

The Polish Bank Insolvency

Regime

Issues and Assumption Paper for

the

Design of an Upgraded Bank

Resolution Framework

John D. Pollner

July 2012

Private and Financial Sector Development Department

Central Europe and the Baltics Country Department

Europe and Central Asia Region

The World Bank

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

2

ABBREVIATIONS AND ACRONYMS

AMC Asset Management Company

BFG Bankowy Fundusz Gwarancyjny (Polish Deposit Insurance Fund)

BGK Bank Gospodarstwa Krajowego (Polish Development Bank)

CAMEL Capital, Assets, Management, Earnings, Liquidity

CAR Capital Asset Ratio

CDIC Canadian Deposit Insurance Corporation

EBA European Banking Authority

EC European Commission

EU European Union

FDIC Federal Deposit Insurance Corporation

FSA Financial Supervisory Authority

FSB Financial Stability Board

FSC Financial Stability Committee

IOU A non-negotiable debt obligation (“I owe you”)

KNF Komisja Nadzoru Finansowego (Polish FSA)

MDIC Malaysian Deposit Insurance Corporation

MOF Ministry of Finance

NBP National Bank of Poland

P&A Purchase and Assumption

RRP Resolution and Recovery Plan

SIFI Systemically Important Financial Institution

Based on a request from the Government of Poland, this report was prepared by a World Bank team led by

John Pollner, Lead Financial Officer, in collaboration with the Polish Deposit Guarantee Agency (BFG) led

by Jerzy Pruski, President of BFG, and guidance from the Polish Working Group on Bank Resolution.

3

TABLE OF CONTENTS

Executive Summary 4

I. Background, Rationale and Scope 8

 The Case for a New Bank Resolution Regime 10

II. Other Country Experiences in Applying Advanced Resolution Frameworks 12

III. Overall Design Parameters for Poland’s Bank Resolution Framework 14

 Treatment of a Bank under the Bankruptcy Act 16

IV. Transactional Powers of the Resolution Authority 23

V. Resolution Triggers 24

VI. Commencement of the Resolution Process 28

 Options for and Application of Resolution Tools 31

VII. Resolution Instruments 32

 Timing and Conservation of Value and Open/Closed Bank Operations 46

VIII. Categorization and Ranking of Bank Liabilities by Creditor 49

IX. Asset Value Adjustments, Set-off, Netting and Termination Rights 52

X. Equivalency of Resolution Action versus Revocation of a License, and

 Suspension of Shareholder Rights 55

XI. Systemically Important Institutions 57

XII. Cross Border Insolvency Coordination, Information and Burden Sharing 58

XIII. Resolution Cost Alternatives and Funding Issues 62

XIV. Standing Stability Committee Role and other Crisis Management Measures 69

XV. Amendments and References to other Laws 70

Tables, Boxes and Figures

Table 1. FSB Key Attributes of Effective Resolution Regimes for Financial

 Institutions and the Issues and Assumptions Paper Proposals 6

Box 1. Bank Liabilities/Creditors Transferred to the Bridge Bank 40

Box 2. Balance Sheet Gap Filling Measures, Creditor Classes and Cost Criteria 41

Figure 1. Illustration of a Context and Sequence for Applying Bank Resolution Actions 48

The Polish Bank Insolvency Regime

Issues and Assumptions Paper for the

Design of an Upgraded Bank Resolution Framework

EXECUTIVE SUMMARY

a. The bank insolvency framework in Poland should be modernized to ensure financial

stability, maintain the continuity of critical functions in the banking system, protect

depositors and creditors, while assigning losses according to a pre-established creditor

hierarchy. For this purpose, potential banking failures should be addressed with speed and

effectiveness to preserve an institution’s asset value, contain any losses (to the benefit of

depositors and creditors) and minimize the use of public funds. Traditional bankruptcy

procedures involving the judiciary do not permit action until an institution is balance-sheet

insolvent and do not contemplate swift resolution tools. Resolving a bank at such a late stage

increases depositor and creditor losses of confidence and a fast erosion of the bank’s value. The

new resolution law should replace the current standard insolvency procedure. The Polish

Bankruptcy Act is quite modern but unsuitable for bank insolvency because of its complex

procedures compared to administrative resolution. It also has inadequate provisions relating to

transactions in payments or securities clearing and settlement systems that have systemic

implications.

b. Several country experiences in Europe and elsewhere have demonstrated the

effectiveness of new bank resolution measures now being proposed by the European

Commission. Some of the key features involve early intervention in banks when their critical

financial indicators or ability to pay their obligations fall below threshold levels. This usually

occurs before a bank has negative net worth, thus giving the authorities the possibility of

preserving the value of its assets by selling them in part or whole to other banks. For such a

process to be effective it must supersede existing bankruptcy practices and allow the resolution

authorities through administrative procedures to assume the rights of shareholders and

management. This preserves and maximizes asset values for the benefit of creditors while

recognizing losses without requiring liquidation. Effective resolution processes should

incorporate several attributes recommended by the Financial Stability Board listed in Table 1.

c. Within a modernized resolution framework the resolution authority would have

several new powers and instruments to deploy.1 These include a “sale of business” tool

(selling a bank in whole or in parts to third party buyers who may also assume the bank’s

liabilities), an asset separation tool to remove bad ‘toxic’ assets prior to putting the bank up for

sale, a bridge bank option for the creation of a temporary bank for eventual sale, a debt-write

down tool for potentially systemically important banks requiring forced capital injections by

subordinated creditors, and a public ownership option to seek to prevent systemic disruptions.

The resolution authority may also sell assets by securitization to a wider range of buyers. The

triggering of the resolution phase should be done by the supervisory authority based on well-

1
 The deposit guaranty agency (BFG) would be the resolution authority under the new framework.

5

defined indicators of actual or imminent insolvency and the legal breach of these or other

pertinent thresholds, or an assessment by the authorities on the likelihood of the failure of a bank.

d. Once a resolution is triggered, actions must be taken swiftly to transfer bank assets

and liabilities or ownership to voluntary buyers. Resolution operations should also abide by a

no-creditor-worse-off rule meaning that in conducting resolution transactions the recovery by

creditors would be at least as much as what creditors would receive in a liquidation of the assets

of a bank and distribution of such proceeds. If asset and deposit transfers can be effected via an

asset gap funding contribution from the deposit insurance fund to facilitate other banks’

assumption of liabilities, this should be done provided that such a contribution is smaller than

what would have been paid to insured depositors if they had not been assumed by another

institution. The deposit guarantee fund would open a resolution sub-account to be funded ex

ante by the industry to support these operations. As a last resort, gap funding could be sought

from the Ministry of Finance (MoF) if required to meet resolution objectives or in the case of a

systemically important institution. Compensation to all creditors should be dictated by a

hierarchy pre-defined according to the seniority and priority of creditor claims.

e. A key aspect of the resolution process is for the authorities to swiftly assess and

revalue the balance sheet of the intervened bank. Once assets are adjusted for required

provisions, application of accounting rules, and write-offs, this provides a truer value of the

bank’s assets for potential buyers to more accurately bid to purchase viable assets and the

assumption of liabilities. If assets and liabilities are transferred promptly, the bank can remain

open under the stewardship of the resolution authority to continue basic operations and maintain

the confidence of the public. While the bank’s license can be revoked at any time, the resolution

authority exercises its powers to act for the bank as a going concern before it is closed, given the

bank’s loss of qualification for retaining a license because of its imminent insolvency.

f. Other particularities of modern resolution procedures relate to maintaining the

integrity of secured financial contracts to prevent disruptions in financial market

transactions including in payments and settlements systems. Contractual arrangements

between the bank and a counterparty will be respected under pre-existing closeout, asset-liability

netting, and set-off agreements. Instruments that are secured such as collateralized bonds,

structured securities, or derivatives will be maintained intact but may be transferred to another

institution, or left for liquidation, depending on their rank in the creditor hierarchy.

g. The treatment of systemically important institutions should rely on extraordinary

resolution tools which are necessary if a bank is too large to be purchased or for its

liabilities to be readily assumed. Additional crisis management contingency measures may

also be enacted as temporary tools for emergency situations. If banks have parent or subsidiary

funding or lending relationships with overseas banks, the resolution procedure requires tight

coordination and exchange of information on crisis resolution measures that minimize losses for

both affected jurisdictions. These coordination issues are currently in discussions among EU

members, the European Commission and the European Banking Authority.

Table 1. FSB Key Attributes of Effective Resolution Regimes for Financial
Institutions and the Assumption/Issues Paper Proposals

 Issues Paper
 Key Attribute Elements Reference

Scope

The institutions included within the scope of the assumption paper
include commercial banks including domestically owned banks,
holding companies, subsidiaries of foreign banks, non-EU branch
banks, and cooperative banks.

Section I

Resolution
authority

The BFG is proposed as the resolution authority. The resolution
authority will have operational independence, transparent
processes, sound governance and adequate resources. The
resolution authority and its staff will be protected against liability for
actions taken and omissions made while discharging duties in the
exercise of resolution powers in good faith. The resolution
authority will seek to maximize recoveries to creditors and
minimize public costs in the use of deposit insurance funds.

Sections III
and XIII

Resolution
powers

The resolution authority will have the authority to transfer or sell
assets and liabilities, legal rights and obligations, including deposit
liabilities and ownership in shares of the failed bank, to a solvent
third party institution or to a newly established bridge bank, without
the consent of management or shareholders once the resolution
triggers are invoked. The resolution authority will have the power
to use the “sale of business tool,” to transfer/sell a bank in whole or
part to purchasers, an asset separation tool to be used in
conjunction with other resolution tools, a bridge bank tool, a debt
write down tool and a state ownership option.

Sections IV, V,
VI and VII

Set-off, netting,
collateralization

Upon the commencement of resolution or insolvency proceedings,
the contractual provisions involving pre agreed set-off or netting
rules will be maintained. For dual-asset claims under
collateralized or derivative contracts (e.g., repos, structured
finance contracts, or securitized bonds with an underlying
collateralization pool), the separation of claims within the creditor
hierarchy should not split off the two parts of such contracts into
separate instruments as they are contractually linked assets.

Section IX

Safeguards

The compensation received by non-depositor / uninsured creditors
will be in the order of their hierarchy under the resolution
procedures. The resolution transactions will ensure that any
compensation (or loss) to creditors represents a better outcome
than making the subject bank go through liquidation. The ex post
judicial review of decisions taken by resolution authorities should
be limited to legality of actions taken but courts must not reverse a
resolution process ex ante, nor halt a resolution action.

Sections III,
VIII, IX and
XIII

7

Funding of
firms in
resolution

The guarantee fund and the resolution fund would be the same, as
incentives to minimize outlays under the guarantee fund are
strong. An additional bank levy could be charged to bolster the
assets of the fund. Deposit insurance resources may be used to
fund gaps in new balance sheets from resolved banks provided
they reflect the least cost option.

Section XIII

Legal
framework
conditions for
cross-border
cooperation

The resolution authority will have the right to enter into agreements
with resolution authorities of other jurisdictions and explicitly be
provided with the legal powers necessary to establish effective
arrangements for cooperation and communication of information
with foreign financial supervisors and other responsible authorities.

Section XII

Crisis
Management
Groups

At the point of entering the resolution phase, KNF will inform the
Financial Stability Committee (defined as including MoF, NBP,
KNF and BFG) and KNF will share on-site inspection reports,
analysis and other information with BFG if this had not been done
so previously. The FSC will also be the consultative body for
exceptional mechanisms during systemic crises. Cross border
arrangements will be defined ex ante.

Sections V, XII
and XIV

Institution-
specific cross-
border
cooperation
agreements

For both branches as well as subsidiaries located in Poland, the
resolution authority, upon entering into a resolution phase, should
notify the group level (home) resolution authority of actions or
other measures being considered and propose burden sharing
arrangements. Access to EBA as final arbiter is proposed if
resolution plans are not agreed within EU area institutions.

Section XII

Resolvability
assessments

Resolution plans will be assessed to determine their adequacy
from time to time and whether they must be modified. Procedures
used by the authorities will follow set financial/cost criteria and time
bound phased actions to achieve optimal solutions. In the case of
cross-border cases procedures will include the same criteria at a
group level with decision process involving foreign authorities.

Sections VI,
VII and XII

Recovery and
resolution
planning

Resolution and Recovery Plans will be required for systemically
important institutions covering prescribed areas for such plans and
subject to agreement and approval by KNF and BFG.

Section XI

Access to
information and
information
sharing

The resolution authority will have the right to receive information
from the supervisor prior to and after a resolution procedure
begins. It will have authority to enter into agreements with
resolution authorities of other jurisdictions and will explicitly be
provided with the legal powers necessary to establish effective
arrangements for cooperation and redress.

Sections V
and XII

8

The Polish Bank Insolvency Regime

Issues/Assumption Paper for

Specifying the Design of an Upgraded Bank Resolution Framework

I. Background, Rationale and Scope

1. In the current Polish Banking Act, as in other European countries, the use of instruments

such as partial transfers of loan assets (as well as other assets) along with matching deposits from

failing banks to stronger banks, is not usually an accepted or authorized procedure. Instead, once

a bank is considered to have failed, following a phase of attempted rehabilitation including via a

government appointed temporary administrator (conservator, trustee, or receiver), the bank is

attempted to be sold or merged with another bank. Otherwise it enters into an administrative

liquidation stage or is subject to the bankruptcy law where insured depositors are paid, and the

proceeds from the sale of the bank’s assets are used to pay other creditors including the deposit

insurance fund and potentially other government or central bank claims.

2. The existing framework implies that insured deposit payouts can have immediate

repercussions on the fiscal purse if the deposit insurance agency has insufficient funds to pay

insured depositors up to the guaranteed limit. As well, it implies that the failed bank enters a

period where its assets can lose valued as the bank is no longer an operating entity when closed

under administrative liquidation or as part of a bankruptcy law proceeding. These factors,

among others, result in a higher potential government burden in resolving failed banks and do

not sufficiently exploit market burden-sharing solutions.

3. The proposed resolution frameworks (both emerging from the European Commission as

well as from other EU and non-EU countries that have implemented alternative models), aim at

minimizing fiscal outlays by preserving the value of assets of failing banks to the maximum

extent. To implement such tools and powers, changes in the conceptualization of winding up of

banks, of bank net worth, of shareholders’ rights, and of supervisory powers, need to be put in

9

place. These should apply the principles as recently communicated by the Financial Stability

Board2 which would ensure an effective resolution regime, including its ability to:

(a) ensure continuity of systemically important financial services, and payment, clearing and

settlement functions;

(b) protect, where applicable and in coordination with the relevant deposit insurance schemes , such

depositors, insurance policy holders and investors as are covered by such schemes and ensure the

rapid return of segregated client assets;

(c) allocate losses to firm owners (shareholders) and unsecured and uninsured creditors in a manner

that respects the hierarchy of claims;

(d) not rely on public solvency support and not create an expectation that such support will be

available;

(e) avoid unnecessary destruction of value, and therefore seek to minimize the overall costs of

resolution in home and host jurisdictions, and, where consistent with the other objectives, losses for

creditors;

(f) provide for speed and transparency and as much predictability as possible through legal and

procedural clarity and advanced planning for orderly resolution;

(g) provide a mandate in law for cooperation, information exchange and coordination domestically

and with relevant foreign resolution authorities before and during a resolution;

(h) ensure that non-viable firms can exit the market in an orderly way; and

(i) be credible, and thereby enhance market discipline and provide incentives for market-based

solutions.

4. The new proposals from the EC address several new instrumentalities and supervisory

powers that should be used. As well, global practices from other OECD and G20 members

demonstrate important lessons on how to align the new powers and instruments with other

priorities in national legal frameworks (such as property rights and financial stability needs in

the public interest).

2
 “Key Attributes of Effective Resolution Regimes for Financial Institutions,” Financial Stability Board, October

2011.

