią bendrą sisteminę riziką. Nuo 2011 m.
pirmojo ketvirčio vis daugėjo ženklų, rodančių, kad: i) egzistuoja rizika, jog krizė iš valstybių
narių, kuriose įgyvendinama ES ir TVF pagalbos programa, išplis į kelias kitas ES valstybes; ii)
neigiamus krizės padarinius patiriančiose šalyse dėl bendros valstybių nemokumo krizės bankai
patyrė sunkumų norėdami gauti jiems reikalingų lėšų ir iii) dėl prastėjančių ekonominių sąlygų
sumažėjo pasitikėjimas rinkose.

Visus 2011 m. ESRV atidžiai stebėjo vis didėjančią įtampą ES fi nansų sistemoje, o į Europos
Parlamento Ekonomikos ir pinigų politikos komitetą 2011 m. spalio 11 d. iškviestas ESRV
pirmininkas informavo apie jos sisteminį pobūdį. Kalbėdamas šiuo klausimu, ESRV pirmininkas taip
pat pabrėžė, kad krizė buvo stebima ne tik keliose šalyse, todėl ji gali neigiamai paveikti visą ES. Tai
aiškiai rodo nuo 2010 m. gruodžio iki 2011 m. spalio mėn. sparčiai didėję kredito įsipareigojimų
neįvykdymo apsikeitimo sandorių skirtumai (žr. 1 pav.). Krizę pradėta vadinti sistemine ne dėl to,
kad buvo siekiama paskelbti apie susidariusią bendrą nepaprastąją padėtį. Tai padaryta siekiant
paraginti atitinkamas institucijas imtis veiksmų ir priemonių, reikalingų nerimui išsklaidyti.

Norėdama turėti patikimų duomenų, 2011 m. pavasario pabaigoje ESRV taip pat paragino EBI
atlikti testavimą nepalankiausiomis sąlygomis ir paprašė valstybes nares užtikrinti fi nansinės
paramos priemones ne tik keliems testavimo neįveikusiems bankams, bet ir bankams, kurie,
fi nansų rinkų nuomone, yra pažeidžiami arba testavimą įveikė arti įveikimo arba neįveikimo
ribos. ESRV pabrėžė, kad tvirtas įsipareigojimas užtikrinti paramos priemones fi nansinių sunkumų
patiriančioms institucijoms gali lemti švelnesnį rizikos vertinimą, obligacijų pajamingumo
sumažėjimą ir taip paskatinti augimą.

Tačiau nuolatinė anksčiau minėtų rizikos veiksnių sąveika reiškė, kad padėtis toliau blogėjo, ir
2011 m. pavasario pabaigoje tarptautinėse fi nansų rinkose pradėjo kilti klausimų dėl fi nansinio

20 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

turto vertės. Tokiomis aplinkybėmis, taip pat susilpnėjus bankų galimybėms vykdyti operacijas
fi nansų rinkose, padidėjus jų priklausomumui nuo centrinio banko skolinimo, pradėjus mažėti jų
kredito reitingams ir jų nuosavybės vertybinių popierių kainai akcijų rinkose (žr. 2 pav.), jie buvo
priversti peržiūrėti savo verslo modelį.

Atsižvelgdama į tai, ESRV paragino atitinkamas institucijas imtis visų būtinų priemonių ir atkurti
pasitikėjimą fi nansų sektoriumi. Kalbant apie valstybių nemokumo riziką, pažymėtina, kad ESRV
paragino kompetentingas valdžios institucijas užtikrinti tinkamą 2011 m. liepos 21 d. euro zonos
valstybių ar vyriausybių vadovų ir ES institucijų priimtų sprendimų, visų pirma apimančių Europos
fi nansinio stabilumo fondo (EFSF) ir Europos stabilumo mechanizmo (ESM) stiprinimą bei tvarios
fi skalinės politikos ir augimą skatinančių struktūrinių priemonių taikymą, įgyvendinimą. ESRV taip pat
palaikė ES valdžios sprendimą dėl EBI iniciatyvos, kuria siekiama didinti bankų sektoriaus kapitalizaciją
(buvo planuojama, kad tai bus viena paketo, skirto būsimiems fi nansų rinkos trikdžiams išvengti,
priemonė).

Tačiau turto atkūrimo veiksmų buvo imtasi neįgyvendinus kitų priemonių, būtinų stiprinti bankų
sektorių. Kredito įstaigos buvo paragintos didinti savo kapitalą nesiimdamos papildomų veiksmų,
kuriais būtų panaikintos sisteminės krizės priežastys, neigiamai veikiančios jų sugebėjimą
pritraukti fi nansavimą. Dėl to, nepaisant EBI nustatytų sąlygų ir taikomos stebėsenos sistemos, ir
toliau yra rizika, kad pradėti įsiskolinimo mažinimo veiksmai dar labiau suintensyvės ir paskatins
reikšmingą kredito pasiūlos sumažėjimą. Dėl šios priežasties 2011 m. pabaigoje ESRV paragino
valdžios institucijas užtikrinti, kad priemonės, skirtos bankų sektoriaus kapitalo bazei sustiprinti,
nedidintų ekonominio nuosmukio rizikos.

1 pav.
Pasirinktų ES šalių vyriausybių kredito įsipareigojimų neįvykdymo apsikeitimo
sandorių skirtumai
(baziniai punktai; terminas – 5 m.)

0
5 000
10 000
15 000
20 000
25 000
30 000

0
5 000

10 000
15 000
20 000
25 000
30 000

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

 01 03
2010 2011 2012

05 07 09 11 01 03 05 07 09 11 01 03

Prancūzija Ispanija Austrija
Italija Slovakija Belgija
Suomija Nyderlandai Portugalija
Airija Vokietija Jungtinė Karalystė
Švedija Danija Lenkija
Vengrija Čekija Bulgarija
Rumunija

Graikija

Šaltiniai: Bloomberg ir CMA.

21 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

2011 m. pabaigoje dėl koordinuotų centrinių bankų veiksmų, įskaitant kredito įstaigų likvidumo
didinimo priemones, nerimas rinkose buvo sumažintas. Be to, kelių ES valstybių narių vyriausybės
ėmėsi ryžtingų veiksmų, kad įveiktų fi skalinį nesubalansuotumą, o ES vadovai ir kitos valdžios
institucijos susitarė dėl svarbių klausimų (pvz., EFSF, ESM, fi skalinės sutarties, Graikijos skolos
restruktūrizavimo) ir taip sušvelnino aštriausias problemas, iškilusias dėl valstybių nemokumo
rizikos. Vykstant šiems pokyčiams, 2012 m. pirmąjį ketvirtį ESRV atkreipė dėmesį į tai, kad padidėjęs
atsparumas valstybių nemokumo ir bankų sektoriaus rizikai gali ir nepaskatinti aktyvesnio skolinimo
realiajam ekonomikos sektoriui, o toks skolinimas yra laikomas pagrindiniu augimą skatinančiu
veiksniu. Todėl ESRV kreipėsi į vyriausybes ragindama jas neatidėlioti fi skalinių bei struktūrinių
reformų ir į bankus, kad šie pasinaudotų pagerėjusiomis fi nansavimo sąlygomis ir toliau didintų savo
atsparumą krizei.

2.1.2. Specifi nė sisteminė rizika
2011 m. ESRV taip pat papildomai ištyrė kai kurias sisteminės rizikos specifi nes struktūrines priežastis,
ypač riziką, susijusią su: i) paskolomis užsienio valiutomis gavėjams, kurių rizika neapdrausta
(gavėjams, kurie patiria valiutų neatitikimo riziką, nes jų rizika neapdrausta nei natūraliu, nei fi nansiniu
rizikos draudimu); ii) kredito įstaigų fi nansavimu JAV doleriais ir iii) mažomis palūkanų normomis.

Kalbant apie dvi pirmas sisteminės rizikos priežastis, pasakytina, kad, Bendrosios valdybos
vertinimu, rizika buvo pakankamai didelė, todėl ji paskelbė dvi viešas rekomendacijas11. Jos
išsamiau aptartos 3 dalyje.

11 Žr. 2011 m. rugsėjo 21 d. Europos sisteminės rizikos valdybos Rekomendaciją ESRV/2011/1 dėl skolinimo užsienio
valiutomis (OL C 342, 2011 11 22, p. 1) ir 2011 m. gruodžio 22 d. Europos sisteminės rizikos valdybos Rekomendaciją
ESRV/2011/2 dėl kredito įstaigų fi nansavimo JAV doleriais.

2 pav.
Finansų sektoriuje veikiančių Europos bendrovių akcijų kaina
(indeksas: 1991 m. gruodžio mėn. = 100)

0

100

200

300

400

500

600

0

100

200

300

400

500

600

01
2005

07 01
2006

07 01
2007

07 01
2008
07 01

2009
07 01

2010
07 01

2011
07 01

2012

EURO STOXX (bankai)

STOXX 600 (bankai)

Šaltinis: Bloomberg.
Pastaba: pagal kapitalizaciją pakoreguoti bankų sektoriaus akcijų indeksai ES – STOXX 600 (bankai) ir euro zonoje – EURO STOXX
(bankai).

