

II

(Akty o charakterze nieustawodawczym)

DECYZJE

DECYZJA EUROPEJSKIEGO BANKU CENTRALNEGO

z dnia 11 listopada 2010 r.

w sprawie rocznego sprawozdania finansowego Europejskiego Banku Centralnego

(wersja przekształcona)

(EBC/2010/21)

(2011/65/UE)

RADA PREZESÓW EUROPEJSKIEGO BANKU CENTRALNEGO,

uwzględniając Statut Europejskiego Systemu Banków Centralnych oraz Europejskiego Banku Centralnego (zwany dalej „Statutem ESBC”), w szczególności jego art. 26 ust. 2,

a także mając na uwadze, co następuje:

- (1) Decyzja EBC/2006/17 z dnia 10 listopada 2006 r. w sprawie rocznego sprawozdania finansowego Europejskiego Banku Centralnego ⁽¹⁾ była kilkakrotnie nowelizowana w znaczącym zakresie. Zważywszy na planowane dalsze nowelizacje tej decyzji, dotyczące w szczególności zabezpieczenia przed ryzykiem stopy procentowej, z uwagi na wymogi jasności i przejrzystości konieczne jest sporządzenie jej przekształconej wersji.
- (2) Wytyczne EBC/2006/16 z dnia 10 listopada 2006 r. w sprawie ram prawnych rachunkowości i sprawozdawczości finansowej w Europejskim Systemie Banków Centralnych ⁽²⁾, do których odnosi się decyzja EBC/2006/17, zostały przekształcone i uchylone wytycznymi EBC/2010/20 z dnia 11 listopada 2010 r. w sprawie ram prawnych rachunkowości i sprawozdawczości finansowej w Europejskim Systemie Banków Centralnych ⁽³⁾,

PRZYJMUJE NINIEJSZĄ DECYZJĘ:

ROZDZIAŁ 1

PRZEPISY OGÓLNE

Artykuł 1

Definicje

1. Terminom użytym w niniejszej decyzji nadaje się znaczenie zgodne z definicjami zawartymi w art. 1 wytycznych EBC/2010/20.

⁽¹⁾ Dz.U. L 348 z 11.12.2006, s. 38.

⁽²⁾ Dz.U. L 348 z 11.12.2006, s. 1.

⁽³⁾ Zob. s. 31 niniejszego Dziennika Urzędowego.

2. Inne terminy techniczne użyte w niniejszej decyzji mają znaczenie określone w załączniku II do wytycznych EBC/2010/20.

Artykuł 2

Zakres zastosowania

Zasady określone w niniejszej decyzji mają zastosowanie do rocznego sprawozdania finansowego Europejskiego Banku Centralnego (EBC) zawierającego bilans, pozycje pozabilansowe EBC, rachunek zysków i strat oraz informacje uzupełniające do rocznego sprawozdania finansowego EBC.

Artykuł 3

Podstawowe zasady rachunkowości

Podstawowe zasady rachunkowości określone w art. 3 wytycznych EBC/2010/20 stosuje się także do celów niniejszej decyzji.

Artykuł 4

Ujmowanie aktywów i zobowiązań

Aktywa/zobowiązania finansowe i inne ujmuje się w bilansie podmiotu sprawozdawczego wyłącznie w sposób zgodny z art. 4 wytycznych EBC/2010/20.

Artykuł 5

Podejście ekonomiczne oraz podejście kasowe/rozliczeniowe

Zasady określone w art. 5 wytycznych EBC/2010/20 mają zastosowanie również do niniejszej decyzji.

ROZDZIAŁ II

STRUKTURA BILANSU I ZASADY WYCENY BILANSOWEJ

Artykuł 6

Struktura bilansu

Struktura bilansu jest oparta na strukturze określonej w załączniku I.

Artykuł 7

Rezerwa celowa na ryzyko kursowe, stopy procentowej, kredytowe i zmian ceny złota

Mając na względzie charakter działalności EBC, Rada Prezesów może utworzyć w bilansie EBC rezerwę celową na ryzyko kursowe, stopy procentowej, kredytowe i zmian ceny złota. Przy podejmowaniu decyzji o wielkości i wykorzystaniu rezerwy Rada Prezesów opiera się na rozsądnym oszacowaniu ryzyka ponoszonego przez EBC.

Artykuł 8

Zasady wyceny bilansowej

1. Do celów wyceny bilansowej stosuje się bieżące kursy i ceny rynkowe, chyba że załącznik I stanowi inaczej.

2. Aktualizacja wyceny złota, instrumentów walutowych, papierów wartościowych innych niż papiery wartościowe zaklasyfikowane jako utrzymywane do terminu zapadalności oraz nierynkowe papiery wartościowe, a także instrumentów finansowych, zarówno bilansowych, jak i pozabilansowych, jest dokonywana na koniec roku, po średnich kursach i cenach rynkowych.