10

5. The purpose of this paper is thus to describe and recommend new features that could be

added to strengthen the Polish legislation for handling commercial bank insolvencies. The paper

focuses on the legal issues related to insolvency of banks (including commercial banks and

cooperative banks). The banking sector’s share in the total assets of the credit sector amounts to

89% while cooperative banks control 6%.3 The only wholly-owned state bank is the

development bank Bank Gospodarstwa Krajowego (BGK) which is subject to supervision by the

Polish Financial Supervisory Authority (KNF).

6. The cooperative banks’ market share for loans is small as explained, at 6%. These banks,

however, play an important role in providing citizens with access to credit. The cooperative

banking sector comprises over 550 cooperative banks with links to two associating banks and

they have around 2.5 million members though a countrywide network of 4000 branches (nearly

28% of the total number of bank offices in Poland). Thus in sheer numbers they represent a

significant sector whose institutional failure could have serious social consequences. They are

supervised by KNF and count on deposit insurance from BFG.

7. Branches of credit institutions (branches of EU foreign banks) are treated differently from

commercial banks in relation to insolvency. The Bankruptcy and Rehabilitation Law (BRL)
 4

provides for a separate regulation of bankruptcy proceedings in respect of branches of foreign

banks and credit institutions.5 Therefore, for foreign banks the focus in this paper will be on the

subsidiaries of foreign banks and other locally-incorporated banks since they are domestic legal

entities, and branches of non EU banks. The cross border issues related to EU branches will be

briefly discussed.

The Case for a New Bank Resolution Regime

8. The inadequacies of existing bank insolvency regimes have their origins in legal

frameworks that do not distinguish between corporate failures and banking failures, as both are

3
 NBP Financial Stability Report July 2011

4
 BRL Articles 451 to 459.

5
 Pre-insolvency/early intervention, Reorganization measures and winding up proceedings of banking groups,

National Report for Poland, Dr Marcin Olechowski.

11

subject to a form of commercial insolvency law. In a number of respects, the commercial

insolvency law model is ill-suited to deal with the failure of banks because:

(a) The corporate insolvency framework does not recognize that banks and other financial

companies, unlike industrial and commercial companies, can be prone to sudden losses of

confidence, runs, contagion and other wider systemic consequences jeopardizing the public

interest in financial stability. Speed in resolution is crucially more important than for non-

financial companies, as even solvent banks can rapidly become insolvent once they experience

losses of confidence due to real or perceived difficulties.

(b) It is also highly problematic that in most cases, implementation of corporate insolvency law

provisions (applicable in part to banks under the Polish Banking Act) can only be initiated at the

point of economic insolvency, inhibiting early and decisive pre-emptive intervention designed to

forestall potential problems with broader macro-financial impacts.

(c) The corporate insolvency framework is not well suited to ensuring the continuity of key

banking functions, especially payments to and from customer accounts and access to overdraft

and other credit facilities, all of which will be frozen by the total moratorium that generally

comes into effect as part of a corporate insolvency proceeding.

(d) Traditional insolvency frameworks do not recognize the particular position of bank

depositors, who – unlike the creditors of industrial companies – are numerous in number, are not

professional market participants, and their claims on a bank have a major role in the wider

functioning of the economy and the financial system’s stability.

(e) The corporate insolvency model uses judicial instead of administrative proceedings with all

the procedural and temporal inefficiencies of court proceedings.

9. Hence the justification for a reformed resolution regime for failing banks and other

financial institutions. A banking resolution regime thus creates a set of separate rules and

procedures for insolvency of banks, exempting them from the corporate insolvency framework.

12

The key purpose of the new regime is to enable an orderly resolution of a failing bank in a

manner preserving the public interest, particularly by maintaining financial stability, preserving

confidence in the banking sector, and protecting both depositors and taxpayers from unnecessary

losses or costs. In the event of the failure of systemically important financial institutions, these

objectives are nearly impossible to achieve within the context of traditional commercial

insolvency laws.

II. Other Country Experiences in Applying Advanced Resolution Frameworks

10. New resolution tools contained in the proposed legal reform would be fully consistent

with EC proposals. The EC has proposed a formal Directive and its features will be incorporated

in the new Polish framework. This paper interprets the EU recommendations based on earlier

EC White Papers and guidelines and the Commission’s proposed new Directive. Nevertheless,

even including all the features of the Directive, there are issues which the Directive itself may

not cover or provide in sufficient detail and which this paper addresses. These include issues

such as actual or virtual license revocation and suspension of shareholder rights, prioritizing

special resolution tools for systemic as well as non-systemically important financial institutions,

rescission of transactions prior to resolution of an institution, preservation of contractual

relationships to enhance and preserve asset values that are traditional features of insolvency law,

closed versus open bank operations, and other critical matters.

11. Other EU countries such as the U.K., Spain and Germany have already adopted special

resolution powers. Several non-EU countries also have adopted modern resolution instruments.

The institutional framework varies across countries, where resolution authorities are sometimes

deposit insurance agencies, supervision agencies, central banks, or other specialized agencies.

The German bank restructuring Act allows BaFin to utilize several asset/liability transfer and

bridge bank tools to resolve a failing bank. A creditor cram-down tool to write-off debt exists

for establishing a restructured balance sheet and has features for converting some types of debt to

equity.

13

12. In Spain, the resolution authority is the Fund for Restructuring and it coordinates closely

with the Central Bank. License revocation is immediate upon the start of resolution proceedings

(e.g., versus the U.S. and other countries where the bank can remain as a going concern). In

Spain, resolution authority funding even when small but as part of a balance sheet gap-filling for

a bank to be resolved, allows the authority to gain majority ownership of the bank.

13. The new U.K. resolution framework is very comprehensive and provides a wide range of

resolution options but also includes a temporary public sector ownership option involving

investing by government in shares in a bank (vs. transferring assets and liabilities to a bridge

bank under government control but without immediate public sector ownership). Clear redress

or compensation for shareholders and creditors features are built in, based on ex post evaluation

of financial results following a pre-insolvency resolution process – such a feature is not present

in similar laws in Switzerland, Germany or Italy. The U.K. law is precise in its objectives, tools,

powers and processes, and in defining the certainty of legal transactions, albeit it is more

complex than other models.

14. Under Canadian legislation, the Canadian Deposit Insurance Corporation is the resolution

authority. The supervisor (FSA equivalent) must trigger the process of resolution and the criteria

for triggering are mostly qualitative, including (a) an excessive dependence by the subject bank

on loans to sustain operations, (b) loss of depositor confidence, (c) a situation where regulatory

capital is about to become substantially deficient, or (d) the bank has failed to pay or will not be

able to pay its liabilities.

15. Under the Turkish resolution framework, the Deposit Insurance Fund conducts resolution

transactions. The Fund is a privileged creditor in the process. It has authorization to provide

financial support, take over losses, and own shares following such procedures, provided that such

support falls below the amount of insured liabilities. The Fund may transfer assets as well as

personnel to a new bank or to existing banks. It can fill asset gaps to complete a transfer as long

as such funding is less than what would have been insured deposit payouts (a least cost rule).

14

16. In Malaysia, the bank resolution system is operated by the Deposit Insurance Corporation

(the MDIC). In this case, the Malaysian Central Bank would inform the MDIC that a bank is

non-viable or will be so shortly. The MDIC has powers to make the bank cease certain

operations, and MDIC can acquire shares, assume managerial control and dispose of the whole

of, or parts of assets and liabilities. MDIC must apply to the High Court to appoint a receiver for

winding up. It can also set up a bridge bank with approval of the minister of finance. However,

MDIC needs no approval from shareholders or creditors to conduct resolution operations.

During the resolution process, no lawsuits are permitted against MDIC or the subject bank.

17. The banking legal framework of Japan has several interesting features including purchase

and assumption operations, a bridge bank option, temporary public ownership option, and

liquidation tools, that are carried out by the Japan Deposit Insurance Corporation (JDIC). As

with the case of the U.K., temporary public ownership can only be invoked as a last resort in

exceptional systemic risk cases.

18. The United States through the Federal Deposit Insurance Corporation (FDIC) has a long

tradition of using modernized resolution tools including several methods for applying asset

purchase and liability assumption transactions with gap-filling funding by the FDIC to expedite

resolution transactions which are completed in short time periods while maintaining the going

concern value of a bank.6

III. Overall Design Parameters for Poland’s Bank Resolution Framework

19. The design of the proposed reform should be based on a new law on resolution which

may be part of a revised act for BFG, or a separate resolution law. Either approach would

require amendment of Chapter 12 of the Banking Act entitled Bank Reorganization Proceedings,

Liquidations and Bankruptcies. A broader resolution phase would be defined where liquidation

would only be used as a final option to dispose of residual assets that cannot be transferred as a

purchase and assumption or other resolution operation. The resolution phase will sequentially

follow the early intervention phases in the Banking Act as executed by KNF, but will precede the

6
 Details on FDIC regulations, procedures, tools and documentation are analyzed and discussed in: Mcguire, Claire,

“Simple Tools to Assist in the Resolution of Troubled Banks,” World Bank.

15

liquidation phase.7 Its primary purpose will be to maximize the recoveries to the largest number

of creditors of a failed bank, while minimizing the losses and cost outlays borne by the deposit

insurance fund and/or any other public resources.

20. The basic criteria for financial institution resolution are actual or imminent insolvency of

a financial institution. As indicated, the Financial Stability Board’s Key Attributes of Effective

Resolution Regimes in Section 3.1 speaks of “suitable indicators of non-viability” and the

criteria in Article 27(2) of the EC Directive on establishing a framework for the recovery and

resolution of credit institutions and investment firms, also relate to insolvency. In Poland’s

banking law, Part B of Chapter 12 on Liquidation of a bank and Part C on Bankruptcy of a bank

are also based on indications of prospective insolvency of a bank and therefore should be

superseded via the new legal regime on resolution. The initiation of resolution would be based

upon a determination of insolvency-type criteria by the KNF. To maintain these other parts in

Chapter 12 would create confusion as to the applicable rules when bank capital is seriously

impaired.

21. Therefore in Chapter 12, Articles 147-169 should be repealed except for Articles 157(c)),

(d), and (e) relating to liquidations initiated by authorities of Member States of the EU that have

effects in Poland and Article 156(a)(1) relating to voluntary liquidations of a bank. Article 169

on loss of rights by members of bank’s management bodies should also remain without reference

to Article 147. With these amendments there would be a more coherent framework for

supervisory action with respect to financially distressed banks.

22. To make the Banking Act and the new resolution law fully congruent, consideration

should also be given to consolidating the provisions on appointment of a trustee in Article 144

and receivership in Article 145 of the Banking Act since there are similarities in these two

articles regarding the purposes for the appointments and the objectives to be accomplished –

implementation of a reorganization program – and the effect of appointment of a trustee or

receiver – intervention in the private control of a bank. A consolidated article might be called

7
 There may, however, be justification given specific circumstances where the resolution phase occurs prior to an

earlier phase if earlier interventions are deemed by the authorities to be too late for effectively addressing an

imminent bank failure.

16

“provisional management” for serious violations that cannot be adequately addressed by ordinary

enforcement measures but are not directly or indirectly related to actual or imminent insolvency.8

If there were such consolidation, there would be a clear distinction between three phases of

supervisory action that are common in many countries: (i) ordinary enforcement proceedings

(which would include, in appropriate cases, license revocation); (ii) provisional management;

and (iii) resolution.9

23. It is proposed thus that Chapter 12 of the Banking Act be re-titled as: Bank

Reorganisation, Bank Resolution and Bank Liquidation Procedures since it will include the

resolution tools to be invoked, and which will be elaborated in the separate law. As per above,

under article 147 of Chapter 12, Part B, the appointment of an administrative liquidator under the

new proposed framework would occur later within the new resolution phase if needed. KNF’s

current powers to liquidate a bank at this stage would thus be incompatible with the new

resolution regime and any such action by KNF under the new framework should no longer exist

at this phase and occur only as a voluntarily action at earlier intervention phases (Articles 142 to

146, or prior). The resolution phase under the new procedure will thus include liquidation as the

last option in the sequence of official interventions – therefore that section in the Banking Act

will make reference to the resolution procedure under which administrative liquidation would be

subsumed.

Treatment of a Bank under the Bankruptcy Act

24. Articles 426-441 of the Bankruptcy Act govern bankruptcy of a bank. Even though a

case may currently be initiated only by KNF and even if KNF designates the court receiver, the

provisions of this Act are unsuitable for a situation of insolvency of a bank for several reasons.

8
 Under provisional management, the manager would assume control over all or some of the operations,

departments, units, or corporate bodies of the bank as KNF may direct. For example, the manager might assume

control over the types and terms of the institution’s taking of deposits or extending some or all types of credit,

issuance of obligations, acquisition of capital or non-capital assets, or engagement of services. The rights and

activities of the board of directors and the shareholders of an institution during provisional management would be

only those authorized by the provisional manager.

9
 Reportedly in practice supervisory action under Article 138 also has resulted in a remedial action plan rather than

the more punitive types of measures described in paragraphs 1, 2, 3a, and 4 of this article. For transparency and

coherence with respect to reorganization plans, this article might benefit also from some amendment.

17

First, there is no criterion related to minimization of the cost to public funds for a proceeding.

Second, there are no resolution tools of purchase and assumption transactions, establishment of a

bridge bank, adjustment of the bank's balance sheet resulting in debt write-down, or use of an

asset separation tool. In addition, ordinary bankruptcy proceedings by their nature are

cumbersome and less efficient than administrative actions designed specifically for bank

insolvency often found in commercial banking laws.10

25. Some problematic provisions of the Bankruptcy Act with respect to a bank insolvency

that make it unsuitable for expedited payment of claims of bank creditors who are uninsured

depositors, or for maximization of recoveries from bank assets include: (i) the debtor may seek

an arrangement with creditors in lieu of liquidation of assets, that would delay the liquidation and

would undermine the credibility of supervisory action that initiated the proceeding; (ii) the

procedures under the Act are complex and are also subject to the Civil Procedure Code; (iii) a

court’s final decision on a case is subject to appeal; (iv) a creditors’ meeting may be organized

that could decide on the course of the proceedings; (v) if an arrangement with creditors is

attempted instead of liquidation of assets, the debtor entity may assume control over the estate

that might conflict with control over assets by KNF; (vi) a court’s interim decision on a case may

be appealed with attendant delay; and (vii) there are inadequate provisions regarding a bank’s

obligations related to clearing and settlement systems during the period between the filing of a

bankruptcy petition to initiate a case and the declaration of bankruptcy, during which

considerable time could elapse.

26. Administrative versus Judicial Powers. The resolution law will be conducted as an

administrative proceeding rather than with the courts but with the right of aggrieved parties to

appeal to the courts in ways that will not interfere with the resolution. This will provide for a

more effective and nimble resolution regime. Thus the formal bankruptcy stage would become

unnecessary given that the assessment of insolvency preceded it at the resolution stage and so

any previously available bankruptcy actions would be supplanted by resolution actions triggered

much earlier. The new law would provide the resolution authority with the requisite

administrative powers, given the special nature of the bank resolution regime that requires

10

 One Polish lawyer who has considerable experience in bankruptcy cases in Poland indicated that it was

“inconceivable” that a bankruptcy of a bank could be administered efficiently under the Bankruptcy Act.

18

special expertise that judges generally do not possess and speed to prevent financial sector

instability and contagion effects. In this context, the resolution authority will exercise its powers

to effect transactions and operations without any authorization needed from the judicial

authorities. 11

27. Objective of the Resolution Proceeding. The main guiding objectives of a resolution

proceeding will be to (a) ensure financial stability, (b) maintain the continuity of critical

functions in the banking system, and (c) protect depositors and other creditors. As operational

criteria in applying resolution tools, the key objectives will be to (i) maintain and maximize the

value of the assets of the failed bank for the benefit of depositors and creditors, and (ii) minimize

the use of public funds.