22 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

Be to, spręsdama klausimus, susijusius su specifi ne sistemine rizika, ESRV taip pat dalyvavo
dviejose viešose konsultacijose, kurias prieš būsimą Finansinių priemonių rinkų direktyvos (MiFID)
peržiūrą inicijavo Europos vertybinių popierių ir rinkų institucija (EVPRI). Vienoje iš jų buvo
kalbama apie politines gaires ir rekomendacijas dėl biržoje prekiaujamų fondų (ETF), kuriuos
naudoja kolektyvinio investavimo į perleidžiamus vertybinius popierius subjektai (KIPVPS) ir
struktūrizuotieji KIPVPS, o kitoje – apie dažnų trumpalaikių sandorių gaires.

Sisteminiu požiūriu KIPVPS, ETF ir struktūrizuotieji KIPVPS kelia nerimą dėl itin spartaus šių priemonių
rinkoje augimo per pastaruosius dešimt metų ir neproporcingų kai kurių jų apimčių, palyginti su
susijusių indeksų rinkos kapitalizacija. Atsakydama į EVPRI konsultacijas, ESRV visą dėmesį sutelkė
į poreikį užtikrinti, kad gairėse būtų atsižvelgta į ankstesnę su fi nansinėmis inovacijomis susijusią
patirtį. Kadangi struktūrizuotieji KIPVPS produktai yra labai neaiškūs ir sudėtingi, ESRV pasiūlė
apsvarstyti galimybę tokiems produktams nebetaikyti teisinio KIPVPS pavadinimo ir taip užtikrinti,
kad KIPVPS produktai būtų paprasti, o KIPVS pavadinimas keltų pasitikėjimą. Be to, ESRV akcentavo
klausimus, susijusius su likvidumo didinimu ir ETF kainų formavimo procesais antrinėje rinkoje, taip
pat reguliacinio arbitražo rizika fi nansinių produktų srityje. Galiausiai ji pasiūlė gerinti informacijos
atskleidimą ir taikyti griežtesnes įkaito valdymo gaires12.

Po viešų konsultacijų dėl dažnų trumpalaikių sandorių, kuriems taikoma pelno gavimo iš
galimai mažų ir (arba) trumpalaikių kainų neatitikties strategija, ESRV pripažino, kad fi nansinės
inovacijos ir technologinė pažanga padidino fi nansų rinkų galimybes teikti tinkamas paslaugas
realiajam ekonomikos sektoriui. Tačiau kartu ji priminė apie patirtį, rodančią, kad fi nansinės
inovacijos kartais gali kelti sisteminę riziką fi nansų sistemos stabilumui. Todėl yra būtina suprasti
ir atidžiai stebėti svarbius technologinius pokyčius. Pasak ESRV, reikia papildomai ištirti du su
galimu sisteminiu poveikiu susijusius dalykus: i) galimą žalingą dažnų trumpalaikių likvidumo
sandorių poveikį rinkos likvidumui bei vientisumui ir ii) galimybę, kad dėl dažnų trumpalaikių
sandorių gali padidėti rinkos sukrėtimų mastas. Be to, ESRV pasiūlė priemones, kuriomis būtų
skatinama algoritminės prekybos ir dažnų trumpalaikių sandorių stebėsena bei priežiūra, taip
pat „aktyvesnes“ priemones, naudingas tolesniam tyrimui, t. y. krizės valdymo ir struktūrines
priemones13.

Kalbant apie draudimo ir profesinių pensijų fondų sritį, pažymėtina, kad ESRV neinicijavo jokios
šiam konkrečiam sektoriui skirtos užduoties, tačiau, padedama EDPPI ir nacionalinių priežiūros
institucijų, atidžiai stebėjo raidą.

Valstybių nemokumo ir bankų rizikų sąveika, mažėjanti realiojo ekonomikos sektoriaus
apimtis 2011 m. darė vis didesnį poveikį draudimo veiklai ir profesinių pensijų fondams. Per
praėjusius kelerius metus draudimo bendrovių pajamos mažėjo visų pirma dėl to, kad krito turto
kainos. Ateityje dėl direktyvos Mokumas II14 bus svarbių su draudimo bendrovėmis susijusių
reglamentavimo pakeitimų, kurie gali neigiamai paveikti jų verslo modelį ir pirmiausia jų rizikos
valdymo bei investavimo strategiją. Tačiau nesutariama dėl šios naujosios direktyvos poveikio,
kuris gali paskatinti nestabilumą, pobūdžio ir masto.

12 Žr. ESRV interneto svetainę (www.esrb.europa.eu).

13 Ten pat.

14 Žr. 2009 m. lapkričio 25 d. Europos Parlamento ir Tarybos direktyvą 2009/138/EB dėl draudimo ir perdraudimo veiklos
pradėjimo ir jos vykdymo (Mokumas II).

23 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

Nors dėl draudimo bendrovių ir profesinių pensijų fondų struktūros yra mažesnė galimybė, kad
pastarieji, o ne bankų sektorius, gali tiesiogiai paskatinti sisteminius įvykius, draudimo bendrovės
ir profesiniai pensijų fondai nėra apsaugoti nuo sisteminių fi nansų sektoriaus problemų. Be to, vis
didesnį pavojų bent jau rizikos koncentracijos prasme jiems kelia didėjantis poveikis dėl valstybių
nemokumo ir banko rizikų. Šiuo metu mažos palūkanų normos taip pat gali sukelti sunkumų
toms draudimo bendrovėms ir profesinių pensijų fondams, kurie pagal sutartis privalo pasiūlyti
minimalią grąžą polisų savininkams ir (būsimiems) pensininkams. Jei esamos sąlygos dėl palūkanų
normų pablogės arba nesikeis keletą metų, gali išryškėti šio sektoriaus pažeidžiamumas.

Draudimo bendrovės ir profesiniai pensijų fondai yra tradicinis bankų sektoriaus fi nansavimo
šaltinis, nes fi rmos dažnai investuoja į bankų vertybinius popierius ir (arba) laiduoja bankų
vertybinių popierių pardavimą ir paskirstymą. Šiuo metu bankai dengia besibaigiančio termino
skolas ir mažina savo palūkanų normų išlaidas naudodami pigų fi nansavimą, kurį užsitikrina
pasinaudoję ilgesnės trukmės refi nansavimo operacijomis (ITRO). Dėl to, esant nedideliam
pajamingumui ir dideliam kintamumui, investuotojai, investuojantys į ilgalaikes priemones,
šiuo metu patiria reinvestavimo riziką. Kokiu mastu ir kaip greitai draudėjai keičia savo
investavimo modelius, lemia, ar sąlygos fi nansų rinkose stabilizuojasi ir daro poveikį bendrai
kreditų pasiūlai ar ne.

2.1.3. Testavimas nepalankiausiomis sąlygomis visoje ES
Yra dar vienas sisteminės rizikos visame fi nansų sektoriuje nustatymo ir įvertinimo aspektas:
pagal Europos priežiūros institucijų įsteigimo teisės aktus15 ir ESRV reglamentą, Europos
priežiūros institucijos kartu su ESRV turi inicijuoti ir koordinuoti reguliarų fi nansų institucijų,
rinkų ir infrastruktūros atsparumo neigiamiems pokyčiams rinkoje įvertinimą ES lygmeniu,
t. y. testavimą nepalankiausiomis sąlygomis ES mastu. Taip pat ESRV, kaip makrolygio rizikos
ribojimo priežiūrą vykdanti institucija, raginama dalyvauti atliekant tokius vertinimus visos
sistemos lygmeniu. Techniniu požiūriu ESRV nedaug prisidėjo prie 2011 m. vykdyto testavimo
nepalankiausiomis sąlygomis ES lygmeniu, nes šis testavimas buvo parengtas dar gerokai prieš
ofi cialų ESRV įsteigimą. Tačiau 2011 m. EBI ir EDPPI atlikti testai ir jų rezultatai buvo bendrai
aptarti per Bendrosios tarybos susitikimus.

Kalbant apie testavimus nepalankiausiomis sąlygomis ES lygmeniu, kuriuos ateityje organizuos
Europos priežiūros institucijos, pasakytina, kad šiuo metu planuojamas ESRV dalyvavimas
atliekant tuos testus. Jos indėlį į testavimą turėtų sudaryti: i) nuomonės, kurias ji teiktų Europos
priežiūros institucijoms dėl didžiausios sisteminės rizikos, taip pat nepalankūs scenarijai, skirti
testavimui nepalankiausiomis sąlygomis; ii) dalyvavimas vykdant nepriklausomas peržiūras ir
kokybės vertinimą ir iii) perspektyvų visos sistemos mastu nepalankių scenarijų atveju rengimas ir
jautrumo bei rezultatų pažeidžiamumo vertinimas.

