
Konkurencja i stabilność finansowa w 
sektorze bankowym. Jak koordynować 

regulację sektorową i politykę konkurencji? 

 

Wojciech Podlasin 
 
Doktorant w Samodzielnym Zakładzie Europejskiego Prawa Gospodarczego 
Wydziału Zarządzania Uniwersytetu Warszawskiego 
 
Prawnik w kancelarii Linklaters w Warszawie 
 

Prezentacja w trakcie spotkania OSD CARS 
24 października 2013 r. 


Cel projektu 

• Zbadanie wpływu konkurencji w świadczeniu 
usług bankowych na stabilność finansową 
banków oraz systemu finansowego. 

 

• Ocena roli regulacji działalności bankowej, w 
tym norm ostrożnościowych, oraz polityki 
konkurencji, jak również ewentualnej 
konieczności ich koordynacji. 


Pytania badawcze 

• Czy konkurencja i innowacje na rynku usług bankowych 
przyczyniły do zwiększenia stabilności globalnego systemu 
finansowego? 

• Czy aktywna rola regulacji sektora bankowego we 
wspieraniu konkurencji na rynku usług bankowych jest 
pożądana? 

• Czy instrumenty z zakresu polityki konkurencji mogą 
stanowić skuteczne uzupełnienie regulacji sektora 
bankowego, w tym norm ostrożnościowych? 

• Czy możliwa i pożądana jest koordynacja bankowej regulacji 
sektorowej oraz polityki konkurencji mająca na celu 
poprawę dobrobytu konsumentów i jednocześnie 
zwiększająca stabilność systemu finansowego? 
 


Konkurencja a stabilność finansowa w 
sektorze bankowym 

• Zmiana sposobu funkcjonowania 
współczesnego systemu finansowego i modelu 
biznesowego banków. 

 

• Potencjalne źródła niestabilności finansowej w 
sektorze bankowym. 

 

• Wyzwania dla stabilności finansowej banków 
w obliczu zwiększonej konkurencji na rynku. 


Regulacja sektorowa a konkurencja w 
sektorze bankowym 

• Ewolucja regulacji sektorowej w zakresie usług bankowych. 
Liberalizacja świadczenia usług bankowych w Unii 
Europejskiej. 
 

• Czy normy ostrożnościowe wpływają na poziom konkurencji 
na rynku usług bankowych? 
 

• Czy regulacja sektorowa, w szczególności normy 
ostrożnościowe, stanowi barierę wejścia na rynek usług 
bankowych? 
 

• Czy koordynacja regulacji sektorowej w skali 
międzynarodowej może ujednolicić warunki konkurencji? 


Polityka konsumencka w sektorze 
bankowym 

• Przyczyny aktywnej polityki konsumenckiej w 
zakresie świadczenia usług bankowych. 

 

• Propozycje rozwiązań w zakresie polityki 
konsumenckiej mogące wpływać na 
zwiększenie konkurencji na rynku usług 
bankowych. 


Polityka konkurencji a sektor 
bankowy – pomoc publiczna 

• Pomoc publiczna dla banków udzielona przez 
Państwa Członkowskie Unii Europejskiej w 
trakcie globalnego kryzysu finansowego – 
dopuszczalne granice pomocy publicznej. 

 

• Systemowe podejście przy udzielaniu pomocy 
publicznej dla banków. 

 

• Cele i skutki pomocy publicznej dla banków. 


Polityka konkurencji a sektor 
bankowy – kontrola koncentracji 

• Poziom koncentracji w sektorze bankowym a 
stabilność finansowa. 

 

• “Kryzysowe koncentracje” – Lloyds TSB/HBOS. 

 

• Decyzje zobowiązujące organów ochrony 
konkurencji jako możliwość wpływania na 
strukturę i warunki konkurencji w sektorze 
bankowym. 


Polityka konkurencji a sektor bankowy – 
zakaz praktyk ograniczających konkurencję 

• Ochrona „infrastruktury” rynkowej do 
świadczenia usług bankowych. 
 

• Polityka konkurencji jako sposób na ograniczenie 
problemu instytucji „zbyt dużych, by upaść” (ang. 
too big to fail)? 
 

• Zbieg regulacji prawnych odnoszących się 
niektórych niepożądanych zachowań banków – 
LIBOR. 
 
 


Jak koordynować regulację sektorową i 
politykę konkurencji w sektorze bankowym? 

• Polityka konkurencji jako element polityki 
makroostrożnościowej? 

 

• Kontrola koncentracji – czy pożądana jest 
współpraca pomiędzy organami ochrony 
konkurencji a organami nadzoru finansowego? 

 

• Wspieranie konkurencji jako dodatkowy cel 
działania organów nadzoru finansowego? 

 


Dziękuję za uwagę. 

 

Wojciech Podlasin 

wojciech.podlasin[at]gmail.com 