28. The Resolution Authority. The current Banking Act assigns all powers related to

trusteeship, receivership12 and liquidation, to KNF, the supervisory authority. In some

jurisdictions the supervisory authority is also the authority in charge of resolution given its in-

depth knowledge of banks under its supervision. However, the literature on resolution also has

argued for a different institution than the supervisory authority in order to remove the potential

for regulatory forbearance if the supervisory authority continues supervising the improvement of

a bank under its existing management, or extends this process, as a demonstration that recovery

and rehabilitation plans must be given all the possible chances. It may not be the case that

supervisory authorities will forbear, but there is an argument to be made for a separation of

duties once a bank has to be sold or dismembered in resolution.13

29. BFG has incentives to conduct resolution operations that maintain or maximize the value

of the subject bank’s assets and minimize the use of public funds since BFG is the custodian for

deposit insurance funds and using them too quickly might erode confidence in deposit insurance.

11

 In the draft EU Directive on Resolution, the proposal is that the resolution authority also has powers to take action

without being required to establish that an institution is balance sheet insolvent, and much before all equity has been

depleted.
12

 Within the Polish Banking Act, the term “receivership” as translated refers to what is commonly understood as a

conservatorship phase, i.e., active official management of a bank.
13

 This issue is also discussed in Brierly, Peter, “The UK Special Resolution Regime for failing banks in an

international context,” July 2009; and other literature.

19

BFG should become an effective resolution authority given its capacity but may need some

specialized skill and personnel upgrading to carry out new resolution responsibilities, though in

many instances it could contract specialists on a temporary basis. BFG as the resolution

authority should be prepared to act after the point where, under the current Polish Banking Act,

actions under the Reorganization stage (chapter 12, part A) have not restored financial soundness

to a bank.

30. The resolution authority needs to have all the expertise, resources and the operational

capacity to implement resolution measures with respect to even the largest and most complex

banks. Consequently it must be able to attract and retain experienced and skilled staff. It should

also have sufficient funding to ensure that its staff receives adequate ongoing training.14 For

these reasons it is important that the resolution authority is allowed to pay salaries comparable to

the salary levels in the private sector.15 The legal framework should exempt the resolution

authority from any legislation on public services that may prevent it from freely setting

appropriate salaries for its officers and employees.

31. The resolution authority should be independent and its senior management, its

management board and its Council members selected according to appropriate professional and

experience criteria. The terms of office of the management board should be set in advance with

fixed terms but with staggered overlapping terms among members. Being a resolution authority,

participation of private sector representatives on the Board and on the Council would not be

appropriate given resolution/insolvency cases pertaining to potential competitor banks.

However, the resolution authority may benefit from private sector expertise on its Board and its

Council so may consider members with such prior experience, or alternatively if members are

sitting executives of banks, ensuring a protocol where they would recuse themselves from any

active discussion of a bank undergoing resolution that might benefit them competitively.

32. The independence provided to the resolution authority must also be matched with

corresponding accountability. The resolution authority should be subject to rigorous evaluation

14

 BIS Principle 1(2), from Basel Committee on Banking Supervision, Core Principles Methodology, October 2006.
15

 BIS Principle 1(2), from Basel Committee on Banking Supervision, Core Principles Methodology, October 2006.

20

and accountability mechanisms to assess the effectiveness of any resolution measures it

implements, and it should present financial reporting in conformity with International Financial

Reporting Standards (IFRS) and its accounts and operations should be subject to the auditing by

a recognized qualified auditor to confirm the integrity of its operations and financial statements.

33. Legal Protection for Resolution Administrators. The resolution authority and its staff as

well as any agents appointed by it, should have immunity for actions taken in the exercise of

resolution powers in good faith, including actions in support of foreign resolution proceedings. 16

International best practice standards17 requires that board members, as well as staff, are provided

with adequate legal protection for the bona fide discharge of their governmental, regulatory and

administrative functions and powers. With respect to personal liability, the scope of protection

should not require the relevant officer(s) or agent(s) of the resolution authority to demonstrate

that their conduct was “reasonable” or “not negligent.” As a matter of principle and of legal

practice, lawsuits should be permitted to be directed only at the resolution agency itself rather

than individual officials or staff.

34. The new legal framework should exempt the board members and the staff from all

prosecution – including being detained or arrested – if they have discharged their duties in a

bona fide manner in conformity with the law. Any claimants filing civil damages following the

conclusion of a resolution proceeding should be indemnified for any expenses incurred in

successfully arguing a civil claim arising from actions or omissions taken by the resolution

authority in good faith in the normal course of their official duties. Conversely, if claims are

judged as invalid, the resolution authority will be reimbursed for expenses incurred in defending

such claim. Any ex post judicial review of decisions taken by resolution authorities should be

limited to legality of actions taken and the way in which they were implemented, and the

adequacy of compensation for damages. Courts may not reverse a resolution process ex ante,

nor halt a resolution action being undertaken.

16

 Key Attributes of Effective Resolution Regimes for Financial Institutions, Financial Stability Board, October 2011,

section 2.6.

17

 BIS Principle 1(5), from Basel Committee on Banking Supervision, Core Principles Methodology, October 2006.

21

35. Adjudication of Claims Arising from a Resolution Proceeding. The new law must

contain the critical rule that all claims against or in connection with a financial institution that

has become subject to a resolution proceeding will be settled in accordance with the new

provisions. This would avoid the delay and inconsistencies that could arise, for example, in a

proceeding under the ordinary civil law or if there were multiple lawsuits connected with a

financial institution in a resolution proceeding. A corollary rule is that a resolution proceeding

may not be stayed nor may a resolution administrator’s actions be stayed by a court.

36. While there should be little justified cause for complaint if a proceeding is conducted by

a qualified administrator, persons who feel their rights were infringed are not without recourse.

After a proceeding is concluded, aggrieved persons may bring suit in the Administrative Court.

A sum will be set-aside out of the proceeds from a sale or liquidation of a financial institution’s

assets or transfer of balance sheet items, to pay any court judgments that may result. If an

institution is recapitalized, sold, or merged, there would otherwise be no identifiable source of

funds to pay a judgment and indemnity provided to a person involved in a resolution. Aggrieved

parties in the event of recapitalization, sale, or merger of the financial institution would likely be

creditors whose claims were reduced or eliminated by virtue of the revaluation of the balance

sheet. However, if conducted under the rules of the law, there should be no valid cause for

complaint or redress.

37. Under the Administrative Law in Poland, if an action of a regulatory authority is

challenged, there is reportedly no deference given to the decisions by the regulator as there is in

some countries in recognition of the special expertise of regulatory authorities in their sectors.

Therefore, the new law should contain rules for judicial review arising from resolution

proceedings that are fair to claimants but protective of the resolution authority. Thus, the law

should provide that the only questions before the court in determining whether the defendant

acted unlawfully shall be whether: (i) the defendant did not have the legal authority to take the

action in question; (ii) the defendant did not comply with procedures established for such action;

or (iii) the action was not supported by substantial evidence.

38. Institutional Coordination. At the point of triggering a resolution, KNF will inform the

Financial Stability Committee (composed of representatives of MoF, NBP, KNF and BFG).

22

KNF will provide all on-site inspection reports and bank financial information and analysis to

BFG if this has not already been done. The new Act will also provide the authority for BFG to

participate in inspection visits of banks at BFG’s request, and obtain bank regulatory reports sent

to KNF to ensure BFG is well aware of the situation of in banks with potential problems. Such

visits and receipt of information should precede early intervention phases and intensify following

the invoking of early intervention actions by KNF. At those points KNF will share with BFG

information on developments in the bank’s financial condition and actions taken and monitored

by KNF.

39. The new law will provide for the establishment of a coordinating committee between

KNF and BFG for a regular process of information sharing and to schedule the participation of

BFG staff in inspection visits and any other arrangements to ensure that BFG is informed of the

financial condition and developments of subject banks with the objective of better understanding

what potential resolution actions, if triggered, could be viable. An illustrative formulation of

such arrangements is listed below:

There is hereby created a KNF-BFG Coordination Committee consisting of the [President of

BFG], the [Chairman of KNF] [and their deputies] to coordinate matters of mutual interest with

respect to the condition of banks that have insured deposits and requirements for bank resolution.

KNF shall on a regular or on-request basis provide to BFG reports of condition of banks that have

insured deposits, analysis prepared or reviewed by KNF, at the same time that KNF submits the

same for review by its management board, and shall provide such supplemental clarifications or

documents including working papers from inspections, and other information as BFG may

reasonably request.

BFG may request KNF that BFG staff participate in all or part of inspections conducted by KNF

of banks with insured deposits, with staff for such purpose to be assigned by BFG.

40. Transfer of Certain Banking Act Provisions to the New Resolution Law. Once the

article 147 triggers are invoked, the Banking Act currently provides for KNF to attempt to

promote a sale of the subject bank in its entirety to another bank. It will not make sense to have

different triggers for putting a bank up for sale versus triggers to conduct resolution as they both

will be due to the same conditions and will imply the same result, that is, the non-viability and

break-up of one bank to be incorporated by another (or others). It will thus be clearer and more

23

consistent if BFG conducts the sale of an entire bank to another bank as such is simply a ‘whole

bank sale’ case of a resolution transaction.18 KNF may only retain the power to effect the sale of

a whole bank, when this takes place much prior to the invoking of the resolution phase and when

the sale is conducted on a purely voluntary basis as proposed by the bank’s shareholders before

any resolution indicators are triggered.

IV. Transactional Powers of the Resolution Authority

41. The resolution authority will have powers to (a) operate and resolve a bank, (b) continue

or assign contracts, (c) purchase or sell assets, (d) write down debt and (e) take other actions

incidental to the powers ascribed to it to restructure or wind down the bank’s operations

(discussed further below). The new resolution law will authorize the resolution authority to

terminate contracts in which the parties have not yet fully performed their obligations if this will

increase the value of the estate. As part of having a bank enter the resolution phase the authority

must, in particular, be able to renegotiate and terminate leases of property, dismiss employees,

and adjust non-essential supply and service provision contracts. This power should be used by

the administrator for the purpose of maintaining those contractual relationships which are

beneficial for maximizing the value of the firm and its recovery value, for the benefit of

creditors.

42. The resolution authority will also have powers to (a) request and obtain any information

from any person (e.g., counterparty of an institution, borrower from an institution, manager of an

asset mortgaged to an institution) that the administrator appointed by the authority deems

necessary to prepare a resolution transaction, (b) continue or suspend any operation of the

institution, (c) suspend or limit payment of an institution’s liabilities, (d) cause an institution to

issue new shares or other capital instruments including preference shares and contingent

convertible instruments, (e) change the maturity of debt instruments issued by the institution, the

amount of interest payable, or suspend payment on such instruments for a temporary period,

provided that the restructured debt instruments have the same net present value.

18

 In the United States, FDIC, the resolution authority is the agency responsible to conduct what is termed a “Whole

Bank Purchase and Assumption.”

24

43. The resolution authority will have the power to transfer or sell assets and liabilities, rights

and obligations, including deposit liabilities of the failed bank, to a solvent third party institution

or to a newly established bridge bank (details on bridge banks are discussed further below). The

resolution authority should have complementary powers such that any transfer of assets or

liabilities would:

(i) not require the consent of any interested party or creditor to be valid; and

(ii) not constitute an immediate default or termination event toward a claimant (in relation to

any obligation relating to such assets or liabilities or under any contract to which the failed bank

is a party).

44. The Recommended Resolution Approach. A key principle in the application of the new

framework versus the existing one is that the proposed resolution framework provides options

for both resolution and liquidation but does not give preference to liquidation as the “default”

option. The latter would imply higher immediate costs to the State for systemically significant

banks and to BFG, the Deposit Guarantee Fund, in most circumstances.

45. Chapter 12, Part B of the Banking Act should thus refer to the new resolution law’s

provisions for “Resolution Procedures and Administrative Liquidation.” The same trigger will

be used to effect either the sale of a bank, its resolution or its liquidation; where bank resolution

or sale procedures are given a preference once the trigger occurs, and these options would all be

included in the new law. Although article 147 of the Banking Act requires a six month period

prior to taking a next decision under the earlier intervention stage, paragraph 2 of that same

article also provides cause to override the six month period; which can be used to invoke

resolution early, if needed.

V. Resolution Triggers

46. The triggers for resolution will be invoked by KNF. As discussed, the triggers would be

the same for invoking sale of a bank, transfer of its assets and liabilities, or liquidation of its

25

assets, as they all pertain to cases of a bank not being able to continue operations in its present

financial circumstances. BFG or the NBP will have the right, based on their opinion and

analysis, to request KNF that it authorize putting the bank into resolution based on their

assessment that key indicators have been triggered, while so informing the Financial Stability

Committee (FSC).

47. As mentioned, the resolution phase would normally be expected to follow the early

intervention phases described in the Banking Act under Chapter 12, Part A, but it should also be

possible for it to be triggered independently or before a bank has gone through the trustee or

receivership phases, provided that the resolution triggers have occurred.

48. In line with proper criteria for resolution, it is also recommended that the indicators for

triggering resolution be actual or imminent insolvency by determination of the supervisory

authority and be both quantitative and qualitative to ensure appropriate ability to intervene once a

bank falls into a serious financial condition. In certain banking laws in the civil law tradition, the

triggers are included within the law. The quantitative triggers recommended include an

assessment that for the institution in question any of the situations described below materializes.

49. KNF, therefore, may authorize the commencement of a resolution proceeding for BFG to

take possession and control of a financial institution, if KNF determines that:

a. there is no reasonable prospect that any alternative private sector or

supervisory action other than a resolution action would prevent the failure of

the institution; and the resolution action is in the public interest, and

b. The financial institution’s solvency is compromised by one or more of the

following conditions:

26

i. the financial institution is generally not paying its liabilities in full or

can reasonably be expected in the next ninety days to be unable to pay

its liabilities in full as they fall due;19

ii. the financial institution has incurred or can reasonably be expected to

incur losses that will deplete all or substantially all of its regulatory

capital;

iii. the financial institution’s Tier 1 capital or its regulatory capital ratio, is

half or less than the minimum regulatory requirements;20

iv. the financial institution’s losses registered in its financial statements

constitute more than half of its own funds; or

c. the financial institution has committed a material violation of an applicable

law or rule or an order of the KNF that has had or can reasonably be expected

to have a material adverse effect upon the capital or liquidity position of the

institution or cause the institution to fail; or

d. the financial institution has not fulfilled an agreement entered into by the

institution with the KNF for the restoration of the capital or liquidity of the

institution that requires, in that event, the institution to be placed in bank

resolution; or

e. the license of the financial institution is revoked.

50. The triggers give ample flexibility to the authority to avoid relying on a single indicator.

It is important that judgment be used in cases where quantitative indicators have not yet

materialized or would require an adjustment of the accounts of the bank to realize a triggering of

the indicators. Thus, the quantitative indicators are supplemented by qualitative indicators so

that any individual indicator, either quantitative or qualitative, if triggered, would allow KNF to

invoke resolution.

19

 Excessive dependence on borrowing via special loans from the central bank to sustain its operations, will be

criteria to be considered in this respect.
20

 A more conservative approach could set the CAR that triggers resolution at 2/3 of the minimum requirement.

27

51. Proportionality Principle in Applying and Justifying Resolution Actions. Since bank

resolution is in effect an insolvency proceeding for a bank, and significant property rights are

infringed with respect to shareholders, creditors, directors, employees and suppliers of banks, the

rule of law requires that the principle of proportionality apply, whereby the remedial action taken

be commensurate with the cause of the action. Procedural due process of law requires fair notice

to those subject to the law of the consequences of the actions of an entity subject to the law.

Immaterial breaches of law or regulation or indefinite criteria for initiation of a resolution

proceeding do not observe these fundamental principles of law. Equally important, to initiate a

proceeding based on immaterial infractions or those unrelated to insolvency or illiquidity could

cause a run on a bank’s deposits and the failure of the bank – the very consequences that bank

regulation and supervision and a proper resolution law are designed to prevent.