15 Žr. 2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos reglamentą (ES) Nr. 1093/2010, kuriuo įsteigiama Europos
priežiūros institucija (Europos bankininkystės institucija); 2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos reglamentą (ES)
Nr. 1094/2010, kuriuo įsteigiama Europos priežiūros institucija (Europos draudimo ir profesinių pensijų institucija), ir 2010 m.
lapkričio 24 d. Europos Parlamento ir Tarybos reglamentą (ES) Nr. 1095/2010, kuriuo įsteigiama Europos priežiūros institucija
(Europos vertybinių popierių ir rinkų institucija).

24 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

2.2. Dalyvavimas kuriant makrolygio rizikos ribojimo sistemas ES ir nacionaliniu
lygmenimis

Pagal savo įgaliojimus ir atsižvelgdama į tai, kad makrolygio rizikos ribojimas yra naujas dalykas,
ypač ES, 2011 m. ESRV daug diskutavo apie tai, kokią sistemą reikėtų sukurti, kad artimiausiais
metais būtų užtikrintas tvarus makrolygio rizikos ribojimo politikos vykdymas ES.

2.2.1. Glaudūs ryšiai su trimis Europos priežiūros institucijomis
ES lygmeniu bendradarbiavimo su trimis Europos priežiūros institucijomis sąlygos (antrasis EFPIS
ramstis), kaip darbo ryšių su svarbiomis ES institucijomis kūrimo dalis, sudarė pagrindinį darbų
srautą. Reglamentuose, pagal kuriuos įsteigtos Europos priežiūros institucijos ir ESRV, numatyta,
kad Europos priežiūros institucijos yra plačiai įtraukiamos į ESRV darbą ir visų pirma į politines
diskusijas dėl įspėjimų ir rekomendacijų, jų rengimo ir paskesnių priemonių, taip pat ir į analizės
priemonių, skirtų sisteminės rizikos nustatymui ir įvertinimui palengvinti, kūrimą ir įgyvendinimą.
Bendradarbiaujant su Europos priežiūros institucijomis atliktas darbas leido nustatyti ir įforminti
mechanizmą, kurį naudodamos Europos priežiūros institucijos gali informuoti apie savo
mikrolygio rizikos ribojimo visos Europos mastu poreikius per ESRV politines diskusijas, ir įtraukti
juos į veiksmų planą, ir, bendresne prasme, procedūras, skirtas makrolygio rizikos ribojimo ir
mikrolygio rizikos ribojimo institucijų uždaviniams, politikai ir komunikavimui ES koordinuoti.

2.2.2. Darbas, susijęs su makrolygio rizikos ribojimo įgaliojimais ir priemonėmis
Patikimos prevencinės makrolygio rizikos ribojimo politikos ES sukūrimas yra dar viena svarbi
ESRV interesų sritis.

Sujungusi ES ir nacionalinių EFPIS aspektus, 2011 m. ESVR dirbo siekdama nustatyti kai kuriuos
bendrus makrolygio rizikos ribojimo įgaliojimų ir priemonių elementus ir juos aptarti, bet visų pirma
numatyti veiksmus, kurių nacionaliniai įstatymų priėmimo organai galėtų imtis artimiausiais metais.

Kadangi ESRV veikia dažniausiai naudodama politines priemones, kurios teisiškai nėra privalomos
(įspėjimus ir rekomendacijas), makrolygio rizikos ribojimo politikos veiksmingumas ES nemažai
priklauso nuo valstybių narių makrolygio rizikos ribojimo politikos programos. Gerai apibrėžti
nacionaliniai makrolygio rizikos ribojimo įgaliojimai yra nepaprastai svarbūs siekiant užtikrinti
veiksmingą makrolygio rizikos ribojimo politiką ES lygmeniu, kai makrolygio rizikos ribojimo institucijos
veikia arba savo iniciatyva, arba vadovaudamosi ESRV įspėjimais ir rekomendacijomis. Esant tokiai
padėčiai, ESRV sukūrė tokių įpareigojimų „pagrindinių principų“ rinkinį, kuriuo remiantis 2011 m.
gruodžio 22 d. patvirtinta Europos sisteminės rizikos valdybos rekomendacija ESRV/2011/3 dėl
nacionalinių institucijų įgaliojimų makrolygio rizikos ribojimo srityje. Ji plačiau aptarta 3 dalyje.

Rekomendacijoje aiškiai pasakyta apie poreikį nacionalinėms institucijoms makrolygio rizikos
ribojimo srityje suteikti galimybę kontroliuoti priemones, kurių joms reikia išsikeltiems tikslams
pasiekti. Šiuo požiūriu ESRV per PTK priemonių darbo grupę vykdė darbą, kuriuo buvo siekiama
sukurti makrolygio rizikos ribojimo priemonių rinkinį, kurį galima būtų naudoti makrolygio rizikos
ribojimo politikos tikslams visoje ES. Šis priemonių rinkinys bus adaptuojamas laikui bėgant ir
pridedama naujų priemonių, kadangi fi nansinių ir ekonominių sistemų pobūdis neišvengiamai
evoliucionuoja. Nors kai kuriuos šio rinkinio priemonių aspektus dar reikia apibrėžti (pvz., jų
apimtis), yra aišku, jog makrolygio rizikos ribojimo priemonių komplektas privalo būti visapusis,
kad jį būtų galima taikyti visų rūšių sisteminei rizikai, atsirandančiai dėl ekonominių ir fi nansinių
ciklų, taip pat dėl struktūrinių fi nansinės sistemos pokyčių. Be to, labai svarbu, kad šias
priemones būtų galima naudoti prevenciškai ir laiku, nes sisteminė rizika yra sudėtingas ir nuolat
besikeičiantis reiškinys.

25 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

ESRV reglamentas buvo vienas iš pirmųjų darbų atrenkant makrolygio rizikos ribojimo priemones.
Reglamente numatyta, jog ESRV paskirta prisidėti prie sisteminės rizikos, kuri kyla fi nansiniam
stabilumui, prevencijos ir jos mažinimo, kad būtų galima išvengti plataus masto fi nansinių
sunkumų laikotarpių ir užtikrinti nuolatinį fi nansų sektoriaus indėlį į ekonomikos augimą.
Atsižvelgiant į tai, buvo nustatytas pažangių makrolygio rizikos ribojimo priemonių rinkinys
ir sukurta makrolygio rizikos ribojimo priemonių parinkimo bazė. 2012 m. pradžioje skirta
dėmesio analitinėms ir politinėms priemonėms daugelyje sričių, iš jų ir: i) priemonių kūrimui,
ii) jų veiksmingumui ir naudingumui ir iii) su jų įgyvendinimu susijusiems teisiniams aspektams.
Planuojama, kad šis darbas bus baigtas 2013 m. pradžioje.

2.2.3. Makrolygio rizikos ribojimo aspektų būsimuose ES teisės aktuose apžvalga
Kurdama makrolygio rizikos ribojimo politikos ES pagrindus, ESRV peržiūrėjo makrolygio rizikos
ribojimo aspektus ir reikšmę būsimuose ES teisės aktuose. Visų pirma ji atidžiai stebėjo diskusijas
dėl trijų pagrindinių Europos teisės aktų, skirtų sektoriams reglamentuoti, projektų, kurie ateityje
intervencijos apimties prasme turės didžiausią reikšmę makrolygio rizikos ribojimo priežiūrai:
i) direktyvos ir reglamento dėl kredito įstaigų kapitalo poreikio projekto16 (toliau – CRD/CRR);
ii) pasiūlymo priimti Europos Parlamento ir Tarybos reglamentą dėl ne biržos išvestinių priemonių,
pagrindinių sandorio šalių ir sandorių duomenų saugyklų (toliau – EMIR) ir iii) pasiūlymo priimti
antrąją rinktinę direktyvą17; ESRV ypač daug dėmesio skyrė nuostatoms, kur kalbama apie
direktyvoje Mokumas II esančius cikliškumo elementus (pvz., anticiklinę premiją).

Kalbant apie CRD/CRR pasakytina, kad ES teisėkūros institucijos ESRV perdavė daugybę pranešimų
dėl politikos formavimo, įskaitant pranešimus apie tai, kaip svarbu užtikrinti tinkamą kompetentingų
nacionalinių valdžios institucijų aprėptį ir lankstumą, kad jos galėtų spręsti su sistemine rizika
susijusius klausimus, tiek dėl jos prevencijos, tiek reaguodamos, kai tokia rizika pasireiškia.

Pasiūlymas dėl CRD/CRR apima bendrų nuostatų maksimalaus suderinimo koncepcijas, t. y.
palaikyti minimalų nacionalinį lankstumą arba papildomas vietines nuostatas, kad būtų galima
išvengti reguliacinio arbitražo ir konkurencijos iškraipymų. ESRV nuomone, bendrų nuostatų
sukūrimą pagal vienodai visoje ES apibrėžtus rizikos ribojimo reikalavimus yra esminis dalykas
makrolygio rizikos ribojimo požiūriu. Tačiau ji taip pat daug kartų teigė, kad net ir bendrojoje
rinkoje, kurioje laikomasi bendrų nuostatų, atsižvelgiant į vietines ekonomines sąlygas ir tai, kad
ES valstybėse narėse ekonominis ir fi nansinis ciklai nėra visiškai suderinti, nacionalinės valdžios
institucijos turėtų turėti galimybę griežtinti rizikos ribojimo priemones daugiau nei ES teisės
aktuose nustatytas minimalus lygis, kad būtų galima spręsti klausimus, susijusius su nacionaliniu
lygmeniu nustatyta sistemine rizika. Be to, jos turėtų turėti galimybę tai daryti laiku.