3. Nie wprowadza się rozróżnienia pomiędzy różnicami z wyceny cenowej i kursowej złota. Ujmuje się tylko jedną różnicę z wyceny złota na podstawie wyrażonej w euro ceny określonej jednostki wagi złota, obliczoną na podstawie kursu wymiany euro do dolara amerykańskiego z dnia kwartalnej aktualizacji wyceny. Dla walut obcych, zarówno dla transakcji bilansowych, jak i pozabilansowych, aktualizacji wyceny dokonuje się odrębnie dla każdej waluty. Do celów niniejszego artykułu posiadane zasoby SDR, obejmujące desygnowane poszczególne zasoby walut obcych tworzące koszyk SDR, ujmuje się jako jeden zasób. Aktualizacja wyceny papierów wartościowych odbywa się odrębnie dla każdego kodu, tj. tego samego typu/numeru ISIN. Papiery wartościowe utrzymywane na potrzeby polityki pieniężnej lub zaliczone do pozycji „Inne aktywa finansowe” lub „Pozycje różne” ujmuje się jako osobne zasoby.

4. Papiery wartościowe zaklasyfikowane jako utrzymywane do terminu zapadalności ujmuje się jako osobne zasoby i wycenia według zamortyzowanego kosztu, z uwzględnieniem odpisu z tytułu utraty wartości. To samo podejście stosuje się do nierynkowych papierów wartościowych. Papiery wartościowe zaklasyfikowane jako utrzymywane do terminu zapadalności mogą zostać zbyte przed terminem zapadalności w wymienionych poniżej sytuacjach:

a) jeżeli zbywany pakiet uznaje się za nieznaczący w porównaniu do całkowitej wartości portfela papierów utrzymywanych do terminu zapadalności; lub

b) jeżeli papiery wartościowe zbywane są w miesiącu, w którym upływa termin zapadalności; lub

c) w wyjątkowych okolicznościach, takich jak znaczące pogorszenie wiarygodności kredytowej emitenta lub w wyniku wyraźnej decyzji Rady Prezesów w zakresie polityki pieniężnej.

Artykuł 9

Transakcje odwracalne

Transakcje odwracalne ujmuje się zgodnie z art. 8 wytycznych EBC/2010/20.

Artykuł 10

Rynkowe instrumenty udziałowe

Rynkowe instrumenty udziałowe ujmuje się zgodnie z art. 9 wytycznych EBC/2010/20.

Artykuł 11

Zabezpieczenie papierów wartościowych przed ryzykiem stopy procentowej z wykorzystaniem instrumentów pochodnych

Transakcje zabezpieczające przed ryzykiem stopy procentowej ujmuje się zgodnie z art. 10 wytycznych EBC/2010/20.

Artykuł 12

Instrumenty syntetyczne

Instrumenty syntetyczne ujmuje się zgodnie z art. 11 wytycznych EBC/2010/20.

ROZDZIAŁ III

USTALANIE WYNIKU FINANSOWEGO

Artykuł 13

Ustalanie wyniku finansowego

1. Do ustalania wyniku finansowego stosuje się art. 13 ust. 1, 2, 3, 5 i 7 wytycznych EBC/2010/20.

2. Pochodzące z wpłat na podstawie art. 48 ust. 2 Statutu ESBC środki znajdujące się na specjalnych rachunkach z aktualizacji wyceny, odnoszące się do banków centralnych państw członkowskich, w stosunku do których uchylono derogację, wykorzystywane są do kompensowania niezrealizowanych strat, w przypadku gdy przewyższają one poprzednie zyski z tytułu aktualizacji wyceny zaksięgowane na odpowiednim standardowym rachunku z aktualizacji wyceny w sposób określony w art. 13 ust. 1 lit. c) wytycznych EBC/2010/20, zanim straty takie zostaną skompensowane zgodnie z art. 33 ust. 2 Statutu ESBC. Środki na specjalnych rachunkach aktualizacji wyceny dla złota, walut i papierów wartościowych zmniejsza się proporcjonalnie w przypadku zmniejszenia zasobów odpowiadających im aktywów.

*Artykuł 14***Koszty transakcji**

Do niniejszej decyzji stosuje się art. 14 wytycznych EBC/2010/20.

ROZDZIAŁ IV

ZASADY RACHUNKOWOŚCI DLA INSTRUMENTÓW POZABILANSOWYCH*Artykuł 15***Zasady ogólne**

Do niniejszej decyzji stosuje się art. 15 wytycznych EBC/2010/20.