52. Inter-Institutional Communication in Invoking Resolution. Besides invoking

resolution based on KNF’s assessment that the relevant indicators have been triggered, resolution

may also be based, as discussed above, on a recommendation communicated by BFG or NBP if

these institutions assess that resolution triggers are deemed to have occurred. In any case, much

before resolution is considered (including when KNF may be monitoring a bank either under

standard procedures, or having assigned a Trustee to it, or assigned an official

administrator/receiver to manage the bank) KNF will alert BFG if it considers that a resolution

procedure comprises one of the set of potential outcomes for the bank and therein will

collaborate with BFG in monitoring the bank’s performance and under inspection visits allowing

BFG to prepare contingency plans well in advance for possible resolution options. This may

occur prior to any official interventions including as part of KNF’s regular inspection process (in

which case BFG as part of official bank visits will be permitted to raise such options). KNF will

formally inform the management and Board of the bank of such allowance for BFG’s assessment

and contingency planning.

53. BFG will have flexible and active opportunities to work on resolution solutions during

the early stages of intervention by KNF under the trustee/conservator or official

administration/receivership phases where KNF will exercise more control over the bank and may

28

ask BFG to accompany such process (or BFG may request to do so if it considers that the subject

bank is experiencing serious solvency or liquidity problems). KNF may also appoint BFG as

Trustee in these early intervention stages as well and which would facilitate BFG’s preparation

of contingent resolution plans in advance, if these needed to be eventually executed.

54. When KNF intends to invoke the resolution phase it should inform BFG immediately of

its intent to do so. However, as discussed above, BFG will already have had other channels to

assess a bank’s resolution probabilities and prospects before resolution is formally invoked. At

the point of formal confirmation, KNF will issue an administrative order confirming that the

resolution phase has begun and communicate such to members of the Financial Stability

Committee (FSC). Once resolution is authorized and legally in effect, KNF will supply BFG (if

not done so previously) copies of any recent working papers, sample portfolios audits of the

subject bank, reports on the trajectory of any rehabilitation plan and/or officially administered

bank management improvement plan and its results, and any other pertinent details regarding the

financial and operational issues facing the bank; in the event BFG has not received such

information previously.

55. Once resolution is in effect, BFG will inform the board of directors and management of

the bank of this event and appoint special administrators (including the option of contracted

experts) to conserve the bank’s assets as a going concern and indicating which operations are

suspended and which are authorized. Notification of the resolution will be communicated to the

bank's shareholders and bondholders so they are fully informed. BFG will be authorized, within

this period, if not already done prior to entering resolution, to call for an operational transition

meeting with KNF to identify key areas of control in the bank’s activities that need to be

transferred from the supervisor to the resolution authority.

VI. Commencement of the Resolution Process

56. The process described in this section may be included as a set of procedures documented

in an operational manual developed by the resolution authority. It can also be reflected in

regulations in implementation of the resolution law. Given the detailed nature of the steps, it is

29

not recommended that they be part of the law unless a legal opinion indicates that such detail

must be included in the law.

57. Administrative Takeover and Suspension of Activities. Unless previously put into effect

under a trustee or receivership phase, BFG via its appointed experts will take over all the

branches, books, registers, and documents of the bank. At this point BFG will have the power to

pay or suspend payment of claims against the institution. After resolution begins, actions taken

by the bank’s board, management, staff or control functions will be null and void unless

authorized by the resolution authority.

58. Fixing the Net Capital Position of the Bank. Based on the bank’s latest financial

statements, within a period of 5 working days, the resolution authority should begin registering

in the bank’s accounting books its updated and assessed provisions, required loss reserves, write

offs or other asset account adjustments deemed proper to ensure an accurate rendition of the

bank’s actual financial condition. Salary and social benefit obligations to bank employees will

be calculated (with the exception of any claims from members of the management board,

supervisory board and senior management). The valuation of all other assets and the value of all

liabilities will be computed. For liabilities, a ranked list by creditor hierarchy will be generated.

The result of this exercise would be to estimate the negative equity of the bank in order to assess

its capital deficiency. Such work as well as the next steps below may have already been

conducted as part of BFG’s pre-resolution phases in conjunction with KNF.

59. Revaluation of the bank’s balance sheet. The resolution authority will conduct the

revaluation of the bank’s balance sheet to estimate its capital deficit. To value the institution’s

assets, the resolution authority will adjust the bank’s reported accounting values based on

sampling of the portfolio and adjusting the value of assets based on, inter alia, criteria such as (a)

adjustment of provisions based on deficient levels according to current loan classifications based

on regulatory criteria, (b) reclassification of loans misclassified, requiring additional allocation

of new loss provisions, (c) requirements for additional loan loss provisions based on

insufficiency or lower value of collateral than reported on the bank’s books, (d) revaluation of

loan collateral based on sampling and market comparators, requiring assignment of incremental

30

loss provisions to make up for the gap, (e) reclassification of asset risk weight on assets not

properly assigned to the proper risk category, requiring commensurate increases in capital

charges, (f) assignment of incremental capital charges for market risks not identified, (g)

assignment of incremental capital charges for operational risks or counterparty credit risks not

recognized or identified, (h) verification and adjustment for any remaining equity and its

valuation, (i) and any other applicable adjustments required by regulation or accounting rules.

60. Following this phase, the resolution authority will contact potential qualified bidders for

expressions of interest in purchasing the bank or its assets and prepare marketing information for

this purpose. The resolution authority will prepare a detailed information package and set up a

data room for potential bidders to examine accounts and provide offers for the purchase of the

bank or all or parts of its assets along with assumption of matching liability amounts consistent

with maintaining an adequate solvency ratio of the purchaser.
21

61. Qualifying bids would be accepted from banks whose absorption of assets from the failed

bank represents a maximum of 50% of the acquiring bank’s original balance sheet asset value,

unless the resolution authority determines that the acquiring bank has extremely strong capacity

and a robust asset integration plan with requisite personnel and internal systems to effectively

manage a higher level of new assets (and liabilities) acquired. The acquirer will have to be

accepted by KNF based on its legal and regulatory requirements. Qualifying banks should have

Capital Adequacy Ratio of at least 2 percentage points above the minimum required and a Tier 1

ratio of 2 percentage points above the regulatory minimum. The acquiring bank should also have

a composite supervisory rating (CAMEL equivalent) in the top 1
st
 or 2

nd
 category.

62. The resolution authority will disclose to bidders its findings, as needed, on the

revaluation of balance sheet assets in order to encourage better informed bids from interested

investors based on realistic asset values. The bids may be expressed as bids for the bank in its

entirety and/or its assets separately, or as bids for the assets along with proposed loss-sharing

21

 This work as well as the that relating to marketing to potential bidders, may already have been conducted on a

contingent basis during the earlier intervention stages prior to the resolution phase being formally invoked, for

example, as part of contingent plans and measures considered by KNF within article 138 of the Banking Act.

31

agreements between the bidder and the resolution authority or government. The bids will

represent the estimates of the market value of the assets.

Options for and Application of Resolution Tools

63. Separation of Assets and Technical Advisory Assistance. For the purposes of the above

adjustments and for ongoing resolution activities, the Resolution Authority may contract expert

assistance from its own resources. The cost of such technical assistance would be for the

account of the institution in resolution and unless paid on a current basis, would constitute a high

priority creditor claim in the hierarchy for payment of claims once a resolution solution is

effected. Assets would be evaluated and separated based on their net assessed values. The

authority may wish to exclude assets equivalent to “doubtful” or “loss” assets as these will be

more difficult to purchase by a buyer.

64. Implementation of Resolution Process. During the initiation of the resolution phase, the

banking license should not be revoked if the resolution authority has had ample time to pre-plan

for a resolution solution during prior visits to the subject bank or during the early intervention

stages by KNF, and where the resolution can be effectively implemented quickly within the

following 10 working days and finalized without a run on deposits materializing. In such a case,

it would be less optimal to close a bank as that might cause unnecessary deposit panic in itself

and result in a liquidity drain and eventually having BFG to pay out the rest of insured depositors

shortly thereafter. Such an act of closure would thus be highly costly to BFG when a resolution

plan was otherwise quickly implementable and in such case, an open bank operation which

maintains its going concern value would be beneficial.

65. However, if a resolution solution will take a longer time to assess and implement and

depositor withdrawals accelerate, the bank should be closed quickly via a license revocation by

KNF so that the bank does not lose further liquidity. This entails, however, the eventual prompt

full payment to insured depositors of their claims. In such an instance, having a closed bank, the

resolution authority will need to act fast to prevent a deterioration of its asset values and its going

concern value for those viable parts of the bank. Thus revocation of the license should be a

32

judicious decision considering the operational parameters and objectives or resolution, i.e., how

to best maintain and maximize asset value while minimizing the use of public funds including

BFG funds.

66. The bank would conduct business within the limitations imposed on it by the authority

and the law, including those described in the section on Transactional Powers of the Resolution

Authority. In the case of an open bank, requests for withdrawals of deposits would have to be

honored in most circumstances since nonpayment could trigger a bank run. If a bank is closed,

deposit withdrawals could be halted but such action would cause a quick erosion of the perceived

market value of the bank. Thus it is incumbent on the resolution authority to attempt to have

pre-arranged voluntary resolution solutions with other banks or investors, before the resolution

phase is triggered or to exert “moral suasion” on financial system participants to engage in

purchase and assumption transactions. If a market-based or moral suasion resolution solution is

not found within a reasonable time period, BFG would invoke the additional resolution tools

available including the creation of a bridge bank.

67. To assess within a prescribed time period what the least loss and lowest cost solution is

for conducting resolution, the procedure chosen should be completed within the short term from

the time the resolution action is triggered until the transaction is completed. This includes

completing the available P&A transfers, setting up a bridge bank, completing a debt write down

procedure that capitalizes a bank, nationalizing a bank, setting up an asset management entity to

liquidate any residual assets, or a combination of these measures. The final disposition of a

bridge bank and asset management company or any liquidation of residual assets, however, are

not subject to a short term time limit for cost assessment by the nature of their operations.

VII. Resolution Instruments

68. The specific tools and measures, to apply in the above process will include the new

resolution tools, which may be used separately or in conduction with each other. They are:

(i) Arranging an acquisition or merger of the bank by or with another bank.

33

(ii) A sale of business tool that would enable resolution authorities to effect the sale of the

bank, or the whole, or part of its assets and liabilities to one or more banks on negotiated

terms, that would not require the consent of the shareholders or procedural requirements from

Company Law or Securities Law that would otherwise apply.22

(iii) A bridge bank tool that authorizes the resolution authorities to transfer all or part of the

business of the bank to a bridge bank that is awarded a new license and is under control of

the resolution authority to be able to: (a) transfer rights, assets or liabilities from the affected

institution to the bridge bank; and (b) transfer rights, assets or liabilities back from the bridge

bank to the institution or an asset management company, if this is necessary in view of the

resolution objectives.

(iv) An asset separation tool which may only be used in conjunction with one or more of the

tools listed above, that enables the resolution authorities to carve-out and transfer certain

toxic assets of an institution to an asset management vehicle for the purpose of facilitating

the use of another resolution tool. In this context, an "asset management vehicle" refers to a

legal entity which may be owned by the resolution authority. The asset management vehicle

may also be managed by a third party under resolution authority oversight. The authority

should be able to: (a) transfer assets from the affected credit institution on more than one

occasion; and (b) transfer assets from the asset management vehicle (if recoveries rise) to the

institution or other acquiring institution or bridge bank, if advantageous.

(v) A debt write down tool that authorizes the resolution authorities to write down the claims

of some or all of the uninsured depositors and unsecured creditors of a failing bank to the

extent of the reduced value of its assets. The resolution authority may also convert debt

claims to equity, providing an additional tool especially for the failure of large, complex

financial institutions. This would mitigate moral hazard that was seen during the recent

global financial crisis and create an incentive for monitoring of the financial condition of

banks by investors for more effective market discipline.

22

 As noted above, shareholder approval should be precluded in the law. For securities law registration and

disclosure requirements, bank loans are usually not considered securities and securitization of bank loans should

qualify as exempt transactions if they are offered to fewer than a certain number of prospective purchasers. There

may also be an exemption for sales of securities to accredited investors.

34

(vi) A state ownership option which authorizes the government to invest in the majority of

the shares of the bank or otherwise control it through using different classes of equity

ownership and own it temporarily, as a last resort option in cases of system-wide financial

distress and where private sector buyers are not available or qualified.

69. For the sections that follow, Loss Sharing Agreements and Loan Servicing and

Securitization-Based Transfers, the legal text of the new Act may make include their description

and the full detail of their application. Alternatively, if the Polish legal framework allows, such

level of specification may also be included as part of an Operational Manual of the resolution

authority which may be reviewed and endorsed a priori by the FSC and approved by the Board

of BFG.

70. Loss Sharing Agreements and Put Backs. In cases where loans with a doubtful or loss

category exist and after netting out the accrued loss provisions they may still have a realizable

value, the resolution authority may decide to sell them with matching liabilities as part of a

purchase and assumption transaction but with loss sharing features. Loss sharing features reflect

contractual arrangements for specific assets, whereby, only for such assets, or a group of defined

assets, or a securitized bond transfer representing such assets, a financial contractual agreement

exists between the purchaser and the resolution authority whereby such assets will yield either a

minimum gross return to the purchaser over a period to be defined (e.g., 1-5 years) or the

eventual liquidation of such assets will provide a minimum recovery value as a percent of the net

principal amounts transferred.

71. In a loss sharing P&A, instead of the resolution authoring selling such assets at a heavily

discounted value, it may transfer them at a higher assessed value (e.g., by netting out fewer loss

provisions from book value) along with a loss sharing agreement whereby the acquiring bank

would have the right to claim from the resolution authority (within the following 1-5 years or a

maturity period to be defined) any unrealized returns or compensation for losses incurred on such

assets beyond an agreed threshold.

35

72. The loss sharing claims may vary depending on the initial quality of the assets and can be

structured for example so that the acquiring bank has a guaranteed claim of 50% - 85% of the

nominal principal value of assets and expected returns with a corresponding potential loss of

15% - 50% of those assets acquired during the contractual period. However, following the loss-

sharing period (e.g., 1-5 years) the agreement typically includes an asset recovery period (e.g., 2

additional years) where the acquiring institution attempts to realize recoveries or collection of

collateral on failed assets. During this period, any recoveries made on defaulted assets would be

proportionately returned (net of expenses incurred) to the resolution authority based on its

previously paid share of the losses (in this case they reflect any residual gains). While this tool

can facilitate the resolution process in borderline asset cases and avoid overusing a liquidation

option for such assets, the downside is that it involves administrative costs incurred both by the

acquiring bank and the resolution authority over the period of the loss sharing agreement.

73. Asset recovery, termination and preservation of contracts. The resolution law should

contain various provisions that are traditional in modern insolvency laws similar to those

included in Title III Section III of Chapter 4 of the Bankruptcy and Rehabilitation Act to rescind

transactions prior to the resolution proceeding that were by their nature unfair to the financial

institution and impaired its financial condition, for example, gratuitous transfers or loans to

insiders at preferential interest rates. The law should also contain provisions for contract

termination to preserve assets and practical rules for utility services to continue to be provided to

the financial institution as long as it provides a deposit to secure payment in the future. Without

electricity, water, or telecommunications services, it would be difficult for the financial

institution to be resolved in an orderly fashion. These provisions are also traditional in modern

insolvency laws and provide more opportunity for a sale of the business or a reorganization, as a

realistic alternative to a liquidation.