Nors dėl tokių veiksmų valstybės narės iš pradžių gali patirti išlaidų, tačiau tai reikia daryti siekiant
fi nansinio stabilumo, nes tai padėtų išvengti krizių kilimo ir išplitimo visoje ES. Kartu ESRV
pripažįsta, kad tokios veiksmų laisvės taikymas, siekiant riboti makrolygio riziką, kai
CRD/CRR nustatytus reikalavimus turėtų būti leidžiama tik griežtinti, o ne juos keisti, turėtų būti
veiksmingi saugikliai, kad tuo nebūtų piktnaudžiaujama siekiant konkurencijos apribojimo ar

16 Žr. pasiūlymą dėl Europos Parlamento ir Tarybos direktyvos dėl galimybės verstis kredito įstaigų veikla ir dėl rizikos ribojimu
pagrįstos kredito įstaigų ir investicinių įmonių priežiūros, kuria iš dalies keičiama Europos Parlamento ir Tarybos direktyva
2002/87/EB dėl fi nansiniam konglomeratui priklausančių kredito įstaigų, draudimo įmonių ir investicinių įmonių papildomos
priežiūros; ir pasiūlymo dėl Europos Parlamento ir Tarybos reglamento dėl rizikos ribojimo reikalavimų kredito įstaigoms ir
investicinėms įmonėms.

17 Žr. pasiūlymą dėl Europos Parlamento ir Tarybos direktyvos, kuria iš dalies keičiamos direktyvų 2003/71/EB ir 2009/138/EB
nuostatos dėl Europos draudimo ir profesinių pensijų institucijos ir Europos vertybinių popierių ir rinkų institucijos įgaliojimų.

26 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

protekcionistinės politikos tikslų ir galimas poveikis neišplistų į kitas valstybes. Be to, tokie
saugikliai neturėtų būti per daug biurokratiniai ir lemti nukrypimą nuo naudingų veiksmų. Šiuo
požiūriu ESRV galėtų atlikti svarbų vaidmenį siekiant užtikrinti tinkamą nacionalinių valdžios
institucijų veiksmų koordinavimą. Šis klausimas iškeltas 2012 m. kovo 29 d. ESRV pirmininko
laiške kompetentingoms ES institucijoms18.

Anticiklinės kapitalo atsargos pagal susitarimą Bazelis III yra dar vienas CRD/CRR aspektas,
tiesiogiai susijęs su ESRV. Šios naujosios priemonės tikslas – suteikti galimybę makrolygio rizikos
priežiūros politikos formuotojams užtikrinti fi nansų sistemos atsparumą, kad pastaroji sugebėtų
geriau įveikti sisteminę riziką, kylančią dėl kreditavimo pokyčių. Atsparumas ekonominių
svyravimų laikotarpiais sukurtų galimybes fi nansų sistemai amortizuoti neigiamus sukrėtimus,
todėl pastaroji galėtų toliau teikti paslaugas realiajam ekonomikos sektoriui. Pasiūlymuose ESRV
numatyta užduotis užtikrinti nuoseklų politinių nuostatų dėl apsaugos priemonių įgyvendinimą
ES lygmeniu, pateikiant rekomendacijas, gaires ir politikos principus, kuriais nacionalinės valdžios
institucijos turės vadovautis veikdamos savo šalyje. Pritardama siūlymui sudaryti kapitalo rezervą,
kurį laiko svarbiu indėliu į makrolygio rizikos ribojimo priemonių rinkinį ES, Bendroji valdyba
pasiūlė, kaip galima būtų pagerinti šios priemonės veiksmingumą, ypač atsižvelgiant į išskirtines
aplinkybes, nustatant didesnį nei 2,5 % kapitalo rezervą, trečiųjų šalių paskolas ir abipusių
tarptautinių santykių apimtį. Kalbant apie abipusiškumo principą, Europos bendrosios rinkos
kertinį akmenį, pažymėtina, kad ESRV vieningai sutaria, jog uždraudus jo taikymą, kai viršijama
2,5 % riba, atsirastų reguliacinio arbitražo galimybė, o tai sužlugdytų pastangas, kuriomis
siekiama apsaugoti fi nansų sistemą. Be to, ESRV pradės rengti anticiklinių kapitalo atsargų
naudojimo gaires, nes tai yra viena iš jos užduočių, numatytų teisės aktų projektuose.

Be to, ESRV atidžiai apsvarstė pasiūlymus dėl EMIR. Juose nustatomos ne biržos išvestinių
fi nansinių priemonių skaidrumo didinimo sąlygos. Visi standartizuoti ne biržos išvestinių
fi nansinių priemonių sandoriai turės būti vykdomi per pagrindines sandorių šalis ne vėliau
kaip iki 2012 m. pabaigos, o informacija apie juos teikiama sandorių duomenų saugykloms.
ESRV skyrė visą dėmesį pagrindiniam vaidmeniui, kurį atliks pagrindinės sandorių šalys, ir ES
teisėkūros institucijoms pateikė siūlymų dėl fi nansinių produktų, už kuriuos atsiskaitoma per
pagrindines sandorių šalis, maržų ir užstato įvertinimo mažesne nei rinkos verte reikalavimų.
Kadangi tokių reikalavimų įvairovė gali paskatinti cikliškumą ir fi nansų sistemoje padidinti svertą,
ESRV, atsižvelgdama į tarptautinėse institucijose (įskaitant TVF) aptartus siūlymus, pasiūlė, kad
makrolygio rizikos ribojimo priežiūros institucijos galėtų taikyti skirtingus privalomus maržos ir
iš rinkos vertės išskaitomos dalies reikalavimus. Galima būtų pradėti taikyti politiką, kuria būtų
siekiama apriboti tokių reikalavimų įvairovę, pavyzdžiui, rekomenduojant anticiklinį metodą
tokiems reikalavimams nustatyti, t. y. neleisti jų švelninti ekonominio nestabilumo laikotarpiais,
kad būtų galima apriboti jų griežtinimą, kuris taikomas nuosmukio laikotarpiais.

2.3. Fundamentalioji analizė makrolygio rizikos ribojimo priežiūros tikslais ir analizės
priemonių kūrimas

Kita svarbi ESRV veiklos sritis 2011 m. buvo sisteminės rizikos vertinimui svarbą turinčių žinių
spragų panaikinimas ir analizės priemonių nustatymas. Šį darbą vykdė Patariamasis mokslinis
komitetas ir Patariamojo techninio komiteto analizės darbo grupė.

18 Žr. priedą.

27 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

PMK, kurio pirmasis susirinkimas įvyko 2011 m. birželio mėn. (išrinkus jo narius), dėmesį sutelkė
į: i) konceptualius klausimus, susijusius su sistemine rizika ir makrolygio rizikos ribojimo priežiūra;
ii) kiekybinės analizės klausimus ir sisteminei rizikai įvertinti reikalingus duomenis ir iii) fi nansų
sektoriaus ir realiosios ekonomikos sąveiką.

Kalbant konkrečiai, PMK pradėjo diskusijas dėl dviejų projektų, susijusių su: i) likvidžiojo
turto poreikiu ir tuo, kaip fi nansų sistema turėtų patenkinti šį poreikį, ir ii) sisteminės rizikos
ir makrolygio rizikos ribojimo problemomis. Buvo nuspręsta, kad pirmasis projektas prasidės
„Europos saugių obligacijų“ privalumų bei trūkumų įvertinimu ir centrinių bankų teikiamo
likvidumo reikšmės įvertinimu. Dar vienas svarbus dalykas, kuris bus aptartas šiame projekte,
yra bankų mokumas ir jo poveikis lėšų pritraukimui. Antrasis projektas skirtas tinkamiausiai
makrolygio rizikos ribojimo sistemai, kurioje būtų atsižvelgta į tris sprendimų priėmimo lygmenis
ES (nacionalinį, euro zonos ir ES), sukurti.

Analizės darbo grupė 2011 m. visų pirma gilinosi į tris pagrindinius dalykus: i) šešėlinės
bankininkystės sektorių ES, ii) naujų sisteminių dalyvių atsiradimą ir jų tarpusavio priklausomybę
ir iii) ESRV rizikos signalų lentelę. Bendras visų šių darbų tikslas – užpildyti žinių spragas, dėl kurių
gali kilti sisteminė rizika, ir taip sukurti pagrindą tinkamesnėms rizikos stebėjimo ir nustatymo
priemonėms.