*Artykuł 16***Walutowe transakcje terminowe**

Walutowe transakcje terminowe ujmują się zgodnie z art. 16 wytycznych EBC/2010/20.

*Artykuł 17***Swapy walutowe**

Swapy walutowe ujmują się zgodnie z art. 17 wytycznych EBC/2010/20.

*Artykuł 18***Kontrakty futures**

Kontrakty futures ujmują się zgodnie z art. 18 wytycznych EBC/2010/20.

*Artykuł 19***Swapy na stopę procentową**

Swapy na stopę procentową ujmują się zgodnie z art. 19 wytycznych EBC/2010/20. Niezrealizowane straty przeniesione na koniec roku do rachunku zysków i strat podlegają w kolejnych latach amortyzacji liniowej. W przypadku terminowych swapów na stopę procentową amortyzacja rozpoczyna się w dacie waluty transakcji.

*Artykuł 20***Transakcje terminowe na stopę procentową (FRA)**

Transakcje terminowe na stopę procentową (FRA) ujmują się zgodnie z art. 20 wytycznych EBC/2010/20.

*Artykuł 21***Transakcje terminowe na papiery wartościowe**

Transakcje terminowe na papiery wartościowe ujmują się zgodnie z metodą A opisaną w art. 21 ust. 1 wytycznych EBC/2010/20.

*Artykuł 22***Opcje**

Opcje ujmują się zgodnie z art. 22 wytycznych EBC/2010/20.

ROZDZIAŁ V

ROZNY PUBLIKOWANY BILANS I RACHUNEK ZYSKÓW I STRAT*Artykuł 23***Struktura**

1. Struktura rocznego publikowanego bilansu EBC odpowiada strukturze określonej w załączniku II.

2. Struktura publikowanego rachunku zysków i strat EBC odpowiada strukturze określonej w załączniku III.

ROZDZIAŁ VI

POSTANOWIENIA KOŃCOWE*Artykuł 24***Tworzenie, stosowanie i wykładnia zasad**

1. Przy dokonywaniu wykładni niniejszej decyzji należy brać pod uwagę prace przygotowawcze, zasady rachunkowości ujednolicone w prawie Unii oraz ogólnie przyjęte Międzynarodowe Standardy Rachunkowości.

2. Jeżeli w niniejszej decyzji nie przewidziano szczególnych procedur rachunkowych i w przypadku braku innych ustaleń Rady Prezesów, EBC przestrzega zasad wyceny zgodnych z przyjętymi przez Unię Europejską Międzynarodowymi Standardami Rachunkowości odpowiednimi dla działalności i sprawozdań EBC.

*Artykuł 25***Uchylenie obowiązujących przepisów**

Traci moc decyzja EBC/2006/17. Jeżeli w innych przepisach mowa jest o uchylonej decyzji, rozumie się przez to niniejszą decyzję, zgodnie z tabelą zgodności zawartą w załączniku V.

*Artykuł 26***Wejście w życie**

Niniejsza decyzja wchodzi w życie z dniem 31 grudnia 2010 r.

Sporządzono we Frankfurcie nad Menem dnia 11 listopada 2010 r.

Jean-Claude TRICHET
Prezes EBC

ZAŁĄCZNIK I

STRUKTURA BILANSU I ZASADY WYCENY BILANSOWEJ

Uwaga: Numeracja odnosi się do wzoru bilansu zamieszczonego w załączniku II.