74. Loan Servicing and Securitization-Based Transfers. The resolution authority may

utilize other supporting legal, financial, and commercial instruments and arrangements so that it

may ease the execution of resolution procedures, including tools to assist in broadening the

number of potential market participants to share in asset purchases. Such tools and arrangements

may include, but not be limited to:

36

(i) The use of plain vanilla (i.e., only one level of an underlying set of assets) loan

portfolio securitizations to convert to bonds sold to interested acquiring banks with

varying risk appetites, allowing a broader range of potential bank investors/buyers;

(ii) Contractual arrangements for off balance sheet loan servicing contracts executed by

financial institutions or qualified banks with an interest in asset recovery “success fees”

versus managing on-balance sheet new portfolios. Such agent contracts may manage the

underlying loan assets assigned to the securitizations listed above. Besides managing active

portfolios they can also be deployed as asset management companies to manage any residual

assets not transferred (either via securitization or outright) to purchasing banks.

75. If the resolution authority decides to utilize securitization structures to make the

resolution process more effective and to maximize the transfer of assets and protection of

creditors, it will require setting up a special purpose vehicle under a trust. Such special purpose

vehicle would have its own legal identity and would issue securities based on underlying groups

or pools of assets ‘separated’ from the problem bank. For any such arrangements the resolution

authority will keep KNF’s securities market supervisory Unit and MoF’s financial regulation

department informed of any transactions set up via these instruments and seek their advice on

such, as needed.

76. The securities may be issued separately for purchase by different financial institutions,

and may each reflect the entire composition of the underlying pool of assets to be transferred

(i.e., equal asset risk levels for all participants) or they may be structured with different

underlying pools of assets so as to provide different risk gradations of each security. Acquiring

institutions would purchase the securities and assume corresponding liabilities on their balance

sheets according to a competitive bidding process.

77. If the securities issued each had varying levels of risk based on different underlying

portfolios (e.g., some securities backed with highly performing loans, others with medium

performing loans and other with low performing loans), the transfer with corresponding

37

liabilities should be defined in a way that respects the creditor hierarchy. For example, securities

backed by highly performing assets should be matched by insured deposit liabilities while

securities with low performing assets should be matched with subordinated creditors. Using this

approach (provided that there are sufficient buyers of all such securities) the resolution authority

may seek to maximize the sales of assets along with corresponding creditor liabilities.

78. The advantage of such approaches is that the insolvent bank’s assets may be spread more

easily across the financial system if a unique buyer does not become available or in cases where

the failed institution might be a SIFI. As well, the securities purchased by institutions can be

sold to other institutions at an “arms length” market value. Such securities would be exempt

from the provisions for securities structuring, disclosure and issuance under the Securities Law

but should nevertheless follow transparent and competitive practices in setting them up and

marketing them. The resolution authority may also purchase such securities in exchange for an

asset placement on a purchasing bank’s balance sheet if this assists in finalizing a transfer of

liabilities. In such a situation, the resolution authority effectively is engaging in a loss sharing

agreement with the purchasing institution which will have a safer “resolution authority asset” on

its books instead of the asset-backed security.

79. Balance Sheet Transfers and Resultant Capital Adequacy. Any purchase-and-

assumption transaction should be able to meet the requisite prudential criteria, particularly in

terms of the requisite resultant solvency ratio(s) of the acquiring bank(s). Under limited time-

bound conditions, not to exceed one year, the authority may, following consultation and

agreement with the supervisory authority, decide that an acquiring bank may absorb the failed

bank’s balance sheet, or part thereof, without immediately meeting a target solvency ratio,

provided that in the joint assessment of the supervisory and resolution authorities, such acquiring

bank has likely prospects to increase its solvency capital in the short term without foreseeable

obstacles.

80. For the section that follows (Asset Separation Procedure) as well as the following section

on the elaboration of the Bridge Bank Tool, the prescriptive procedures are not required to be

reflected in detail in the Legal Act. Unless legal traditions strictly require it otherwise, such

38

description of procedures and techniques may be documented as part of the resolution

authorities’ approved Manual of Operations. Alternatively they may be specified under

regulation subsidiary to the Legal Act.

81. Elaboration on the Asset Separation Procedure as a “Good-Bank/Bad-Bank”

Approach. The law should explicitly allow the official administrator to reorganize the insolvent

bank through an asset separation procedure, which essentially results in what is at times termed a

“good-bank/bad-bank.” Under the so-called “good-bank/bad-bank” asset separation technique

the official administrator will transfer the nonperforming loans and other substandard assets to a

separate company or entity (the so-called “bad bank”) for collection. The bad bank can be a

subsidiary, an asset-management company (AMC), a collection fund or other special-purpose

vehicle, or an ordinary liquidation proceeding, with a view to ensuring more effective handling

and asset recovery in the hands of specialists, thus permitting the good bank’s management to

concentrate on returning the bank’s operations to profitability.

82. An AMC may not be required if residual assets are few and can be processed via an

administrative or ordinary liquidation procedure, as an AMC involves setting up a new

institution with legal personality. However, for more substantial asset amounts to be disposed

of, an AMC can operate with more commercially-oriented incentives than ordinary liquidation

specialists (e.g., earning a percentage of recoveries made), and can thus preserve and realize

more optimal levels of asset value recoveries to better compensate creditors. Thus, the volume

of assets, cost considerations, and time elapsed for liquidation should be considered in

determining which modality to utilize for the residual bad assets as per the objective of

“maintaining and maximizing asset value.” The viable or good portion of assets, as per the

earlier tools discussed, should be transferred to other institutions via P&As or in the case of

using a bridge bank, to a new “good bank.”

83. The transfer of assets to the bad bank can take place in a variety of ways, such as

“portfolio” sales, asset-by-asset sales, securitizations, or an outright transfer if the asset

management company is set up for the sole purpose of supporting resolution. Typically, the

“bad bank” is not actually a bank, because it does not conduct any banking business (i.e., no

39

deposit taking or lending); rather, it is established only as an entity of a temporary nature which

is wound up once the assets are liquidated, and is therefore more accurately called an asset

management company. While the AMC/bad bank is making recoveries from the assets under its

management, it may make transfers to the official liquidator under the receivership process

allowing creditors to be paid on a pro-rata basis and respecting the creditor hierarchy, any

income and/or proceeds received from those assets under liquidation, as interim payments to

satisfy such creditors’ claims.

84. The “bad bank” should be required to adhere to the principles of good governance and

accounting, sound and transparent management and effective collection of the transferred assets.

Private specialists contracted to conduct loan collection are typically paid a combination of

modest fixed fees plus success fees to incentivize them to maximize the level of collections.

85. Elaboration on the Bridge Bank Tool. Under the bridge-bank technique, a problem

bank’s assets which are not toxic are transferred to a temporary institution, by setting up a new

licensed bank (the so-called “bridge bank”) under the control of the Resolution Authority or an

expert team or specialist contractor appointed by the authority to carry on the bank’s

operations.23 The bridge bank would receive a transfer of the problem bank’s performing assets

and some or all of the deposits and other liabilities provided that the bridge bank’s balance sheet

would comply with the minimum regulatory solvency requirement. In exceptional cases the

resolution authority may establish a bridge bank without meeting the solvency test, with the aim

of selling of viable portions of its assets and liabilities in the short term.24 A bridge bank should

not be an ordinary practice since a sale of assets via P&As should ideally be effected directly to

other banks without a bridge bank. Setting up and maintaining a bridge bank entails much larger

23

 KNF awards the new license upon the request of the resolution authority –conditional, on meeting key

requirements including minimum capital and regulatory solvency indicators. To implement this consistent with

Polish law, the resolution authority, prior to the date of the execution of the bridge bank’s financial structure and

transfer of assets and liabilities, would obtain the license approval from KNF for such bank, following which BFG

would apply to the court to register the bank. In the interim period up to when the court registry is confirmed, BFG

would not yet set up the bridge bank balance sheet, but would meet any initial capital required under other laws for

stock companies. Once the court registration is approved, BFG finalizes the financial structure of the bank effecting

the transfer of assets and liabilities, and meeting the conditions agreed previously with KNF regarding, inter alia, the

requisite bank capital and minimum solvency requirements (at least 8% CAR). Within an agreed period following,

BFG would submit to KNF, the requisite documents on the bank’s financial structure and operations.
24

 Banks that have sufficient capital could purchase an under-capitalized bridge bank.

40

costs than undertaking P&As. Refer also to footnote 23 which provides additional detail on the

set-up process for the bridge bank within Poland’s legal and regulatory environment.

86. The bridge bank option should thus only be used once prior resolution options have failed

to yield solutions (including sale of bank, P&A, or other modes of transferring ownership

directly to other qualified banks). The resolution authority will prepare and specify the

constitutional documents of the bank and specify its board of directors and management, as well

as a proposal for its licensing, for authorization from KNF to establish a bank. The balance sheet

of the bridge bank would be set up as an operating structure following confirmation of the bank’s

registration by the court, and meet the ex ante agreed KNF requirements (e.g.: solvency ratio).

Box 1. Bank Liabilities/Creditors Transferred to the Bridge Bank

There are a number of possible approaches depending on the design of the bridge bank and on whether or not

it is an assisted or unassisted transaction. For example, the transfer may extend to (a) all liabilities, (b) all

deposits including uninsured deposits (and possibly other liabilities), or (c) only insured deposits. To the

extent that only some but not all liabilities are transferred, concerns regarding equal treatment of depositors

and creditors may arise – this is discussed in the section on the “no creditor worse off” principle. The

impaired assets and remaining portion of residual liabilities will stay with the problem bank being resolved

and subsequently closed down with its residual assets (not transferred) to be liquidated. This technique

allows the operations to continue without interruption in the bridge bank, pending a permanent solution, for

example, through the purchase of the bank by new owners.

87. The bridge bank shall exist for no longer than two years (with exceptional extensions of

three additional one year periods beyond that) before it is wound up or nationalized into a state-

owned bank (which may still be subsequently privatized) if no viable solutions or new

buyers/investors have been found. In exceptional systemic risk cases, the State may invest in the

bank’s shares as the shareholder of record effectively converting this to a state-owned option

rather than a classic bridge bank. While the bridge bank is in operation, KNF will supervise it

according to supervision norms established by law. The resolution authority will terminate the

operation of a bridge bank if it merges with another bank, or the majority of its capital is

acquired by a bank, or if another bank assumes a substantial part of its assets and liabilities. If

this occurs and residual assets remain, the resolution authority may transfer these back to the

41

asset management company (‘bad bank’) or to another party if there is a willing buyer, prior to

consider liquidating them.

88. The bridge bank solution does not imply government ownership of the bank’s shares,

which is explicitly allowed under the public sector share-ownership tool. This latter tool should

be reserved for extreme systemically important cases where official public sector ownership of

shares is the only foreseeable option in the short term. Under a typical bridge bank approach the

resolution authority would take over the property rights of the assets transferred, and this would

mean it would record its shares under the resolution authority’s name. The shares of the problem

bank being resolved will have been extinguished (including on securities depository records) and

the new equity of the bridge bank will have shares issued to the resolution authority who will

take title of such, and correspondingly of the balance sheet assets along with assumed liabilities.

Box 2. Balance Sheet Gap Filling Measures, Creditor Classes and Cost Criteria

Only if an asset/liability transfer results in a lopsided split between a same class of creditors (e.g., some

depositors transferred and others of the same class not able to), should a capital injection (e.g., via posting of an

interest bearing bond asset) by the resolution authority be used. In the event that a same class of creditors cannot

be transferred in whole to the bridge bank, and in order to preserve the equal treatment for a same class, the

resolution authority may contribute capital funds to the bridge bank to increase the asset value so as to result in

an acceptable net equity position of the bridge bank. Normally, the asset values transferred should be

sufficiently larger than the liabilities transferred so as to allow a healthy net equity and C.A.R.25 position of the

bridge bank. In this manner, the official ownership of the newly formed equity is first assigned to the resolution

authority and sufficient equity exists in the bridge bank to make it viable for resale. The property/assets

transferred now belong temporarily to the resolution authority having rights to such property and recording

shares in its name.

While the resolution authority may hold in its name the property of assets and rights transferred, the intent of the

bridge bank is to assign/sell the shares of newly created equity to qualified purchasers/investors, providing a

strong incentive to sell the bridge bank, with its proceeds used to complete the resolution process and contribute

to the compensation of residual creditors. Thus, as per above, if the resolution authority determines that a viable

bridge bank can be constructed at a lesser cost to itself and to creditors by having the authority add capital to the

bridge bank’s balance sheet (versus leaving more creditor claims behind in the original bank) it may do so

provided that this meets the maintenance/maximization of asset value and applies an implicit least cost test rule

in using BFG funds, making a larger share of creditors “whole” via this process.

25

 The solvency capital adequacy ratio (permissible capital / assets weighted by risk category)

42

89. However, if the bridge bank approach implies transferring toxic assets to the bank along

with BFG funds, this may not maximize asset value nor imply a least cost solution. Instead it

might be more beneficial to transfer fewer good assets with fewer matching liabilities to the

bridge bank. While this would leave more residual assets and residual creditors it could be a

viable option if the good bridge bank maximized asset value and sold quickly and the residual

assets obtained recoveries via an asset management entity. The resolution authority will thus

have to consider all options therefore, in line with its estimates of which structure or set of

structures best maximizes sellable asset values while minimizing BFG/public outlays. A final

option to be considered, if the bank cannot become viable, is its liquidation. This option should

be very carefully considered since liquidation will realize lower asset values and could constitute

major losses for BFG’s own operations and funding.

90. The Resolution Authority is provided with additional powers to establish one or more

bridge banks, and continue operating certain critical functions and viable operations taken over

from a failed bank. These include:

(i) the power to enter into legally enforceable agreements by which the resolution

authority transfers, and the bridge bank receives, assets and liabilities of the failed

bank (or its residual assets) as selected by the authority following the initial

resolution;

(ii) the power to reverse, if necessary, asset and liability transfers to a bridge bank

subject to appropriate safeguards, such as time restrictions; and

(iii) the power to arrange the sale or wind-down of the bridge bank, or the sale of some or

all of its assets and liabilities to a purchasing institution, so as best to effect the

objectives of the resolution process.

91. Bridge banks should be operated in a conservative manner, while serving the specific

needs of their customers. Such banks are normally allowed to accept deposits and make low-risk

43

loans to regular customers. A bridge bank’s management goal is to preserve the franchise value

of the bank and to minimize any disruption to the financial system. The Resolution Act should

incorporate the needed legal and regulatory framework for the setting up of the bridge bank and

its interim operation under the control of the official administrator, as well as the requirement for

its transparency in its governance decisions and financial reporting.

92. Elaboration on Debt Write Down and Bail-in Instruments. The resolution authority

should be provided with the authority to carry out debt write-down and bail-in operations within

the resolution regime as a means to achieve or help achieve continuity of essential functions by:

(i) writing down in a manner that respects the hierarchy of claims in liquidation, equity

or other instruments of ownership of the bank, including subordinated, unsecured and

uninsured creditor claims to the extent necessary to absorb balance sheet losses;

(ii) converting into equity or other instruments of ownership of the bank under resolution

(or any successor in resolution or the parent company within the same jurisdiction),

all or parts of unsecured and uninsured creditor claims in a manner that respects the

hierarchy of claims in liquidation;

(iii) upon entry into resolution, convert or write-down any contingent convertible or

contractually pre-defined bail-in instruments whose terms were triggered upon entry

into resolution and treat the resulting instruments in line with (i) or (ii).

93. The debt write down tool will not be applied to senior creditors and liabilities that are

secured, guaranteed by collateral or other title transfer agreements, guaranteed by the State (as in

insured deposits), or protected under a fiduciary/trust arrangement. The write down tool will not

be applied to accrued salaries of employees or pension benefits, or commercial and trade

creditors who have supplied the bank with critical goods and services such as essential site

property, utilities and IT services. However, the resolution authority has the powers to halt or

restrict secured creditors from exercising their security interests while it seeks to complete its

resolution objectives.