Šešėlinis bankų sektorius yra plati ir sudėtinga tema. Darbas šioje srityje vyko etapais, dėmesį
sutelkiant į kiekvieną galimą rizikos išplitimo (iš šešėlinio bankų sektoriaus į kitą fi nansų sistemos
dalį) kanalą. Be to, 2011 m. rudenį buvo organizuotas pirmasis bendrų duomenų
rinkimas – pirmasis žingsnis mėginant nustatyti šešėlinės bankininkystės ES paplitimą, apimtį ir
reikšmę. Duomenys bus baigti rinkti 2012 m. ir galbūt tai bus pakartota šiek tiek vėliau, vykdant
bendrą šešėlinės bankininkystės sektoriaus ir kitos ES fi nansų sistemos sąveikos stebėseną.

Be to, 2011 m. antrąjį pusmetį analizės darbo grupė atliko pirminę pinigų rinkos lėšų analizę
ES sisteminės rizikos požiūriu. Tarptautinė vertybinių popierių komisijų organizacija (IOSCO),
paprašius Finansinio stabilumo tarybai (FST), šiuo metu vykdo sisteminės rizikos ir galimo politinių
reformų poreikio analizę pasaulio mastu. ESRV planuoja atlikti dar vieną analizę, kuri bus
pagrįsta analizės darbo grupės atliktu darbu. Ši analizė būtų panaudota ES mastu įvertinant FST
rekomendacijas, kurias planuojama paskelbti 2012 m. vasarą.

Analizės darbo grupė, siekdama išsiaiškinti šešėlinės bankininkystės apimtį, skyrė dėmesį galimai
sisteminei rizikai, susijusiai su vertybinių popierių fi nansavimo sandoriais ES, nustatyti, taip pat
žinių apie tokius sandorius spragoms panaikinti ir politiniams veiksmams, kurių reikėtų imtis
norint sumažinti nustatytą riziką. Šis darbas bus baigtas 2012 m.

Kalbant apie tarpusavio priklausomybę ir naujų sisteminių dalyvių atsiradimą, pažymėtina, kad
analizės darbo grupė iš pradžių dėmesį skyrė „dinaminei tinklo analizei“, kuri ESRV požiūriu yra
svarbi priemonė tarpusavio priklausomybei analizuoti. Nustačius svarbiausias analizės darbo
grupės kompetencijai priklausančias temas ir su šiais klausimais susijusį duomenų poreikį, darbas
buvo sukoncentruotas į tarpbankines pozicijas ir pagrindines sandorių šalis. Daugiausia dėmesio
šioje fundamentaliojoje analizėje bus skirta žinių spragoms, taip pat galimai sisteminei rizikai
nustatyti, rizikos persidavimo kanalams ir galimiems sutrikimų fi nansų sistemoje padariniams.
2012 m. pirmąjį pusmetį pateikti prašymai dėl pradinių duomenų, kad būtų galima: i) sudaryti
detalų ES tarpbankinio tinklo ir bendrą rizikų žemėlapį (nacionaliniai bankai, svarbios šalys ir
sektoriai) ir ii) visuotinį ryšių, įgyvendinamų per pagrindines sandorių šalis, žemėlapį, taip pat
galimą persidavimo poveikio modelį.

28 ESRV metų ataskaita 2011 – ESRV veikla nuo jos darbo pradžios 2010 m. gruodžio mėn.

2011 m. analizės darbo grupė taip pat turėjo užduotį sukurti ESRV rizikos signalų lentelę. Pagal
ESRV reglamentą (3 straipsnio 2 dalies g punktą), bendradarbiaudama su Europos priežiūros
institucijomis, ESRV turi parengti bendrus kiekybinius ir kokybinius rodiklius (rizikos signalų
lentelę) sisteminei rizikai nustatyti ir įvertinti. Kaip ir Europos priežiūros institucijos, ESRV turės
savo lentelę. 2011 m. antrąjį pusmetį analizės darbo grupė dirbo kurdama rodiklius – tiek
siekdama atrinkti tinkamus rodiklius, tiek sukurti veiksmingą rodiklių lentelės struktūrą. Be to,
ši užduotis apėmė kiekvieno pasirinkto rodiklio kokybės įvertinimą, iš dalies atliekant grįžtamąjį
patikrinimą. ESRV rizikos signalų lentelė turėtų būti pradėta naudoti 2012 m.

Galiausiai per analizės darbo grupę ESRV taip pat teikė paramą konsoliduotiems duomenims apie
bankus rinkti ir sudaryti. Anksčiau tai darė ECBS Bankų priežiūros komitetas.

3 dalis
Dėmesys aktualiems sisteminiams klausimams

30 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

Dėmesys aktualiems sisteminiams klausimams

Siekiant padidinti visuomenės supratimą apie makrolygio rizikos ribojimo priežiūrą ir paaiškinti
ESRV veiksmų priežastis (taip pat atsižvelgiant į tai, kad ESRV negali aptarinėti konfi dencialių
įspėjimų ir rekomendacijų savo metų ataskaitoje), šioje dalyje pateikiama informacija apie daugelį
ESRV 2011 m. nagrinėtų klausimų, būtent: i) nacionalinių institucijų makrolygio rizikos ribojimo
įgaliojimus; ii) skolinimą užsienio valiutomis; iii) fi nansavimą JAV doleriais ir iv) kompleksinių
fi nansinių produktų „mažmeninimą“.

3.1. Nacionalinių institucijų makrolygio rizikos ribojimo įgaliojimai

Tinkamai apibrėžta politikos sistema yra veiksmingos makrolygio rizikos ribojimo politikos
pagrindas. Europos fi nansų priežiūros institucijų sistemoje įkūrus ESRV, buvo sukurta makrolygio
rizikos ribojimo politikos sistema ES lygmeniu. Ja būtų naudojamasi teikiant įspėjimus ir
rekomendacijas. Siekdama užtikrinti, kad šie įspėjimai ir rekomendacijos būtų įgyvendinti
nacionaliniu lygmeniu, ESRV labai pasitiki ES valstybių narių nacionalinės makrolygio rizikos
ribojimo politikos vykdymo įgaliojimais, nes visų pirma būtent nacionalinės institucijos atsako už
tai, kad būtų nustatytos priemonės, būtinos fi nansų sistemos stabilumui užtikrinti.

Patariamojo techninio komiteto priemonių darbo grupė 2011 m. kovo mėn. pradėjo darbą,
susijusį su kompetentingų nacionalinių institucijų politikos vykdymo įgaliojimais. Iš pradžių buvo
sukurtas tokių įgaliojimų „bendrųjų principų“ rinkinys, o vėliau, 2011 m. gruodžio mėn., Bendroji
valdyba priėmė viešą rekomendaciją valstybėms narėms, siekdama paskatinti sukurti patikimas
nacionalines makrolygio rizikos ribojimo politikos sistemas, tuo metu, kai buvo aptariamos kai
kurios teisinės iniciatyvos šiuo atžvilgiu19.

Nacionalinių makrolygio rizikos ribojimo įgaliojimų pagrindinių elementų bendrieji principai buvo
nustatyti atsižvelgiant tiek į nacionalinių požiūrių nuoseklumo, tiek į lankstumo, atsižvelgiant į
šalių specifi ką, būtinumą. Jie apima tokius aspektus kaip makrolygio rizikos ribojimo politikos
tikslas, instituciniai susitarimai, uždaviniai, galios ir priemonės, skaidrumas ir atskaitomybė, taip
pat makrolygio rizikos ribojimą vykdančios institucijos nepriklausomumas.

ESRV rekomenduoja nusistatyti aiškų ir tiksliai apibrėžtą tikslą, nes tai padėtų makrolygio rizikos
ribojimą vykdančioms nacionalinėms institucijoms įveikti polinkį neveikti. Makrolygio rizikos
ribojimo politiką galima vykdyti nacionaliniu lygmeniu makrolygio rizikos ribojimą vykdančių
nacionalinių institucijų iniciatyva arba įgyvendinant ESRV rekomendacijas ar įspėjimus.

ESRV mano, jog svarbu, kad šalių įstatymuose būtų aiškiai nustatyta institucija, atsakinga už
makrolygio rizikos ribojimo politiką. Paprastai tai gali būti arba viena institucija, arba valdyba,
kurią sudaro keletas institucijų, dalyvaujančių užtikrinant fi nansų sistemos stabilumą. Vieną iš
svarbiausių vaidmenų šiuo atžvilgiu turėtų atlikti nacionaliniai centriniai bankai, tačiau jokie
veiksmai neturi kelti pavojaus jų nepriklausomumui. ESRV aptars kompetentingų nacionalinių

19 Žr. 2011 m. gruodžio 22 d. Europos sisteminės rizikos valdybos Rekomendaciją ESRV/2011/3 dėl nacionalinių institucijų
įgaliojimų makrolygio rizikos ribojimo srityje (OL C 41, 2012 2 14, p. 1).

31 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

institucijų numatomų priemonių galimą poveikį tarptautiniu mastu, kad užtikrintų minimalų
koordinavimo mastą ir apribotų neigiamo poveikio galimybę. Tuo tikslu ESRV turėtų būti
informuojama apie makrolygio rizikos ribojimo veiksmus, kurių imamasi sisteminei rizikai mažinti
nacionaliniu lygmeniu.