AKTYWA

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
1 Złoto i należności w złocie	Złoto jako kruszec, tj. sztabki, monety, przedmioty pozłacane, samorodki, w skarbcu albo w transporcie do skarbcza. Złoto nie w postaci kruszcu, np. salda na rachunkach złota a vista i na lokatach terminowych, należności w złocie z tytułu następujących transakcji: a) transakcje przeniesienia do wyższej/niższej kategorii jakości; oraz b) transakcje swapowe na lokalizację lub próbę złota – jeżeli pomiędzy dniem wydania a dniem otrzymania mija co najmniej jeden dzień roboczy	Wartość rynkowa
2 Należności od nierezydentów strefy euro w walutach obcych	Należności od kontrahentów spoza strefy euro, w tym instytucji międzynarodowych i ponadnarodowych oraz banków centralnych spoza strefy euro, w walutach obcych	
2.1 Należności od Międzynarodowego Funduszu Walutowego (MFW)	<p>a) <i>Prawa ciągnięcia w ramach transzy rezerwowej (netto)</i></p> <p>Udział przypadający na dane państwo minus salda w euro znajdujące się w dyspozycji MFW. Rachunek MFW nr 2 (prowadzony w euro na wydatki administracyjne) może być zaliczony do tej pozycji lub do pozycji „Zobowiązania wobec nierezydentów strefy euro w euro”</p> <p>b) <i>Specjalne prawa ciągnięcia (SDR)</i></p> <p>Posiadane zasoby SDR (brutto)</p> <p>c) <i>Pozostałe należności</i></p> <p>Ogólne porozumienia pożyczkowe, pożyczki udzielane na podstawie specjalnych porozumień, lokaty powiernicze zarządzane przez MFW</p>	<p>a) <i>Prawa ciągnięcia w ramach transzy rezerwowej (netto)</i></p> <p>Wartość nominalna; przeliczane po rynkowym kursie walutowym</p> <p>b) <i>Specjalne prawa ciągnięcia (SDR)</i></p> <p>Wartość nominalna; przeliczane po rynkowym kursie walutowym</p> <p>c) <i>Pozostałe należności</i></p> <p>Wartość nominalna; przeliczane po rynkowym kursie walutowym</p>
2.2 Środki na rachunkach w bankach, inwestycje w papiery wartościowe, kredyty zagraniczne i inne aktywa zagraniczne	<p>a) <i>Środki na rachunkach w bankach spoza strefy euro nieujęte w pozycji aktywów 11.3 „Inne aktywa finansowe”</i></p> <p>Rachunki bieżące, depozyty terminowe, depozyty jednodniowe, transakcje reverse repo</p> <p>b) <i>Inwestycje w papiery wartościowe poza strefą euro nieujęte w pozycji aktywów 11.3 „Inne aktywa finansowe”</i></p> <p>Bony i obligacje, weksle, obligacje zerokuponowe, papiery rynku pieniężnego, instrumenty udziałowe wchodzące w skład rezerw walutowych – wszystkie wyemitowane przez nierezydentów strefy euro</p>	<p>a) <i>Środki na rachunkach w bankach spoza strefy euro</i></p> <p>Wartość nominalna; przeliczane po rynkowym kursie walutowym</p> <p>b) (i) <i>Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności</i></p> <p>Cena rynkowa i rynkowy kurs walutowy Premia/dyskonto podlegają amortyzacji</p> <p>(ii) <i>Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności</i></p> <p>Koszt z uwzględnieniem utraty wartości i rynkowego kursu walutowego Premia/dyskonto podlegają amortyzacji</p> <p>(iii) <i>Nierynkowe papiery wartościowe</i></p> <p>Koszt z uwzględnieniem utraty wartości i rynkowego kursu walutowego Premia/dyskonto podlegają amortyzacji</p> <p>(iv) <i>Rynkowe instrumenty udziałowe</i></p> <p>Cena rynkowa i rynkowy kurs walutowy</p>

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
	<p>c) Kredyty zagraniczne (depozyty) udzielone nierezydentom strefy euro nieujęte w pozycji aktywów 11.3 „Inne aktywa finansowe”</p> <p>d) Pozostałe aktywa zagraniczne Banknoty i monety spoza strefy euro</p>	<p>c) Kredyty zagraniczne Depozyty – wartość nominalna, przeliczane po rynkowym kursie walutowym</p> <p>d) Pozostałe aktywa zagraniczne Wartość nominalna; przeliczane po rynkowym kursie walutowym</p>
3 Należności od rezydentów strefy euro w walutach obcych	<p>a) Inwestycje w papiery wartościowe w strefie euro nieujęte w pozycji 11.3 „Inne aktywa finansowe” Bony i obligacje, weksle, obligacje zerokuponowe, papiery rynku pieniężnego, instrumenty udziałowe wchodzące w skład rezerw walutowych – wszystkie wyemitowane przez rezydentów strefy euro</p> <p>b) Pozostałe należności od rezydentów strefy euro nieujęte w pozycji 11.3 „Inne aktywa finansowe” Kredyty, depozyty, transakcje reverse repo, kredyty różne</p>	<p>a) (i) Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności Cena rynkowa i rynkowy kurs walutowy Premia/dyskonto podlegają amortyzacji</p> <p>(ii) Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności Koszt z uwzględnieniem utraty wartości i rynkowego kursu walutowego Premia/dyskonto podlegają amortyzacji</p> <p>(iii) Nierynkowe papiery wartościowe Koszt z uwzględnieniem utraty wartości i rynkowego kursu walutowego Premia/dyskonto podlegają amortyzacji</p> <p>(iv) Rynkowe instrumenty udziałowe Cena rynkowa i rynkowy kurs walutowy</p> <p>b) Pozostałe należności Depozyty i pozostałe kredyty – wartość nominalna, przeliczane po rynkowym kursie walutowym</p>
4 Należności od nierezydentów strefy euro w euro		
4.1 Środki na rachunkach w bankach, inwestycje w papiery wartościowe, kredyty	<p>a) Środki na rachunkach w bankach spoza strefy euro nieujęte w pozycji aktywów 11.3 „Inne aktywa finansowe” Rachunki bieżące, depozyty terminowe, depozyty jednodniowe, transakcje reverse repo dla celów związanych z zarządzaniem papierami wartościowymi w euro</p> <p>b) Inwestycje w papiery wartościowe poza strefą euro nieujęte w pozycji aktywów 11.3 „Inne aktywa finansowe” Instrumenty udziałowe, skrypty dłużne i obligacje, weksle, obligacje zerokuponowe, papiery rynku pieniężnego – wszystkie wyemitowane przez nierezydentów strefy euro</p>	<p>a) Środki na rachunkach w bankach spoza strefy euro Wartość nominalna</p> <p>b) (i) Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności Cena rynkowa Premia/dyskonto podlegają amortyzacji</p> <p>(ii) Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności Koszt z uwzględnieniem utraty wartości Premia/dyskonto podlegają amortyzacji</p> <p>(iii) Nierynkowe papiery wartościowe Koszt z uwzględnieniem utraty wartości Premia/dyskonto podlegają amortyzacji</p> <p>(iv) Rynkowe instrumenty udziałowe Cena rynkowa</p>