44

94. Once the debt write down tool is applied to specific liabilities, the resolution authority

will proceed to amend the relevant contractual registers based on such actions, where applicable

delisting or removing from trading any affected shares or debt instruments, and listing any new

securities that may result from a debt write down operation. The debt write-down tool may be

used in combination with other resolution tools including balance sheet gap filling measures by

the resolution authority (subject to its implied least cost rule) to reach improved bank solvency

and generate a viable solution via the use of resolution tools.

95. Benefits and Costs of Debt Write Down Tools. The benefit of the debt write down tool

is that, for large or SIFI institutions, the debt write down process may be the only method to

‘create’ new bank capital by writing down bank liabilities beyond equity, based on unviable

assets, or generating capital resulting from subordinated debt write downs. For large banks in

the financial system there may be no viable way to transfer its assets and liabilities in a

significant way to other institutions, or to create a bridge bank or temporary public ownership

option that can be unwound in a reasonable amount of time. As such, the debt write down tool

may the only viable tool to deal with SIFIs or very large banks, as an immediate solution or an

interim solution (e.g., a bridge bank) that allows another resolution tool to be more effective.

96. The downside of the debt write down tool pertains to how creditors will perceive the

riskiness of their funding knowing that their assets may be written down or converted to common

equity. This knowledge of creditors may very well deprive banks under “debt write down

jurisdictions” from obtaining sufficient funding, particularly in times of distress. It may also lead

to much higher risk spreads charged by creditors of such banks to compensate for the non-zero

probability that their claims will be written down. This effect can be to some extent alleviated by

stating in the Law that the tool will be used only once other tools are exhausted something which

may be viable and credible in the EU financial space if larger third country banks in the EU are

willing to purchase the failing bank or its assets.

97. In terms of the usefulness of each instrument there are trade offs. COCOs, or debt with a

contingent possibility of converting to equity are a priori contractually agreed therefore the

45

pricing is set in advance and the investor is fully cognizant of the risk. However, the spreads will

be high and there will be a limited class of investors willing (based on their charters) to allow

conversion of bond securities into equity shares which will keep the spreads high on such

securities.

98. Outright general debt write downs (not COCOs) entail some discretion by the authorities

and as such may also raise the spreads on such bonds. This uncertainty can be mitigated by

specifying that debt write-downs will only be triggered by quantitative capital deficiency

indicators and that write downs will only occur according to the established hierarchy of

creditors (e.g., shareholders written down before affected bondholders). Thus they can be priced

more easily according to estimates of default of the institution.

99. Since write-downs imply a form of residual “left over” creditors that cannot be paid with

bad residual left over assets, the creditors of the written-down debt may also recover small

amounts if the liquidation of the bad assets yield any returns (i.e., “put backs” after the debt

write-down has occurred). Thus, based on recovery estimates if such an event is deemed

probable, this would also factor into the initial spread they would demand. While the bad assets

would be kept on the bank’s books as write-offs,26 they could also be transferred to a ‘bad bank’

along with the creditor write-downs, leaving only the good assets under a bridge bank structure.

Therefore, write downs limited to subordinated debt and based on quantitative triggers, and

given priority over equity holders, would be a more viable instrument to utilize for bail-in

procedures.

100. Elaboration on the State Ownership Option. The state ownership option should be used

as the last resort measure as it implies full and direct capital support by the state. This should be

limited to SIFIs when their break-up and/or purchase in part of in whole cannot be conducted in

an orderly manner or viable investors cannot be found. A state ownership option may (a)

precede and be independent or unrelated to the creation of a bridge bank or (b) may be invoked

following the creation of a bridge bank that cannot be sold off within a prescribed time period.

26

 Technically, once written-off, such bad assets would no longer be on the bank’s active balance sheet (but could be

reported in non-binding memorandum accounts). Matching creditor liabilities that were written-down (bailed in)

would also no longer be shown on the bank’s active balance sheet either, as they would have been extinguished.

46

101. Under the state ownership option the Ministry of Finance should agree to provide the

necessary capital for the bank that is proposed to be “nationalized” and to own it on behalf of the

state according to separate provisions under the Recapitalization Act. The resolution authority

should not be the owner nor be used to capitalize the bank under this option, as it is an

independent entity for the purposes of conducting resolution. The resolution authority thus

cannot represent the state as the bank’s owner under this option given the authority’s specialized

defined function. It may assist along with other financial authorities in setting up a state-owned

bank, transferring ownership, and accounting for and transferring the state supplied funds as

capital for such bank.

102. In the case where the state ownership is invoked after a bridge bank has been formed,

BFG, being the manager of the bridge bank and temporary owner, should be the party that

proposes that such bank to be converted to state ownership based on the bank’s prospects. Thus,

the state (e.g.: MoF or other Government qualified body) would not be able to nationalize such

bridge bank without BFG’s consent. Members of the financial safety net, including MoF or

NBP, however, should be able to recommend to BFG that an established bridge bank be

converted to state ownership. Once agreed, the change to government ownership would be

carried out on the basis of a contract concluded between the resolution authority and the Ministry

of Finance.

Timing and Conservation of Value, and Open/Closed Bank Operations

103. The existing early intervention functions provide substantial periods of time for the

rehabilitation of a bank, either under trusteeship or official administration. In the current

Banking Act, prior to the Liquidation options, the Act allows six months of a potential

unsustainable financial condition before the authorities invoke some sort of liquidation. If the

bank was already under official administration such time allowance should be superseded as

allowed for in the Act, and the period should be shortened to permit under the new proposed

framework for resolution options to proceed sooner. The erosion of bank assets should not be

left to a critical unrecoverable point – rather, the new resolution regime always intervenes earlier

47

rather than later to maximize financial assets and financial stability when the key thresholds

(which can be accelerated via the resolution authority’s aggressive revaluation of the bank’s

balance sheet) are triggered.

104. In the above context, trustee and receiver (or together, the conservatorship of the early

phases of official management) should be minimized to prevent increases in potential liabilities

to the State for a bank bail-out. Once a recovery or rehabilitation/reorganization plan fails, the

resolution phase should be invoked. As a matter of internal guidelines and procedures, the

resolution phase may be seen as having a “voluntary purchases” option and a “managed

purchases” option (both typically planned in advance prior to invoking resolution). Voluntary

purchases refers to the option of selling the subject bank in its whole or in parts to interested

third party bank buyers. Typically this phase is limited in time. In some countries as in the U.S.,

once agreed, it is less than a week to execute. The idea is to keep the bank operating with a valid

license to preserve asset values and to find a buyer promptly to transfer such assets (and

matching deposit liabilities).

105. As a matter of internal guidelines and procedures on resolution operations, if voluntary

purchasers fail to materialize, the resolution authority has two options if the bank is not

systemically important: (a) attempt a forcible or “moral suasion” sale of the bank or its parts to

other strong banks in the system in the “public interest,” and with potential burden-sharing, loss

sharing features if the assets transferred perform below estimates, or (b) set up a good bridge

bank in order to sell it at a later stage (this carries the risk that it does not get sold). In any of the

above options, the authority must ensure that once a solution is found, KNF revokes the license

and closes the bank so as to avoid runs on deposits once the public realizes that the bank will

change ownership and structure. Once the license is revoked, the authorities may still allow the

closed bank to undertake certain critical payment system functions until these are fully

transferred to another bank.

48

Figure 1. Illustration of a Context and Sequence for Applying Bank Resolution Actions

Rehabilitation plan with

intensified supervision,

demand for capital

injections, and/or official

oversight & administration of

bank.

Suspension of

shareholder’s rights

and

Management/Boar

d functions.

Invoke resolution phase if

rehabilitation plan fails, and regulatory

capital remains below required level or

further declines (e.g., to more than

50% below the minimum C.A.R.)

and/or other quantitative or

qualitative indicators are triggered.

Breach of prudential requirements, risk management practices, time-bound

liquidity shortages, or minimum regulatory capital levels.

Systemic banks Non systemic banks

Are there available 3rd party institutional

buyers of the bank or its assets, and/or can

capital situation be restored promptly?

Yes: Use Asset

transfer

resolution

mechanisms

No:

a. Conduct forced

resolution.

b. Arm-twist 3rd

parties to accept

portions of assets

with deposits.

c. Consider bridge

bank option.

d. Revoke license.

a. Are there available

voluntary buyers? If yes,

invoke options of sale or

resolution mechanisms.

b. Does the bank have

existing COCOs? If yes,

invoke legal conversion

of debt to equity.

c. If none of the above,

invoke debt write-down

of creditors, sale of

selected assets, bridge

bank option, with

remainder capital gap

supplemented by state

capital support.

Once completed, send

any residual bad assets

to final liquidation.

49

VIII. Categorization and Ranking of Bank Liabilities by Creditor

106. The ranking of liabilities for payments of claims under the resolution procedure by type

of creditor, should distinguish among obligations/creditors of first, second, third and fourth rank

(with sub-ranks under each category). This ranking will assist in structuring solutions more

systematically by grouping creditors into classes and avoiding more favorable treatment within a

same class of creditors. The recommended ranking for the purposes of assigning viable assets is:

First order claims

(i) Cost of conducting the resolution. This is the contractual price of technical assistance and

expert services to conduct resolution proceedings.

(ii) Private sector insured deposits.

(iii) Secured senior creditors (i.e., covered by fully assigned collateral as per contractual

covenants).

(iv) Cash-based contracts, pre-payments for short term external trade transactions, sums withheld

from salary payments for tax purposes, labor contract obligations, and other short term cash

obligations.

(v) Advances or loans from the deposit insurance agency27

27

 In some countries, unsecured senior creditors and bondholders rank ahead of the deposit insurance

agency/resolution authority as relating to its advances/payouts to depositors, gap filling measures in lieu of depositor

payouts, and/or loans extended.. This provides a greater chance that they will obtain compensation and thus feel that

their rights are more protected. However, this would result in higher potential outlays/losses to deposit insurance

with more recoveries of costs to be made during liquidation. Thus, the Government should select based on its legal

framework which option is preferred. This paper selects the option where the deposit insurance advances and loans

rank earlier.

50

Second order claims

(vi) Loans from the Central Bank

(vii) Other senior creditors

(viii) Other retail private sector deposits or non-financial institution deposits. Resolution

authorities typically wish to optimize the protection of all deposits (insured and uninsured).

These should be ranked starting from insured deposits as priority creditors to other size-

categorized deposits, for example based on a multiple of the minimum wage or a fraction of the

per capita GDP.28 Thus a ranking for all deposits could include for example, those equal to the

latest per capita GDP level followed by those constituting a multiple of 2 times such amount,

followed by those 4 times that amount and followed by 6 times the amount (or using coefficients

calibrated to the largest depositor size). In the event that all deposits cannot be assumed under a

resolution transaction because they cannot be matched with viable assets for transfer to another

bank, those above one of the per capita GDP thresholds listed (where all such deposits cannot be

included), would be left in the residual bank and constitute creditors’ claims to be paid from the

proceeds from liquidation. This is an important distinction between depositor classes to be

included in the law, as it provides flexibility to the resolution authorities to transfer an optimal

block of liabilities while simultaneously treating a sub-block of creditors consistently.

(ix) Unsecured creditors including bondholders according to their contractual seniority

(x) Loans or deposits from commercial banks

28

 The rationale for placing non insured retail private deposits in this ranking is the role they have in stability and

avoiding bank runs when deposits are withdrawn quickly. Thus provisions for protection of all depositors are cost

effective. Another rationale is that depositors, unlike other creditors, typically have less of a role of overseeing the

finances of a bank and are thus less well placed to impose any sort of governance on a bank. Deposits from banking

institutions are not included in the above category and are included in other bank creditors.

51

Third order claims

(xi) Deposits from public sector or government entities

(xii) Subordinated loans

(xiii) General tax obligations to the government

Fourth order claims

(xiv) Other claims not included in the above categories.

(xv) Claims of shareholders or owners of the institution being resolved.

107. The ranking is critical to provide guidance on structuring the resolution transactions.

Sub-classes of creditors are needed to execute both the resolution principles properly and to meet

the no-creditor-worse-off rule applied consistently to each sub-class of creditor. For example,

while a broad creditor class would be depositors, a sub-class would be insured depositors versus

non insured depositors. As sub-class, insured depositors would have a higher priority in terms

of matching against available assets in a resolution transaction. As listed above, within the class

of all depositors these can be stratified by the size of each deposit per owner, in order to establish

objective cut-off points for transferring assets in an efficient and fair pre-defined manner.

108. Shareholder Challenges. Following the list of resolution tools the new law should

emphasize that “No consent from shareholders, boards or management of the bank will be

required for the resolution authority to implement the resolution procedures.” Legal challenges

(for example by shareholders) to the above actions should be recognized, however, they will not

be allowed to halt (“stay”) the process as earlier discussed. The legal challenge would be

disputed ex post, once the resolution (and liquidation) procedures are completed, in order to

determine if the shareholders were unduly inconvenienced versus what they might have obtained

as ‘creditors’ in a liquidation procedure.

52

IX. Asset Value Adjustments, Set-off, Netting and Termination Rights

109. Valuation and Adjustment of Bank Assets. An important power to allow the resolution

authority to implement the requisite tools, is its ability to adjust the balance sheet value of the

subject bank (e.g., via downward loan reclassification, invalidation of non-effective loan

collateral, increase in loan loss provisioning requirements, revaluation of marketable securities or

assets held at book value, and other measures). In some cases such re-valuations of the balance

sheet may result in a negative equity position or a “below safe” capital adequacy ratio. Thus the

valuation of assets conducted in a short time period (2-5 days) is an essential capability that the

resolution authority and KNF must retain to be able to support the invoking of resolution powers.

Therefore, a clause to this effect is included in the new law at the outset of the sub-section on

resolution to justify action based on an explicit power by both KNF and the resolution authority

to revalue assets based on reasonable regulatory criteria.

110. Set-off, Netting and secured claims within banks under resolution/liquidation. The

impact of the freezing effect on contracts during a resolution is particularly significant in relation

to a failed bank’s unwound transactions under the payment and securities settlement systems.

The new legal framework should specify that upon the entering of the resolution phase, the

contract moratorium takes effect for any such transactions (also see early termination rights

below). The Act should stipulate the “settlement finality” provisions, whereby, in so far as

transactions processed through payment and settlement systems are concerned, the

commencement of resolution proceedings against a bank cannot lead to the reversal of payment

orders that precede the commencement of proceedings.

111. The Act needs to address the treatment of contractual arrangements in financial contracts

that allow for the set-off of mutual and opposite claims upon the commencement of insolvency

proceedings of one of the parties. Concerns regarding the effects of insolvency proceedings arise

particularly under payment and securities settlements systems that operate on a net-settlement

basis or allow for asset and liability set-off arrangements. Such arrangements ensure that only

53

the balance owed by a bank to a counterparty or vice versa is ultimately due, thus reducing

substantially the number and overall value of actual transactions.

112. Netting, set off, and/or close-out arrangements are found in a variety of other financial

contracts, such as foreign-exchange contracts, securities trades, and interest rate and currency

swaps, among others, frequently in the form of provisions in master agreements. Upon the

commencement of resolution or insolvency proceedings, therefore, the contractual provisions

involving pre agreed set-off or netting rules should be maintained so that the resolution authority

would need to (i) either transfer all such asset-liability linked contracts to another bank (or a

bridge bank) or (ii) have them all remain in the residual failed bank. Thus, the resolution law

should allow for and recognize contractual set-off and netting under resolution/insolvency

balance sheet restructuring.

113. The government may consider as an option (but not commonly used) whether or not the

authorities have the right to set off deposits against outstanding loans of the same legal customer

of the bank, and, if so, under what conditions. Establishing the net claims for each individual

depositor is a cumbersome exercise and may delay payments to depositors. Therefore, it is

suggested to not permit the set off of any insured part of deposits against outstanding loans. Not

only does it take time to calculate the net claims, the setting-off of insured deposits against

outstanding loans may frustrate another purpose of deposit insurance, which is to provide small

depositors with liquidity.