Valstybės narės turėtų užtikrinti, kad būtų aiškiai apibrėžti makrolygio rizikos ribojimą vykdančios
institucijos uždaviniai ir galios. Be to, jos privalo užtikrinti, kad ši institucija galėtų laiku gauti visus
svarbius duomenis ir kontroliuoti atitinkamą priemonę taip, kad galėtų laiku atlikti korekcijas
reaguodamos į rizikos fi nansiniam stabilumui besikeičiantį pobūdį.

Galiausiai makrolygio rizikos ribojimą vykdanti institucija turėtų būti nepriklausoma ir atskaitinga
savo šalies parlamentui. Jos nepriklausomumas turėtų apsaugoti ją nuo išorės spaudimo,
pavyzdžiui, negriežtinti politikos ekonominio pakilimo metu ar ją švelninti nuosmukio metu.

Valstybių narių prašoma įgyvendinti šias rekomendacijas iki 2013 m. liepos 1 d. ir pateikti ESRV
tarpinę ataskaitą apie jų ketinimus įgyvendinant šias rekomendacijas bei apie iki šiol priimtus
sprendimus iki 2012 m. birželio 30 d.

3.2. Skolinimas užsienio valiutomis

Kalbant apie nefi nansinį privatųjį sektorių ES lygmeniu, skolinimas užsienio valiutomis, išskyrus
atitinkamos šalies teisėtą mokėjimo priemonę (toliau – skolinimas užsienio valiuta), labiausiai
paplitęs Vidurio ir Rytų Europos šalyse (žr. 3 pav.). Kai kuriais atvejais tai lėmė reikšmingų valiutų
neatitikties susiformavimą nefi nansinio privačiojo sektoriaus balansuose, o tai gali sukelti
nacionaliniu lygmeniu sisteminę riziką, kuri gali išplisti į kitas šalis. Tai, o kartu ir faktas, kad
vengiama įvairiais lygmenimis taikyti priemones, kurių imamasi nacionaliniu lygmeniu, lėmė
atsiradusį poreikį koordinuoti veiksmus visoje ES. Tuo tikslu 2011 m. pradžioje buvo sudaryta
speciali PTK ekspertų grupė.

3 pav.
Užsienio valiutos skolinimas namų ūkiams ir nefi nansinėms įmonėms ES

0

20

40

60

80

100

LV LT HU RO BG PL AT SI DK GR CY FR IE ES DE LU IT MT NL UK FI CZ PT SE SK BE EE
0

20

40

60

80

100

namų ūkiai

nefinansinės įmonės

Šaltiniai: ECB ir ECB skaičiavimai.
Pastabos: šiame paveiksle parodytas užsienio valiutos skolinimas, palyginti su visomis negrąžintomis paskolomis, procentais.
Naujausi 2011 m. balandžio mėn. duomenys.

32 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

Pirmas jos darbas patvirtino, kad skolinimo užsienio valiuta vyravimo priežastis lemia tiek
su paklausa, tiek su pasiūla susiję veiksniai, įskaitant, be kita ko, teigiamus palūkanų normų
skirtumus ir kai kuriais atvejais patronuojančiųjų bankų skiriamą fi nansavimą. Aukštas skolinimo
užsienio valiuta lygis gali lemti sisteminę riziką, kuri gali sukelti neigiamus poveikio persidavimo
į kitas šalis padarinius. Kai kuriais atvejais tai prisidėjo prie kredito ciklų padidėjimo galbūt
paveikiant turto kainas. Paskolų užsienio valiuta skolininkams, kurių kredito rizika neapdrausta
(skolininkams, patiriantiems valiutos kursų neatitiktį), kredito rizika apima rinkos riziką, nes
didėja jų periodinės įmokos dėl krintančio kurso (jei jo neatsveria palankus palūkanų normų
pokytis). Be to, priklausomybė nuo patronuojančiųjų bankų skiriamo fi nansavimo ir kai kuriais
atvejais pasikliovimas užsienio valiutų apsikeitimo sandorių rinkomis yra papildomas likvidumo ir
refi nansavimo rizikų šaltinis per krizes, o aukštas fi nansinių grupių integracijos laipsnis sukuria dar
vieną rizikos persidavimo tarptautiniu mastu kanalą.

Dėl persidavimo rizikos ir nacionalinių priemonių išvengimo galimybės ESRV parengė viešas
rekomendacijas ES valstybėms narėms, jų nacionalinėms priežiūros tarnyboms ir EBI, kurias
priėmė Bendroji taryba 2011 m. rugsėjo mėn.20

ESRV rekomendacijos apima naujas paskolas užsienio valiuta, o ne dabartinę paskolų apimtį.
Siekiant mažinti kredito riziką, rekomendacijose siūloma: i) didinti skolininkų supratimą
apie rizikas, susijusias su skolinimu užsienio valiuta, reikalaujant, kad jiems būtų suteikiama
pakankamai informacijos apie tokias rizikas, ir ii) užtikrinti, kad naujos paskolos užsienio
valiuta būtų suteikiamos tik patikimiems ir galintiems atlaikyti didelius valiutos kurso pokyčius
skolininkams. Šiuo atžvilgiu skatinama naudoti įmokos dydžio ir pajamų bei kredito ir įkeisto
turto vertės rodiklius. Jei skolinimas užsienio valiuta pradeda skatinti per didelį bendrą kredito
augimą, reikėtų apsvarstyti griežtesnes arba naujas priemones.

Siekiant išvengti netinkamos rizikų, susijusių su skolinimu užsienio valiuta, kainodaros,
kompetentingos institucijos turėtų reikalauti, kad įstaigos: i) plačiau įtrauktų šias rizikas į savo
vidaus rizikos įkainojimą ir kapitalo paskirstymą ir ii) turėtų pakankamai kapitalo pagal sistemos
Bazelis II antrąjį ramstį. Be to, kompetentingos institucijos turėtų atidžiai stebėti, o prireikus
apsvarstyti fi nansavimo ir likvidumo rizikų, susijusių su skolinimu užsienio valiuta, ribojimą, ypač
daug dėmesio skirti fi nansavimo šaltinių koncentravimui, turto ir įsipareigojimų valiutos bei
terminų neatitiktims, o kartu ir pasikliovimo užsienio valiutos apsikeitimo sandorių rinkomis.

Šios rekomendacijos turi būti taikomos individualiu, iš dalies konsoliduotu ir konsoliduotu
lygmenimis. Rekomendacijų adresatų prašoma informuoti ESRV apie veiksmus, kurių jie ėmėsi
rekomendacijoms įgyvendinti, arba pateikti tinkamą pateisinimą neveikimo atveju kaip įprasta iki
2012 m. gruodžio 31 d.

3.3. Finansavimas JAV doleriais

JAV doleris yra svarbi fi nansavimo valiuta ES kredito įstaigoms, sudaranti apie 15 % visų jų
įsipareigojimų (žr. 4 pav.). 2011 m. kovo mėn. sudaryta speciali PTK ekspertų grupė fi nansavimo
JAV doleriais terminų neatitikčiai apsvarstyti (beveik visas fi nansavimas, skirtas ES naudojimui, yra
didmeninis ir trumpalaikis) ir tebejuntamą įtampą fi nansavimo JAV doleriais rinkose po 2008 m.

20 Žr. 2011 m. rugsėjo 21 d. Europos sisteminės rizikos valdybos rekomendaciją ESRV/2011/1 dėl skolinimo užsienio
valiutomis (OL C 342, 2011 11 22, p. 1).

33 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

patirtos įtampos, nulėmusios centrinių bankų apsikeitimo operacijų linijų sukūrimą, suteikiant
galimybę gauti fi nansavimą JAV doleriais.

Ši ekspertų grupė kaip svarbią pažeidžiamą vietą nurodė terminų neatitiktį ir kintamą investuotojų
bazę. Be to, jos nuomone, nuo 2011 m. birželio mėn. padidėjusi įtampa fi nansavimo JAV doleriais
rinkose, kartu kai kurioms ES kredito įstaigoms paskelbus apie planus mažinti turto JAV doleriais
fi nansinį svertą, iš dalies siekiant sumažinti savo pasikliovimą fi nansavimu JAV doleriais, lemtų bent
dvi svarbias tiesiogines ir galbūt sistemines rizikas: i) poveikį ES kredito įstaigų mokumui, jei turtas
turėtų būti parduodamas pigaus išpardavimo kainomis, ir ii) poveikį realiajai ekonomikai ES kredito
įstaigoms sumažinus skolinimo JAV doleriais apimtį.

Be to, ekspertų grupė nustatė struktūrines priežastis, kodėl nesutampantys terminai JAV doleriais
ilguoju laikotarpiu kompetentingoms institucijoms gali kelti susirūpinimą. Taip pat dėl to, kad
įtampos laikotarpiais užsienio investuotojai labiau nei vietos investuotojai linkę mažinti išlaidas,
o nesutampančios laiko juostos didina likvidumo riziką, centrinių bankų apsikeitimo operacijų
linijų buvimas gali būti moralinės žalos rizikos šaltinis, nes bankai delsia pereiti prie patikimesnės
fi nansavimo struktūros. Iš tiesų ekspertų grupė nustatė, kad tam tikri bankai kai kuriose šalyse
nenumato veiksmų, kaip apsisaugoti nuo sukrėtimų, kai fi nansuojama JAV doleriais ir (arba)
užsienio valiutomis savo fi nansavimo nenumatytais atvejais planuose.