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
	<p>c) Kredyty udzielone nierezydentom strefy euro nieuwjęte w pozycji 11.3 „Inne aktywa finansowe”</p> <p>d) Papiery wartościowe wyemitowane przed nierezydentów strefy euro, nieuwjęte w pozycji 11.3 „Inne aktywa finansowe”</p> <p>Papiery wartościowe wyemitowane przez instytucje ponadnarodowe lub międzynarodowe, np. Europejski Bank Inwestycyjny, bez względu na ich położenie</p>	<p>c) Kredyty poza strefą euro</p> <p>Depozyty według wartości nominalnej</p> <p>d) (i) Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności Cena rynkowa Premia/dyskonto podlegają amortyzacji</p> <p>(ii) Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności Koszt z uwzględnieniem utraty wartości Premia/dyskonto podlegają amortyzacji</p> <p>(iii) Nierynkowe papiery wartościowe Koszt z uwzględnieniem utraty wartości Premia/dyskonto podlegają amortyzacji</p>
4.2 Należności z tytułu instrumentów kredytowych w ramach europejskiego mechanizmu kursowego ERM II	Kredyty zaciągane zgodnie z warunkami ERM II	Wartość nominalna
5 Należności od instytucji kredytowych strefy euro w euro z tytułu operacji polityki pieniężnej	Pozycje 5.1 do 5.5: transakcje zgodnie z odpowiednimi instrumentami polityki pieniężnej opisanymi w załączniku I do wytycznych EBC/2000/7 z dnia 31 sierpnia 2000 r. w sprawie instrumentów i procedur polityki pieniężnej Eurosystemu (!)	
5.1 Podstawowe operacje refinansujące	Standardowe transakcje odwracalne zapewniające płynność finansową przeprowadzane z częstotliwością tygodniową i tygodniowym terminem zapadalności	Wartość nominalna lub koszt transakcji
5.2 Dłuższe operacje refinansujące	Standardowe transakcje odwracalne zapewniające płynność finansową przeprowadzane z częstotliwością miesięczną i trzymiesięcznym terminem zapadalności	Wartość nominalna lub koszt transakcji
5.3 Odwracalne operacje dostrajające	Transakcje odwracalne przeprowadzane jako transakcje <i>ad hoc</i> dla celów dostrajania	Wartość nominalna lub koszt transakcji
5.4 Odwracalne operacje strukturalne	Transakcje odwracalne dostosowujące pozycję strukturalną Eurosystemu w stosunku do sektora finansowego	Wartość nominalna lub koszt transakcji
5.5 Kredyt w banku centralnym	Jednodniowy instrument zapewniający płynność finansową po określonym z góry oprocentowaniu, zabezpieczony kwalifikowanymi aktywami (instrument o charakterze stałym)	Wartość nominalna lub koszt transakcji
5.6 Kredyty związane ze zmianą wartości depozytu zabezpieczającego	Dodatkowe kredyty udzielone instytucjom kredytowym wynikające ze wzrostu wartości aktywów związanych z innymi kredytami udzielonymi tym instytucjom	Wartość nominalna lub koszt
6 Pozostałe należności od instytucji kredytowych strefy euro w euro	Rachunki bieżące, depozyty terminowe, depozyty jednodniowe, transakcje reverse repo związane z zarządzaniem papierami wartościowymi ujętymi w pozycji aktywów 7 „Papiery wartościowe rezydentów strefy euro w euro”, w tym transakcje wynikające z przeniesienia byłych rezerw walutowych strefy euro oraz inne należności. Rachunki korespondencyjne w zagranicznych instytucjach kredytowych strefy euro. Pozostałe należności i operacje niezwiązane z operacjami polityki pieniężnej Eurosystemu.	Wartość nominalna lub koszt