114. For dual-asset claims under collateralized or derivative contracts (e.g., repos with

securities as collateral, structured finance contracts, securitized bonds with an underlying

collateralization pool), the separation of claims within the creditor hierarchy should not split off

the two parts of such contracts into separate instruments as they are contractually linked assets.

Disentangling or netting out such contracts before their expiration could be systemically

disruptive within the payments and securities settlement systems and with counterparty

obligations.

54

115. Early Termination Rights. In a related context, creditors may invoke early termination

rights on contracts in order to cash in before a resolution procedure begins. As per FSB

recommendations, the resolution authorities should have powers to freeze and suspend any early

termination right clauses to allow an orderly resolution to proceed without allowing opportunistic

creditors to “run for the exit door first,” which would result in contracts changing value and

scope while an institution was being resolved. The Key Attributes of Effective Resolution

Regimes for Financial Institutions, stipulate that, subject to adequate safeguards, entry into

resolution and the exercise of any resolution powers should not constitute an event that entitles

the counterparty of the bank in resolution to exercise early termination rights, provided that the

substantive obligations under the contract including payment and delivery obligations and

provision of collateral, continue to be honored.

116. Should early termination rights nevertheless be exercisable, the resolution authority

should have the power to temporarily “stay” such rights where they arise by reason solely due to

entry into resolution or in connection with the use of resolution powers, and provided that the

substantive obligations under the contract including payment and delivery obligations and

provision of collateral, continue to be performed.

117. Limited in this way, the restrictions on early termination rights do not affect other rights

of counterparties under netting and collateralization agreements and do not interfere with

payment or delivery obligations to the bank. If a bank in resolution fails to meet any margin,

collateral, or settlement obligations that arise under a financial contract, its counterparty would

have the immediate right to exercise an early termination right against the bank in resolution.

The counterparty could not terminate and close-out the contract based solely upon the entry into

resolution or the exercise of resolution powers. They would have such right if the bank in

resolution or the resolution authority failed to meet any margin, collateral or settlement

obligations that arise under a financial contract.

55

X. Equivalency of Resolution Action versus Revocation of a License, and Suspension of

Shareholder Rights

118. Although the revocation of a bank’s license is one basis to institute a resolution

proceeding to seek an efficient sale of assets and assumption of liabilities of the bank or

liquidation of its assets, when an institution becomes subject to a resolution proceeding for

reasons related to insolvency, illiquidity, or a supervisory agreement, the license should

generally not be revoked so an institution can be sold to another institution or to new investors

and/or to effect certain resolution transactions where the counterparty would expect to conduct a

transaction with a licensed bank. For example, in a purchase of loan assets, the loan contract

between the bank and a borrower would be assigned to the purchasing bank. If the selling bank

no longer exists because its license was revoked, that might become an issue as a practical if not

a legal matter regarding the legitimacy of a proposed transaction.

119. It was noted earlier that if a voluntary resolution cannot be first accomplished speedily,

the withdrawal (revocation) of the license will follow. This does not mean that this is the

preferred option as prior options are preferred and the sequencing will rely on the circumstances.

When a resolution transaction proceeds and voluntary buyers of assets are being sought, the

license should remain so that the bank remains as a “going concern” and continues operating so

as to maintain maximum asset value. The license should not be revoked unless it is seen that a

resolution plan will take longer than anticipated and a deposit run is likely.

120. The main financial indicator triggers for invoking the resolution tools (quantitative or

qualitative and related to insolvency) are criteria that could result in revocation of a bank’s

license. Thus, the powers under resolution of suspending shareholders’ rights are based on the

same circumstances as when a bank would have had its license terminated. This reasoning

should be understood in the new law to provide supporting justification for providing the

resolution authority with the power to suspend shareholders’ rights and undertake administrative

actions even while a bank remains open.

56

121. As stated earlier in this paper, the primary justification for resolution pertains to the

public interest, depositor protection and financial stability concerns where a traditional corporate

insolvency procedure contains severe limitations and risks. Another legal reason pertains to the

above argument, i.e., that the conditions for entering into resolution are the same as those

qualifying to revoke a license of a bank to treat an insolvency. Thus, if a bank is not meeting its

obligations required to be licensed, the resolution authorities are fully authorized to suspend all

governance arrangements and rights in the public interest and to prevent losses to depositors and

taxpayers.

122. Extinction of Property Rights; European Convention for the Protection of Human

Rights and Fundamental Freedoms. The Constitution in some countries requires that action

taken by the bank supervisor involving the limitation or extinction of property rights needs to be

sanctioned by a court and or accompanied by appropriate compensation. In the banking area,

precedent in Poland under the Banking Act gives KNF (and presumably any new resolution

authority) power to take over the ownership decision rights of a bank in respect of its

shareholders without first requiring permission from a court. Article 145 in the Banking Act

currently gives the KNF the power put a bank into receivership which would result in the power

to pass resolutions and take decisions in all matters passing from shareholders to the receiver.

This precedent as well as the key issues listed above on financial stability, intervention in the

public interest and the license revocability equivalency, should permit any resolution authority to

have the same powers including added flexibilities in applying resolution tools.

123. In the EU, precedent has already been established for the taking over of shareholder

rights in the legal frameworks of the U.K., Spain and Germany and the new EC Directive states

precisely the same principle. Utilizing the “no creditor worse off principle” which would also

apply to shareholders, and the existing precedent in EU countries including ex-post redress

mechanisms, the new resolution framework would not pose inconsistencies with the Charter of

Human Rights in relation to property issues.

57

XI. Systemically Important Financial Institutions

124. Poland may not have globally systemically important financial institutions (G-SIFIs) but

at a domestic/local level some banks may be considered systemically important. The failure of

such banks poses a broader challenge in their treatment. Domestic SIFIs as they will be named

in this paper, should of course be subjected to the voluntary buyer option if such banks become

subject to resolution. Not being G-SIFIs there are possibilities of asset sales. In the absence of

such, however, and given that “moral suasion” sales may also not come to fruition, the resolution

authority should attempt to minimize the state outlay of capital. This can be done first via the

power to convert certain classes of subordinate creditors to equity holders (using the debt write-

down tool).

125. The resolution law and related laws on creditor rights need to refer to the above powers,

under financial distress conditions of “bailing in” capital by converting creditor claims to

shareholder claims or writing down subordinate claims based on asset write-offs. Even with

such mechanisms, as well as other options such as setting up bridge banks and banks under

public ownership, it may not be possible to save a “too big to fail” bank by these means alone.

The Government may need to make a capital contribution if this is the only way to prevent a

wave of contagion and spiraling financial distress. For this reason, the options under Resolution

in the proposed new framework allow a state ownership option as such a situation cannot be

ruled out altogether. While this is a last resort option, such option is needed as it would obviate

the need to create new legislation authorizing such under conditions of financial distress.

126. Bank Resolution and Recovery Plans (RRPs). The KNF will require that banks of

systemic importance to the financial system submit a recovery plan, to plan for a course of action

in the case of insolvency, illiquidity or financial distress. The RRP will be jointly approved by

KNF and BFG who as the resolution authority will prepare the resolution plan and seek any

information needed for this purpose, from the subject bank. Banks not deemed to be of systemic

importance will not be required to have a RRP. RRPs should be updated annually and material

changes in the institution’s financial condition reflected in any updated plans. The plan should

58

also include a public communications and information strategy for use when invoked, designed

to mitigate any adverse market reactions or escalation of the problem.

127. The RRP should include contingency plans for obtaining emergency sources of capital or

liquidity, or actions to maintain critical functions and business operations, where critical

functions should be well identified. It should identify usable collateral, arrangements to reduce

leverage, arrangements to restructure debts, existing or new contingent shareholder

arrangements, and other mechanisms to enhance capital and liquidity. The RRP should identify

potential impacts on counterparties, customers or related entities as well as possible impediments

to the carrying out of the RRP. Finally, the RRP should provide detail on how the plan is

organized internally with authorities, roles and responsibilities, including the requisite procedural

steps and time bound action plans.

XII. Cross Border Insolvency Coordination, Information and Burden Sharing

128. The treatment of intra- and inter-group cross border liabilities and crisis coordination is

elaborated in the new EC Directive and FSB pronouncements, nevertheless, it is recommended

in the resolution law to differentiate the treatment of host versus home incorporated banks (i.e.:

locally owned or subsidiaries versus branches). Subsidiaries of a larger banking group but

incorporated locally, are separate legal entities, and thus any funding arrangements with parent

banks or other market players represents an issue of market choice. For branch banks it is

another matter as they are not legally autonomous and therefore funding flows from the parent

banks can be potentially advantageous to the home country.

129. The issues of deposit insurance burden sharing remain controversial and still debated

even if legally, home countries should cover insured deposit liabilities of branches in host

countries. In terms of deposit insurance coverage of branch banks, the resolution law may

consider the conditional subrogated coverage by the host authority based on domestic financial

stability concerns, while seeking to clarify home/host accountabilities including cross border

supervisory action and insured depositor compensation in cases where branch funding has been

depleted based on parent bank capital or liquidity linked actions. For stability concerns and

59

maintenance of critical functions, the Polish resolution agency with the cooperation of the

financial safety net participants, would in any case, have the prerogative to compensate branch

bank depositors without prejudicing the ability to recuperate funds from the home jurisdiction if

the cause of the branch bank failure was determined to emanate directly from actions taken by

the parent bank.

130. In the case of bank subsidiaries the host supervisor has more direct normative power as

such a bank is fully incorporated domestically and any funding changes would presumably be

voluntary (even if done to favor the parent bank based on ownership relationships) but not

compulsory within a group corporate structure. Thus sanctions on the subsidiary could be

imposed based on imprudent balance sheet management. In such cases the supervisor (or the

resolution authority, if already at the resolution phase) would have the power to restrict or

prohibit transfers of assets including to parent banks, if such threatens the liquidity or solvency

of the bank or if such is proposed under a home-initiated group resolution exercise without the

prior consent of the local authorities.

131. The case of branches is more complex as they are not legally autonomous which is why

depositor coverage or resolution operations will rely on a diagnosis of changes in funding flows

in relation to parent bank movements. The revised law may not be able to impose a conditional

rule prior to a pan-EU agreement on the matter. But under the sections on supervision of

financial groups it should add provisions for cross border coordination and diagnostics relating to

the capital and liquidity stability of bank branches.

132. The resolution authority should as well have the authority to enter into agreements with

resolution authorities of other jurisdictions. Currently KNF has29 the power to cooperate and

exchange information with foreign financial supervisors, but should also explicitly be provided

with the legal powers necessary to establish effective arrangements for cooperation and

communication of information with foreign financial supervisors and other responsible

authorities.30

29

 Financial Market Supervision Law, Article 56.
30

 BIS Principle 1(6).

60

133. The legal framework should provide the resolution authority to enter into exchange of

information agreements with other foreign or domestic financial supervisors, resolution

authorities, law enforcement agencies, and anti-money laundering agencies (Financial

Intelligence Units) 31 to share relevant supervisory information and to exchange: (1) off and on-

site information, including specific information requested and gathered from a supervised entity,

a listed company or a company that is going public; (2) matters of investigation and

enforcement; and (3) information in connection with authorizations, licensing and approvals.

The authority must take reasonable steps to ensure that any information released to another

jurisdiction will be treated as confidential by the receiving supervisor and will be used only for

supervisory purposes.

134. For both branches as well as subsidiaries located in Poland, the resolution authority, upon

entering into a resolution phase, should also notify the group level (home) resolution authority of

resolution actions or other insolvency measures being considered. For subsidiaries, the decision

making on resolution actions at the domestic level will be more straightforward and autonomous

(unless the parent bank is simultaneously failing in which case intensive group-level

coordination will be required with the home authority to minimize cross-border contagion and

understand the home authority strategy). In subsidiary crisis cases, however, “ring fencing,”

should be avoided, for example where the host authority halts regular contracted flows to the

parent from the subsidiary; unless this is consulted a priori with the home authority.

135. If a branch bank normally subject to group resolution, however, is threatening financial

stability in Poland, under the resolution law BFG as the authority (and where relevant to their

specific functions, the other members of the financial safety net) should have the prerogative to

take immediate actions to stem further deterioration of such bank while communicating with the

home authority about causes of failure, burden-sharing arrangements, and follow-up resolution

actions. If the home/group resolution authority does not consider that the proposed resolution

actions will impact the group or parent firm, it should notify BFG within 24 hours in line with

31

 Key Attributes of Effective Resolution Regimes for Financial Institutions, Financial Stability Board, October 2011,

section 2.4 page 6.

61

the EC Directive. In the converse, if within 24 hours the home authority considers that the Polish

resolution actions will significantly impact the financial group, it should propose a broader

resolution scheme to the appropriate resolution college (which is yet to be established).

136. Exceptions to this process will pertain to cases of significant financial instability

generated domestically (or domestically but significantly impacting other neighboring EU

countries) in which case the Polish resolution authority, immediately prior to finalizing

resolution actions will directly inform the assigned resolution college. If any objection emerges

henceforth, the case should be referred to the EBA for a binding decision within a 24 hour period

as per the EC Directive. The above provisions are subject to confirmation of the interpretation of

the Directive and may not take effect until the specification of roles, responsibilities and time

lines, is approved in final form by the European Parliament in the Directive and subsequently

adopted into national laws.

137. For non EU member states the Polish resolution authority will enter into agreements or

memoranda of understandings with corresponding jurisdictions and inform the EBA of such

arrangements and the applicable resolution college, if existent.

138. For resolution actions determined by the Polish resolution authority to be directly

triggered by: (a) parent bank actions, (b) home institution shareholder actions, or (c) changed

policies of home country authorities, the resolution authority will propose to involve home

country resolution authorities in the financing of the proposed solution. For example, in cases of

branch bank liquidity shortage issues affecting depositor confidence, or shareholder decisions

adversely affecting the level of capital of subsidiary banks, the resolution authority will propose

contributions from the home or other affected jurisdictions, for financing to carry out the

resolution process at the least cost in line with a “group level” approach. As with the above

process, the pertinent resolution college and the EBA will provide endorsement or rejection of

such plan with EBA’s decision being binding.

62

XIII. Resolution Cost Alternatives and Funding Issues

139. Government / BFG Contribution of Funds to fill Balance Sheet Gaps. This section of

the Assumption paper covers four key issues: (a) Open bank assistance, (b) Lowest cost/loss

criteria, (c) No creditor worse off principle, and (d) Resolution fund. The resolution tools

specified should work without government contributions. However, in some cases and in the

interest of financial stability, some gap-filling contribution of BFG funds may be justified. For

example, an asset transfer including all insured deposits of a particular bank may be completed,

but it could leave several non insured depositors out, along with some remaining viable assets.

Therefore it may be cost effective for BFG to provide gap-financing to top up the remaining

assets and transfer the remaining depositors to an acquiring bank, without having to go into

partial residual liquidation. If required to meet these objectives while still meeting the least cost

criterion, in exceptional circumstances BFG will have the authority to request and obtain a loan

from the Government if its funds are insufficient at the time, provided that it can repay such a

loan via ongoing premiums or additional future industry assessments.

140. Another case may be where the transfer of viable assets is insufficient to carry along with

it, all insured depositors. In such an instance, it may be more productive for BFG to fill the gap

on the asset side (e.g., with an interest bearing IOU) so as to bring in more of the insured

depositors, rather than to pay such depositors in cash directly.

141. BFG may also provide guarantees of an institution's assets or liabilities; extend loans for

an institution; purchase assets of an institution; make deposits in an institution; or contribute debt

or equity to a bridge institution to achieve the defined resolution objectives. BFG should be

authorized under the resolution law, not only to borrow from the Government for such purposes,

but to also request debt or equity financing to support a systemically significant failing institution

and be authorized to borrow from the market. As listed above, BFG may levy assessments ex

ante and ex post for funding institutions under resolution and bridge institutions, and for the costs

of maintaining essential services.