Nepaisant, jog po Lehman Brothers žlugimo 2008 m. kredito įstaigos ir priežiūros institucijos
pradėjo taikyti priemones, siekdamos apskritai sušvelninti fi nansavimo ir likvidumo rizikas, ESRV
nuomone, ES bankų pasikliovimo fi nansavimu JAV doleriais klausimas yra pakankamai svarbus
sisteminiu požiūriu, kad būtų išleistos politikos rekomendacijos. Rekomendacijų tikslas buvo
padėti ne sumažinti esamą įtampą, o išvengti, kad per fi nansines krizes ateityje įtampos lygis
fi nansavimo JAV doleriais rinkose nepasiektų per 2008 ir 2011 m. krizes buvusio lygio.

4 pav.
ES kredito įstaigų bendrosios ir grynosios fi nansavimo pozicijos
(mlrd. JAV dol.; ketvirtiniai duomenys)

turtas
įsipareigojimai
grynosios pozicijos

-8 000

-6 000

-4 000

-2 000

0

2 000

4 000

6 000

8 000

-8 000

-6 000

-4 000

-2 000

0

2 000

4 000

6 000

8 000

Šaltinis: TAB įverčiai.

34 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

2011 m. gruodžio mėn. ESRV priimta vieša rekomendacija buvo skirta ES valstybių narių
nacionalinėms priežiūros institucijoms. Joje rekomenduota, kad šalys užbaigtų bankų
fi nansavimo ir likvidumo JAV doleriais rizikos stebėjimo procesus, apsvarstytų tų rizikų apribojimą,
kol jų lygis netapo per aukštas, ir užtikrintų, kad kredito įstaigų fi nansavimo nenumatytais
atvejais planuose būtų numatyti veiksmai, kaip elgtis sukrėtimų, susijusių su fi nansavimu JAV
doleriais, atvejais21.

Šios rekomendacijos turėtų padėti nacionalinėms priežiūros institucijoms ir EBI lengviau nustatyti
perteklinį rizikų susikaupimą fi nansavimo JAV doleriais atžvilgiu ir imtis prevencinių priemonių
galimai sisteminei rizikai išvengti.

3.4. Kompleksinių fi nansinių produktų „mažmeninimas“

Kaip galimas makrolygio rizikos šaltinis, per pastaruosius keletą metų atsirado „mažmeninimas“,
t. y. sudėtingų fi nansinių produktų, tokių kaip struktūrizuoti produktai ir kai kurie sudėtingi
produktai, kuriais prekiaujama biržoje, rinkodara, kurią vykdo fi nansų įstaigos smulkiųjų
investuotojų atžvilgiu. Kai kurių produktų mažmeniniai klientai, priimdami investicinį sprendimą,
vargu ar turi reikiamos patirties, žinių, ar yra kompetentingi tinkamai įvertinti savo rizikas. Todėl
tokie produktai kelia rinkos, kredito ir sandorio šalies rizikų pavojų investuotojams, jiems visiškai
nekompensuodami nuostolių dėl šių patiriamų rizikų. Struktūrizuotų produktų, parduodamų
neapsaugant kapitalu (tai gali lemti didelius nuostolius), dalis kai kuriose šalyse reikšmingai
didėja. 2011 m. kovo mėn. sudaryta speciali PTK ekspertų grupė poveikiui, kurį tai gali turėti
sisteminės rizikos atžvilgiu, tirti.

Ekspertų grupė aiškina sudėtingų produktų rinkodaros smulkiųjų investuotojų atžvilgiu
suaktyvėjimą tiek paklausos veiksniais, pavyzdžiui, žemu palūkanų lygiu ir susijusiu
„pajamingumo siekimu“, tiek pasiūlos veiksniais, pavyzdžiui, komerciniu interesu struktūrizuoti
ir propaguoti tokius produktus, nes galima taikyti didesnius mokesčius. Šiuo atžvilgiu kai kurie
šie produktai tiesiogiai konkuruoja su tradiciniais taupymo produktais, pavyzdžiui, indėliais, kurie
duoda pastovią grąžą.

Šie pokyčiai kelia susirūpinimą dėl daugelio dalykų. Pirma, šie produktai turi galimybę paskleisti
rizikas namų ūkių sektoriuje, taip pat daryti įtaką sisteminės rizikos perdavimui ir skleidimui į visus
sektorius. Antra, dėl didelio masto netikėtai mažos grąžos ir (arba) nuostolių kitose šalyse gali
žlugti pasitikėjimas fi nansų sistema, o tai savo ruožtu gali paveikti realiąją ekonomiką.

Ekspertų grupė nustatė du kanalus, kuriais gali plisti sisteminės rizikos, – per namų ūkius ir
bankus. Namų ūkių kanalas (paliekant nuošalyje šių rinkos segmentų vartotojų apsaugos
aspektus, kurių ekspertų grupė neapėmė) gali turėti įtakos BVP augimui per turto efektą. Kad
taip atsitiktų, sudėtingų produktų, ypač didelės rizikos pobūdžio, kurio smulkieji investuotojai
gali nesuprasti, apimtis turėtų būti didžiulė ir jie turėtų būti platinami plačiai investuotojų bazei.
Sukrėtimai, pavyzdžiui, neigiama produktų grąža, taip pat turėtų būti dideli. Bankų kanalas gali
turėti neigiamą grįžtamąjį poveikį realiajai ekonomikai dėl sumažėjusio skolinimo. Taip galėtų
atsitikti, pavyzdžiui, jei kredito įstaigos netektų „mažmeninimo“ produktų kaip fi nansavimo

21 Žr. 2011 m. gruodžio 22 d. Europos sisteminės rizikos valdybos rekomendaciją ESRV/2011/2 dėl kredito įstaigų fi nansavimo
JAV doleriais (OL C 72, 2012 3 10, p. 1).

35 ESRV metų ataskaita – Dėmesys aktualiems sisteminiams klausimams

šaltinio dėl didelio neigiamo poveikio produktų grąžai arba jei būtų prarastas pasitikėjimas jomis
dėl didelio masto sudėtingų produktų klaidinančio pardavimo smulkiesiems investuotojams.

Ekspertų grupė padarė išvadą, kad, kalbant apie namų ūkių kanalą, galima sisteminė rizika
neatsiranda tuojau pat, nors ir toliau turi būti stebimi jos pokyčiai, ypač turint omenyje duomenų
apie sudėtingus produktus nebuvimą ES mastu. Dėl bankų kanalo ji padarė išvadą, jog būtinas
tolesnis tyrimas siekiant tinkamai įvertinti riziką, kad „mažmeninimas“ senka kaip konkrečių
bankų fi nansavimo šaltinis. Iš tiesų fi nansų įstaigos, o ypač bankai, gali naudoti sudėtingus
produktus, kaip palyginti pigią fi nansavimo alternatyvą didmeninei prekybai obligacijomis. Būtent
šį klausimą nuodugniau nagrinėja nauja bankų fi nansavimo ekspertų grupė, sudaryta 2012 m.
pradžioje.

Priedas

2012 m. kovo 29 d. ESRV pirmininko laiškas
kompetentingoms ES institucijoms, pavadintas
„Makrolygio rizikos ribojimo sistemos kūrimo
ES principai pagal kapitalo poreikių teisės aktus“

37 ESRV metų ataskaita 2011 – Priedas

Frankfurtas, 2012 m. kovo 29 d.

 ESRB/2012/0050

Kam:

Ekonominių ir finansinių reikalų tarybos (ECOFIN) pirmininkui ir nariams

Europos Komisijos pirmininkui, pirmininko pavaduotojui Rehn ir Komisijos nariui Barnier

Europos Parlamento pirmininkui, Ekonomikos ir pinigų komiteto pirmininkui, pranešėjams

ir šešėliniams pranešėjams dėl CRR/CRD

Makrolygio rizikos ribojimo sistemos kūrimo ES principai pagal
kapitalo poreikių teisės aktus

Gerbiama (-as) ponia (-e),

ES institucijos atlieka darbus, skirtus riziką ribojančiai bankų priežiūrai reformuoti per Kapitalo

poreikių reglamentą ir direktyvą (CRR/CRD). Šiuo laišku ESRV siekia atskleisti jums ir

platesniajai visuomenei kai kuriuos principus dėl šių reformų makrolygio rizikos ribojimo

atžvilgiu. Ji tikisi, kad šie principai padės įstatymų leidėjams toliau kuriant makrolygio rizikos

ribojimo veiksmų pagrindus pagal CRR/CRD ir baigiant įgyvendinti reformas.