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
7 Papiery wartościowe rezydentów strefy euro w euro		
7.1 Papiery wartościowe na potrzeby polityki pieniężnej	Papiery wartościowe wyemitowane w strefie euro, utrzymywane w celach związanych z polityką pieniężną. Certyfikaty dłużne EBC zakupione w celach związanych z dostrajaniem	<p>a) <i>Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności</i></p> <p>Cena rynkowa</p> <p>Premia/dyskonto podlegają amortyzacji</p> <p>b) <i>Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności</i></p> <p>Koszt z uwzględnieniem utraty wartości (koszt, gdy utrata wartości pokrywana jest przez rezerwę celową Eurosystemu zgodnie z pozycją pasywów 13 b) „Rezerwy celowe”).</p> <p>Premia/dyskonto podlegają amortyzacji</p> <p>c) <i>Nierynkowe papiery wartościowe</i></p> <p>Koszt z uwzględnieniem utraty wartości</p> <p>Premia/dyskonto podlegają amortyzacji</p>
7.2 Pozostałe papiery wartościowe	Papiery wartościowe nieujęte w pozycji aktywów 7.1 „Papiery wartościowe na potrzeby polityki pieniężnej” oraz w pozycji aktywów 11.3 „Inne aktywa finansowe”: skrypty dłużne i obligacje, weksle, obligacje zerokuponowe, papiery rynku pieniężnego utrzymywane na zasadzie pełnych praw, w tym rządowe papiery wartościowe pochodzące sprzed przystąpienia do Unii Gospodarczej i Walutowej, w euro. Instrumenty udziałowe	<p>a) <i>Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności</i></p> <p>Cena rynkowa</p> <p>Premia/dyskonto podlegają amortyzacji</p> <p>b) <i>Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności</i></p> <p>Koszt z uwzględnieniem utraty wartości</p> <p>Premia/dyskonto podlegają amortyzacji</p> <p>c) <i>Nierynkowe papiery wartościowe</i></p> <p>Koszt z uwzględnieniem utraty wartości</p> <p>Premia/dyskonto podlegają amortyzacji</p> <p>d) <i>Rynkowe instrumenty udziałowe</i></p> <p>Cena rynkowa</p>
8 Należności od sektora instytucji rządowych i samorządowych w euro	Należności od instytucji rządowych i samorządowych sprzed przystąpienia do Unii Gospodarczej i Walutowej (nierynkowe papiery wartościowe, kredyty)	Depozyty/kredyty według wartości nominalnej, nierynkowe papiery wartościowe po kosztach
9 Należności w ramach Eurosystemu		
9.1 Należności wynikające z emisji certyfikatów dłużnych EBC	Należności w ramach Eurosystemu względem KBC wynikające z emisji certyfikatów dłużnych EBC	Koszt
9.2 Należności z tytułu przydziału banknotów euro w Eurosystemie	Należności związane z emisją banknotów przez EBC, zgodnie z decyzją EBC/2010/29 z dnia 13 grudnia 2010 r. w sprawie emisji banknotów euro ⁽²⁾	Wartość nominalna
9.3 Pozostałe należności w ramach Eurosystemu (netto)	<p>Pozycja netto następujących kategorii:</p> <p>a) należności netto związane z saldami na rachunkach systemu TARGET2 oraz rachunkach korespondencyjnych KBC, tzn. kwota netto należności i zobowiązań (patrz także pozycja pasywów 10.2 „Pozostałe zobowiązania w ramach Eurosystemu (netto)”)</p>	a) Wartość nominalna