63

142. Borrowing from the NBP for resolution transactions would typically not be appropriate

under the central bank’s mandate and may breach monetary financing prohibitions. But BFG

would be authorized to request on behalf of a bridge bank for central bank liquidity support,

according to the standard terms and collateral requirements of such NBP loans as well as NBP’s

requirements for the subject bank to meet the requisite solvency and prudential criteria. Other

emergency short term financing may be provided by NBP in the interest of financial stability, for

example, if BFG wished to speedily pay insured depositors that could not be absorbed within a

resolution transaction and assure immediate liquidity for such purpose. Such borrowing of BFG

from NBP would be permitted only under the condition that the State provided a guarantee of

such a loan obligation of BFG to NBP.

143. Under the current Polish framework, BFG is permitted to provide low-cost “solvency

support loans” to financial institutions, a form of open bank assistance. While international

practice normally does not deploy such instruments any such future use should be subject to

situations justifying such instruments for (i) a resolution support measure (ii) in cases of systemic

importance, and (iii) where application of the least cost principle was demonstrated.

144. The open bank lending instrument for (non-resolution) solvency purposes is akin to a

continued bank rehabilitation process. Failure of a bank under such a process would violate the

least cost principle. If the bank were to continue as a sustainable going concern, such assistance

will have been deemed a least cost method. However, any forsaken interest yields on open bank

assistance loans would also have to be factored in as a cost of the measure.

145. The above paragraphs raise the issue again of what criteria should be used in conducting

resolution transactions. The typical criteria assumed (as used in the U.K, Spain and U.S.

systems) is to: (a) minimize the outlay when comparing the deposit insurance/government

payouts to insured depositors versus alternative balance sheet gap-filling measures. If the latter

is smaller, such option should be used. In terms of legal challenges, the key metric is: (b) the

compensation received by non-depositor / uninsured creditors in the order of their hierarchy

under resolution procedures, versus the potential compensation available under standard

liquidation procedures, net of funds paid out to insured depositors (the no creditor worse off

64

principle). The deposit payouts are netted out first since, under the hierarchy of creditors, assets

available to all creditors including depositors should be used to pay back any BFG

outlays/payments where BFG ranks high in the hierarchy of creditors.32

146. Maintaining/Maximizing Assets and the No Creditor Worse Off Principle. A key

resolution test besides considering the cost of insured depositor payouts versus public funds

expended during resolution, is the “No Creditor Worse Off Principle.” In this case, resolution

transactions should attempt as much as possible to ensure that any resultant compensation (or

loss) to creditors represents a better outcome than the alternative of making the subject bank go

through traditional liquidation or bankruptcy. The key variable is thus maintaining or

maximizing the asset value of the subject institution, for the benefit of the creditors. Calculating

the alternative outcomes is subject to several assumptions regarding what value might have been

realized by creditors under a traditional insolvency procedure.

147. Under a resolution procedure the outcome is clear as assets and liabilities transferred via

a purchase and assumption or similar procedures that maintain the latest adjusted book value of

assets for those creditors transferred. Under resolution, the residual creditors are those that may

suffer losses (either because there are insufficient performing assets to compensate them, or due

to debt write downs).

148. It must be remembered that the hierarchy of creditor rights under resolution versus

traditional insolvency is similar if not the same. Therefore, precluding any changes in such a

hierarchy (such as for example, a different order of rights for pay back of any disbursements

from the deposit insurance fund) the result of creditor compensation via liquidation versus via

resolution should be the same and most likely less compensation received via liquidation (or for

that matter traditional bankruptcy) as the entity is no longer a going concern. However, some

creditors may also argue that by being left in the “residual bank” from a resolution process, they

32

 In some jurisdictions as in the U.K. (in contrast to the U.S.), the deposit insurance funds rank somewhat lower

thus providing non insured depositors and other higher ranking creditors first bids for assets identified under

resolution. This means that the deposit insurance fund outlays may be at higher risk of recovering its funding if gap-

filling balance sheet measures were utilized. This paper recommends to maintain the funds from deposit insurance

at a higher rank level and thus to ensure prompter reimbursement in line with longer term financial stability

objectives.

65

will receive less compensation than if they were pooled among all creditors under a traditional

full liquidation. This is not the case, because such creditors, based on their position in the

creditor hierarchy would have anyway have had those same assets assigned to them under

liquidation.33 And under liquidation such lower quality assets would be the most difficult to

collect versus other higher quality assets which not being part of a going concern, would be the

first to liquidate.

149. Thus under a residual “bad bank” such separated bad assets would have an equal or

higher likelihood of collection as they would be managed by a dedicated specialist team or asset

management company. For all other assets, it is obvious that having them transferred to another

sound bank will maximize their value versus them put under liquidation. The test to use

therefore, is to simulate the values of assets under a traditional bankruptcy/liquidation process

versus “residual” assets matched to left-over creditors under a resolution process. A key factor

to take into account is that a slow traditional bankruptcy or liquidation procedure can generate

public confidence concerns and at times systemic effects which can significantly reduce the

value of assets processed under such a procedure.

150. It is thus unlikely that even good performing assets under a liquidation process will

generate higher values than assets transferred under a resolution process since the former

assumes a closed bank situation without any going concern business which is likely to demand a

discount on assets and at times close to foreclosure value. The baseline asset valuation methods

should apply methods based on valuations of assets listed in regulated exchanges, assets that are

valued by virtue of their fixed income contractual payments or credit ratings, appraised fixed

assets (real estate, etc.) and loan assets. However, these will all be subject to higher discounts

under a bankruptcy auction bid which will command “liquidation values” versus under an open

bank P&A bid.

33

 This logically assumes a unified and consistent resolution and liquidation framework under which BFG’s claims

against insured deposit pay-outs already effected, would be collected from assets under liquidation within a creditor

class following the creditor status/position of the insured depositors. Secured senior creditors (to the extent of the

value and availability of their collateral pledged via special legal covenants) as per the creditor hierarchy, would

have claim rights before BFG’s advances, loans or contributions, however, BFG would have claimant rights before

other senior unsecured creditors.

66

151. In the case of loan assets, the book value minus loss provisions (following any further

adjustments) would be the baseline “market” value. However, such a loan market value under

traditional liquidation could command a higher discount if paid for in cash or cash-like

instruments versus under the resolution approach where corresponding bank liabilities are

assumed by the purchaser. Thus any cash based payment under a liquidation process would

command a much higher discount based on the difference between liquidity risk premiums (of

cash versus the liquidity of the asset to be purchased) and such liquidity premium might be used

to obtain a market value for assets that are not priced, versus those that are priced on regulated

markets or using other standard financial valuation methods (such as bonds traded on secondary

markets). The value obtained thus will likely be between market and foreclosure value.

152. A liquidation discount, however, needn’t be a “fire sale” price level for performing

assets, although purchasing investors will have many more incentives under such a process to

bargain for a price rather than accept an asset price at its fair going concern value. Thus, under a

bankruptcy/liquidation process the value of assets to be sold or liquidated must be based on

adjusted book value (net of provisions and charge offs) plus a liquidation/bankruptcy discount.

These can be estimated based on prior empirical experiences in Poland as well as in other

countries under analogous situations, where data is available.

153. In valuing the price to be paid for assets in liquidation, consideration of pooled asset sales

also needs to be taken into account. This means that purchasers under liquidations may also

decide to buy a pool of assets of both good as well as doubtful performance. The marginal price

paid for the doubtful assets under liquidation can therefore be compared to the prices expected to

be paid under resolution for those “residual” and left behind assets. These are the assets of most

concern to creditors (and shareholders) as their “left behind” status makes them particularly

vulnerable to price discounts under a resolution procedure. However, as mentioned, since under

resolution, asset management and recovery vehicles (AMCs) are recommended to recover the

value of such assets under incentive-based contracts (such as success fees earned based on the

level of recoveries) this provides opportunities for value creation through more aggressive

liquidation of underlying collateral. Since those left behind creditors will be on the same

67

position of the creditor “pecking order,” they would be compensated via the liquidation of the

same group of (bad) assets.

154. The outcome is less favorable under traditional insolvency methods, where typically

liquidation specialists who are compensated in large part with fixed fees and appointed by a

court, manage a much larger asset base, making it less likely that the success of recovery will

yield optimal returns for all assets under management. Thus a significantly higher recovery rate

using AMCs or specialist teams can be assumed, versus administrative liquidation or ordinary

bankruptcy. All these instances/models/assumptions should be listed in a matrix of options to

estimate which method(s) will yield the higher eventual asset values.

155. The above parameters must also be modeled in terms of value recovery given existing

market conditions. If market conditions are depressed, a traditional insolvency approach will

yield much lower asset values if purchasing investors are not available. The same can be argued

under resolution procedures but in such case the asset values are set prior to P&A transfers which

carry confirmations by the resolution authority, a process that is more deliberate and planned

than under traditional asset insolvency procedures. Thus, market and economic conditions play a

key factor.

156. For residual assets (and residual creditors) under resolution, market conditions will be

equally important and since most of such assets will be in the non performing category, their

value will trade at deep discounts. Thus the size of the residual “left over” pool of assets in

resolution becomes a crucial factor in determining if creditors are better or worse off than under

traditional insolvency. Minimizing the pool of left over assets or alternatively including strong

and pro-active asset management recovery companies or specialists is crucial in ensuring that

creditors will at least be better off than under traditional insolvency procedures. Thus, the

creditors’ losses from non-performing residual assets under resolution procedures should be first

estimated. Then, total asset losses under traditional liquidation should be estimated using both

the investor discounting incentives as well as the institutional/behavioral incentives of traditional

liquidators.

68

157. As mentioned earlier, the position of the deposit insurance funds within the hierarchy of

creditors makes a difference in the recovery of funds by private creditors. The new resolution

law should thus ensure that the order of such a hierarchy must position the deposit insurance

fund earlier in the hierarchy (as per section VIII) so that a comparison of a resolution versus a

traditional insolvency process will be based on the same order of creditor rights. In such a case,

under traditional liquidation or bankruptcy, uninsured creditors will most likely be worse off

since the deposit insurance fund will have already made payouts to all insured depositors thus

earmarking recoveries to it that might otherwise be available to more subordinate creditors.

Alternatively, under matched P&A transactions, other creditors could benefit earlier if P&As as a

going concern, commanded higher value.

158. Finally, on an elapsed time basis, the resultant final compensation to creditors under

resolution should be measured within the same time period as would take to compensate all

creditors under a liquidation process. This can imply a number of years since liquidation

processes are typically slow. In this respect resolution procedures aim to avoid such processes as

much as possible by utilizing the new tools for balance sheet transfers, and the disposition of

residual assets is set up using better aligned incentives for quicker recovery and compensation to

specialists or AMCs directly linked to such recoveries.

159. Resolution Fund. The above raises the issue of creating and/or funding a special

resolution fund for this purpose. As indicated immediately above, the logic of the resolution

least cost approach shows that the deposit guarantee fund plays a key role in resolution options.

As such it is recommended that the guarantee fund and the resolution fund be the same, as the

incentives to minimize outlays under the guarantee fund are strong.34 If desired, an additional

bank levy could be charged to finance the fund better. This design would be clearer and have

more unified criteria including the use of separate funded accounts for ordinary resolution

procedures versus for systemic cases. This is preferable than setting up a parallel resolution fund

which could lead to a less integrated approach to the least cost/least loss criteria under resolution

options. A separate resolution fund may also lead to moral hazard issues if the industry

34

 This point is also emphasized in the draft EU Resolution Directive.

69

perceives that a unique fund to handle systemic solvency problems will be available exclusively

for bank bail outs.

XIV. Standing Financial Stability Committee Role and Other Crisis Management

Measures

160. The legal framework may wish to optionally include or renew provisions in the event that

the banking sector is subject to a systemic banking crisis as occurred in 2008-09 so as to avoid

the need to approve new ad hoc legislation. The upside of including such, is legal clarity in the

event such a scenario materializes. The downside is the generation of market expectations of

broader government bail-outs. Thus, these following provisions are optional and not “a must”

for inclusion in the resolution law. However, a systemic banking crisis is typically characterized

by financial sector distress of such a magnitude that it is clearly not limited to one or a few

institutions, and has an adverse effect on the real economy as a whole. It will usually include at

least some of the following elements: (i) severe financial problems in large segments of the

banking system; (ii) a system-wide loss in bank asset quality; (iii) a widespread loss of credit

discipline; and (iv) a danger of collapse of the payment and settlement systems.

161. The legal framework for systemic crisis, although it can utilize resolution/insolvency

tools as well, is nevertheless different and must aim at: (i) protecting the payment system; (ii)

limiting the loss of widespread depositor and creditor confidence; and (iii) restoring solvency,

liquidity and stability to the banking system. The pertinent authority will have to determine

quickly and, in most instances, with limited information, whether the risks to the system are

substantial enough to justify the use of exceptional systemic tools.

162. Even though the suggested legal framework for bank resolution sometimes will be

sufficient, it is necessary to expand the tools available to the government to deal with a more

systemic crisis. Four sets of measures have particularly been employed to contain creditor runs:

(i) emergency liquidity assistance; (ii) blanket guarantees; (iii) administrative regulatory

measures; and (iv) exchange/capital controls. Each measure has different institutional and

regulatory conditions for successful implementation. It should be considered to include such in

70

the amended legislation to provide powers to the FSC to promulgate regulation relating to these

four different issues.

XV. Amendments and References to other Laws

163. To make the resolution powers effective and consistent with other legislation in Poland,

amendments to – or references to – other laws will be required. The Banking Act will have to be

amended as discussed in this paper, in relation to Chapter 12, Parts B and C. Where Article 147

currently exists, the resolution phase specified under the new resolution law should be

referenced. Articles 426-441 of the Bankruptcy Act should largely be repealed, with bank

insolvency proceedings specified as being subject to the new resolution law that should state that

its procedures and its priority of creditors for bank insolvencies, supersede those used in the

Bankruptcy Act.

164. The new administrative legal powers given to the resolution authority may also need to

be aligned with other laws on the functioning and scope of the judiciary so that the exercise of

resolution powers by the resolution authority are not subject to judicial authorization nor

executed via the judicial system.

165. The Companies Law, Corporate Law, Property Law, and/or the Commercial Law that

refer to the powers and rights of owners, shareholders or contract rights, should be analyzed with

respect to their conformity to the new resolution law which should refer to these laws and the

different legal framework applied within the resolution law toward the treatment of shareholders,

owners and creditors.

166. The Acts on the Trading in Financial Instruments, the Bonds Act, the Securitization Act

and any other securities transactions related Acts should be referenced in the Resolution regime’s

special treatment of securities when these pertain to liabilities to creditors and the rights/property

assignments of any such securities defined under the resolution law. Regarding securities

registration, trading, disclosure, and securitization, the pertinent Acts should be referred to under

the resolution law in terms of exempting securities that are issued as part of a resolution asset

71

transfer, such that they be exempt from certain procedural requirements required for compliance

under securities issuance and trading, and securitization laws. These Acts and any other

securities transaction related legislation should be analyzed with respect to needs for their

amendment with respect to the resolution regime’s treatment of securities as per above.

167. If the Bank Recapitalization Act is still in effect, it should be referenced in the resolution

law with respect to any prior crisis or systemic measures included in the resolution law, as

modified public intervention measures that may affect the sequence of execution of the tools and

provisions in the Recapitalization Act.

168. The Law on Takeover Bids needs to be referenced with regard to the special takeover bid

situations and conditions under the resolution law when applied to financial industry participants

or investors bidding for all or part of a failed bank.

169. The Law on Settlement Finality perhaps needs be amended and referenced regarding the

special conditions under resolution for suspending the early termination of contracts at the outset

of resolution while respecting set-off, netting and collateral-based asset/liability agreements

when a bank in resolution is a counterparty, as well as the treatment of senior ranked instruments

available for trading but which may be temporarily suspended while resolution proceeds.