CRR/CRD reformos susijusios su susitarimu Bazelis III ir de Larosière grupės ataskaita, kurioje

buvo rekomenduojama sukurti vieną bankų priežiūros taisyklių rinkinį ir makrolygio rizikos

ribojimo sistemą. Be to, makrolygio rizikos ribojimo perspektyvos atžvilgiu ESRV mano, kad

esminis dalykas yra sukurti bendrą taisyklių rinkinį, pagrįstą tiek rizikos ribojimo metodikų, tiek

bendrais reikalavimų visoje Sąjungoje apibrėžimais, ir visišku susitarimo Bazelis III

įgyvendinimu.

Vykdant šias reformas, labiausiai reikia atsižvelgti į mūsų Sąjungos įvairovę ir riziką, kuri gali

kilti dėl jos ekonominių ir finansinių sistemų. Politika turi atitikti būsimų grėsmių tiek ES, tiek

valstybių narių lygiu mastą ir raidą, be to, turi būti vengiama polinkio į neveiklumą. Taikant

bendrą taisyklių rinkinį, tokiam rizikos traktavimui reikalinga sistema, kuri suteikia tiek valstybių

narių, tiek Sąjungos lygio makrolygio rizikos ribojimo institucijoms ribotą veiksmų laisvę, esant

veiksmingoms apsaugos priemonėms, griežtinti bendrai apibrėžtų riziką ribojančių reikalavimų

ribas (nepažeidžiant apibrėžimų). Be to, tai palaikė de Larosière grupė (10 rekomendacija) ir tai

Mario DRAGHI
Pirmininkas

38 ESRV metų ataskaita 2011 – Priedas

atitinka rekomendacijas, kurias pateikė Finansinio stabilumo taryba, Tarptautinis valiutos fondas ir

Tarptautinių atsiskaitymų bankas, G20 grupei.

Be to, makrolygio rizikos ribojimo sistema turi būti sukurta taip, kad spręstų problemas, susijusias

su sistemine rizika, kurią sudaro rizika iš daugelio įvairių šaltinių: kylanti iš finansų sistemos

vidaus (atsižvelgiant į tarpusavio ryšius sistemos viduje ir problemų išplitimą tarp bankų bei tarp

bankų ir kitų subjektų, įskaitant nereguliuojamus subjektus ar „šešėlinius bankus“); išplintanti iš

sistemos į realiąją ekonomiką ir susijusi su glaudžiais grįžtamojo ryšio tarp šių dviejų sričių

mechanizmais.

ESRV nustatė tris principus, pagrindžiančius tokią sistemą: lankstumo, ankstyvo ir efektyvaus

veikimo galimybės ir veiksmingo koordinavimo, atitinkančių „ribotos veiksmų laisvės“ požiūrį į

makrolygio rizikos ribojimo politiką ES ir jos valstybėse narėse.

Pirma, institucijoms prireiks lankstumo taikant turimų politikos priemonių rinkinį, kad būtų

išvengta konkrečios rizikos ir ji būtų sumažinta. Makrolygio rizikos ribojimo institucijoms tiek

valstybių narių, tiek Sąjungos lygiu reikia veiksmų laisvės reikalauti papildomo informacijos

atskleidimo ir laikinai griežtinti įvairių (pirmojo ramsčio) reikalavimų ribas: plačių reikalavimų,

tokių kaip bendri kapitalo lygiai, likvidumo reikalavimai ir didelių pozicijų bei sverto apribojimai;

labiau tikslinių reikalavimų, tokių kaip atskirų sektorių kapitalo reikalavimai, skirti konkretiems

pažeidžiamumams sumažinti (pvz., namų ūkių, įmonių, nekilnojamojo turto, vidinės finansų

sistemos) įvairiose bankų balansų dalyse (bankinėje knygoje ir prekybos knygoje), siekiant

apriboti arbitražą. ESRV siekia toliau plėtoti makrolygio rizikos ribojimo priemones ir, kai jie

naudojami ir mikrolygio rizikos ribojimo tikslais, sukurti nuoseklumo užtikrinimo būdus.

Antra, makrolygio rizikos ribojimo politika turi numatyti ankstyvo ir efektyvaus veikimo

galimybę iki susidarant reikšmingiems nesubalansuotumams ar nestabiliems tarpusavio ryšiams,

atsižvelgiant į neplanuotus padarinius. Tam reikalinga sistema, leidžianti tam tikrai rizikai

panaudoti efektyviausias politikos priemones laiku, veiksmingai ir prevenciškai. Tos pačios

rizikos pasireiškimą reikia traktuoti nuosekliai: kai institucijos, susiduriančios su rizika vienoje

valstybėje narėje yra prižiūrimos kitų valstybių narių, turi būti numatytas bent jau savanoriškas

abipusis politikos priemonių pripažinimas tarp atitinkamų valstybių.

Pagaliau veiksmų laisvei makrolygio rizikos ribojimo politiką vykdyti šiais būdais būtinas

veiksmingas koordinavimas, kaip apsaugos priemonė, skirta galimiems neigiamiems išoriniams

veiksmams ar neplanuotiems padariniams finansinių paslaugų bendrosios rinkos stabilumui ar kitų

valstybių narių ekonomikoms apriboti. Tačiau ribų griežtinimas – tai trumpalaikės išlaidos, taip

pat ir tai inicijuojančioms valstybėms narėms, kai Sąjungoje yra teigiami išoriniai stabilumo

veiksniai. Tam reikalingas išankstinis apsikeitimas informacija ir koordinavimas, o ne Europos

institucijos patvirtinimo procedūra. Nepažeidžiant Komisijos vaidmens pagal Bendrijos teisyną,

šio koordinavimo kompetencija tenka ESRV kaip Sąjungos makrolygio rizikos ribojimo priežiūros

institucijai.

39 ESRV metų ataskaita 2011 – Priedas

ESRV kuria procedūras, palaikančias veiksmingą išankstinį koordinavimą, remiantis išankstiniu

ESRV informavimu apie pasiūlymus dėl makrolygio rizikos ribojimo veiksmų, skirtų rizikos

problemoms spręsti, ir vykstant diskusijoms lygiagrečiai su nacionaliniais patvirtinimo procesais,

kai to reikia. Jei ESRV nustatys, kad rizika, nulėmusi griežtesnius riziką ribojančius reikalavimus,

nepagrįsta ar nustojo egzistuoti, ji pateiks rekomendaciją atitinkamai valstybei narei pašalinti ar

pakoreguoti priemonę. Jei tos rekomendacijos bus laikomasi neadekvačiai, ESRV rekomenduos

Europos Komisijai, kad ši apsvarstytų galimybę imtis atitinkamų veiksmų.

Šis laiškas ESRV interneto svetainėje paskelbtas 2012 m. balandžio 2 d., pirmadienį.

Nuoširdžiai Jūsų,

MARIO DRAGHI

40 ESRV metų ataskaita 2011 – Santrumpos

Santrumpos

EBI Europos bankininkystės institucija
ECB Europos Centrinis Bankas
ECBS Europos centrinių bankų sistema
EDPPI Europos draudimo ir profesinių pensijų institucija
EFPIS Europos fi nansų priežiūros institucijų sistema
EFSF Europos fi nansinio stabilumo fondas
EPI Europos priežiūros institucija
ES Europos Sąjunga
ESM Europos stabilumo mechanizmas
ESRV Europos sisteminės rizikos valdyba
EVPRI Europos vertybinių popierių ir rinkų institucija
NCB nacionalinis centrinis bankas
PMK Patariamasis mokslinis komitetas
PTK Patariamasis techninis komitetas
TAB Tarptautinių atsiskaitymų bankas
TVF Tarptautinis valiutos fondas

© Europos sisteminės rizikos valdyba

Adresas
Kaiserstrasse 29
60311 Frankfurtas prie Maino
Vokietija

Telefonas
+49 69 1344 0

Interneto svetainė
http://www.esrb.europa.eu

Faksas
+49 69 1344 6000

Visos teisės saugomos.
Leidžiama perspausdinti švietimo ir nekomerciniais tikslais, jei nurodomas šaltinis.

Šiame leidinyje paskutiniai statistikos duomenys pateikti 2012 m. balandžio 15 d.

ISSN 1977-5199 (online)

	Metų ataskaita 2011

	Turinys
	Įžanginis žodis
	Santrauka
	1 dalis:
Vaidmuo ir veikla
	1.1. ESRV įkūrimas
	1.2. ESRV tikslai
	1.3. ESRV institucinė struktūra

	2 dalis:
ESRV veikla nuo jos darbo pradžios 2010 m.gruodžio mėn.
	2.1. Sisteminės rizikos nustatymas ir vertinimas
	2.2. Dalyvavimas kuriant makrolygio rizikos ribojimo sistemas ES ir nacionaliniulygmenimis
	2.3. Fundamentalioji analizė makrolygio rizikos ribojimo priežiūros tikslais ir analizėspriemonių kūrimas

	3 dalis:
Dėmesys aktualiems sisteminiams klausimams
	3.1. Nacionalinių institucijų makrolygio rizikos ribojimo įgaliojimai
	3.2. Skolinimas užsienio valiutomis
	3.3. Finansavimas JAV doleriais
	3.4. Kompleksinių fi nansinių produktų „mažmeninimas“

	Priedas

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'Smallest File A4'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 841.890]
>> setpagedevice