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
	b) inne należności w ramach Eurosystemu w euro, w tym tymczasowy podział dochodu EBC pomiędzy KBC	b) Wartość nominalna
10 Pozycje w trakcie rozliczenia	Salda rachunków rozliczeniowych (należności), w tym inkaso czeków	Wartość nominalna
11 Pozostałe aktywa		
11.1 Monety strefy euro	Monety euro	Wartość nominalna
11.2 Rzeczowe aktywa trwałe oraz wartości niematerialne i prawne	Grunty i budynki, meble i sprzęt, w tym sprzęt komputerowy, oprogramowanie	<p>Koszt minus amortyzacja</p> <p>Amortyzacja jest systematyczną alokacją zmniejszającej się wartości składnika aktywów rozłożoną na czas jego zdatności. Czasem zdatności jest okres oczekiwanej dostępności składnika majątku trwałego do użytkowania. Czasy zdatności określonych składników majątku rzeczowego mogą być w sposób systematyczny weryfikowane, jeżeli oczekiwana dostępność odbiega od wcześniejszych szacunków. Większe składniki aktywów mogą zawierać części składowe o różnych czasach zdatności. Czasy zdatności takich części składowych powinny być szacowane oddzielnie.</p> <p>Koszt wartości niematerialnych i prawnych obejmuje cenę nabycia danego składnika majątkowego. Pozostałe bezpośrednie i pośrednie koszty podlegają odpisaniu do wydatków.</p> <p>Kapitalizacja wydatków: oparta na limicie; poniżej 10 000 euro bez podatku VAT: brak kapitalizacji</p>
11.3 Inne aktywa finansowe	<ul style="list-style-type: none"> — Udziały i inwestycje w podmioty zależne; instrumenty udziałowe, których posiadanie jest uzasadnione względami strategii/polityki — Papiery wartościowe, w tym instrumenty udziałowe, oraz inne instrumenty finansowe i salda, w tym depozyty terminowe i rachunki bieżące należące do portfeli celowych — Transakcje reverse repo z instytucjami kredytowymi w związku z zarządzaniem portfelami papierów wartościowych ujętych w ramach niniejszej pozycji 	<ul style="list-style-type: none"> a) <i>Rynkowe instrumenty udziałowe</i> Cena rynkowa b) <i>Udziały partycypacyjne i nie płynne akcje oraz pozostałe instrumenty utrzymywane jako stała inwestycja</i> Koszt z uwzględnieniem utraty wartości c) <i>Inwestycje w podmiotach zależnych lub znaczące udziały</i> Wartość aktywów netto d) <i>Rynkowe papiery wartościowe inne niż utrzymywane do terminu zapadalności</i> Cena rynkowa Dyskonto podlega amortyzacji e) <i>Rynkowe papiery wartościowe sklasyfikowane jako utrzymywane do terminu zapadalności lub utrzymywane jako stała inwestycja</i> Koszt z uwzględnieniem utraty wartości Premia/dyskonto podlegają amortyzacji f) <i>Nierynkowe papiery wartościowe</i> Koszt z uwzględnieniem utraty wartości g) <i>Środki w bankach i kredyty</i> Wartość nominalna, przeliczana po kursie rynkowym w przypadku środków lub depozytów w walutach obcych

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
11.4 Różnice z aktualizacji wyceny instrumentów pozabilansowych	Wyniki aktualizacji wyceny terminowych transakcji walutowych, swapów walutowych, swapów na stopę procentową, transakcji FRA, transakcji terminowych na papiery wartościowe, kasowych transakcji walutowych od dnia transakcji do dnia rozliczenia	Pozycja netto pomiędzy wartością terminową a wartością kasową, przeliczana po rynkowym kursie walutowym
11.5 Rozliczenia międzyokresowe czynne	Dochód, który nie jest należny w okresie, którego dotyczy sprawozdanie, ale może być do niego przypisany. Wydatki opłacone z góry oraz naliczone odsetki zapłacone (tj. odsetki naliczone zakupione wraz z papierem wartościowym)	Wartość nominalna, przeliczane po rynkowym kursie walutowym
11.6 Pozycje różne	<ul style="list-style-type: none"> a) Zaliczki, pożyczki, inne drobne pozycje. Kredyty udzielone na zasadzie powiernictwa b) Inwestycje związane z klientowskimi lokatami w złocie c) Aktywa emerytalne netto d) Zaległe należności wynikające z niewykonania zobowiązań przez kontrahentów Eurosystemu w kontekście operacji kredytowych Eurosystemu e) Aktywa bądź należności (względem podmiotów trzecich) przejęte lub nabyte w ramach realizacji zabezpieczenia złożonego przez kontrahentów Eurosystemu, którzy dopuścili się niewykonania zobowiązań 	<ul style="list-style-type: none"> a) Wartość nominalna lub koszt b) Wartość rynkowa c) Zgodnie z art. 24 ust. 2 d) Wartość nominalna/faktyczna (przed/po rozliczeniu strat) e) Koszt (przeliczenie po kursie rynkowym w momencie nabycia w przypadku aktywów finansowych w walutach obcych)
12 Strata za rok bieżący		Wartość nominalna

(¹) Dz.U. L 1 z 11.12.2000, s. 1.

(²) Zob. s. 26 niniejszego Dziennika Urzędowego. Decyzja EBC/2010/29 została opublikowana przed publikacją decyzji EBC/2010/21.

PASYWA

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
1 Banknoty w obiegu	Banknoty euro emitowane przez EBC na mocy decyzji EBC/2010/29	Wartość nominalna
2 Zobowiązania wobec instytucji kredytowych strefy euro w euro z tytułu operacji polityki pieniężnej	Pozycje 2.1, 2.2, 2.3 i 2.5: depozyty w euro wymienione w załączniku I do wytycznych EBC/2000/7	
2.1 Rachunki bieżące (w tym rachunki rezerw obowiązkowych)	Rachunki w euro instytucji kredytowych znajdujących się na liście instytucji finansowych podlegających obowiązkowi odprowadzania rezerwy obowiązkowej zgodnie z postanowieniami Statutu ESBC. Pozycja ta zawiera głównie rachunki służące do utrzymywania rezerwy obowiązkowej	Wartość nominalna
2.2 Depozyt w banku centralnym na koniec dnia	Depozyty bieżące z określonym oprocentowaniem (instrument o charakterze stałym)	Wartość nominalna
2.3 Depozyty terminowe	Przyjmowanie depozytów w celu absorpcji płynności w związku z operacjami dostrajania	Wartość nominalna
2.4 Odwracalne operacje dostrajające	Transakcje związane z polityką pieniężną, których celem jest absorpcja płynności	Wartość nominalna lub koszt transakcji
2.5 Depozyty związane ze zmianą wartości depozytu zabezpieczającego	Depozyty instytucji kredytowych wynikające ze spadku wartości aktywów zabezpieczających kredyty udzielone tym instytucjom kredytowym	Wartość nominalna

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
3 Pozostałe zobowiązania wobec instytucji kredytowych strefy euro w euro	Transakcje repo powiązane z jednoczesnymi transakcjami reverse repo, związane z zarządzaniem portfelami papierów wartościowych w pozycji aktywów 7 „Papiery wartościowe rezydentów strefy euro w euro”. Pozostałe operacje niezwiązane z operacjami polityki pieniężnej Eurosystemu. Nie obejmuje rachunków bieżących instytucji kredytowych	Wartość nominalna lub koszt transakcji
4 Zobowiązania z tytułu emisji certyfikatów dłużnych EBC	Certyfikaty dłużne zgodnie z załącznikiem I do wytycznych EBC/2000/7. Papier wartościowy z dyskontem, wyemitowany w celu absorpcji płynności	Koszt Dyskonto podlega amortyzacji
5 Zobowiązania wobec innych rezydentów strefy euro w euro		
5.1 Zobowiązania wobec sektora instytucji rządowych i samorządowych	Rachunki bieżące, depozyty terminowe, depozyty płatne na żądanie	Wartość nominalna
5.2 Pozostałe pasywa	Rachunki bieżące pracowników, firm i klientów, w tym instytucji finansowych zwolnionych z obowiązku utrzymywania rezerwy (zob. pozycja pasywów 2.1); depozyty terminowe, depozyty płatne na żądanie	Wartość nominalna
6 Zobowiązania wobec nierezydentów strefy euro w euro	Rachunki bieżące, depozyty terminowe, depozyty płatne na żądanie, w tym rachunki prowadzone w celach płatniczych oraz rachunki prowadzone w celach związanych z zarządzaniem rezerwą: innych banków, banków centralnych, instytucji międzynarodowych i ponadnarodowych, w tym Komisji Europejskiej; rachunki bieżące innych deponentów. Transakcje repo powiązane z jednoczesnymi transakcjami reverse repo, związane z zarządzaniem papierami wartościowymi w euro. Salda rachunków w TARGET2 banków centralnych państw członkowskich, których walutą nie jest euro	Wartość nominalna lub koszt transakcji
7 Zobowiązania wobec rezydentów strefy euro w walutach obcych	Rachunki bieżące. Zobowiązania z tytułu transakcji repo; zazwyczaj transakcje inwestycyjne przy wykorzystaniu aktywów w walutach obcych lub złocie	Wartość nominalna; przeliczane na koniec roku po rynkowym kursie walutowym
8 Zobowiązania wobec nierezydentów strefy euro w walutach obcych		
8.1 Depozyty, salda na rachunkach, pozostałe zobowiązania	Rachunki bieżące. Zobowiązania z tytułu transakcji repo; zazwyczaj transakcje inwestycyjne przy wykorzystaniu aktywów w walutach obcych lub złocie	Wartość nominalna; przeliczane na koniec roku po rynkowym kursie walutowym
8.2 Zobowiązania z tytułu instrumentów kredytowych w ramach europejskiego mechanizmu kursowego ERM II	Kredyty zaciągane zgodnie z warunkami ERM II	Wartość nominalna; przeliczane na koniec roku po rynkowym kursie walutowym
9 Odpowiednik specjalnych praw ciągnięcia (SDR) przyznawanych przez MFW	Pozycja denominowane w specjalnych prawach ciągnięcia (SDR) wskazująca kwotę SDR przydzielonych pierwotnie danemu krajowi/KBC	Wartość nominalna; przeliczane na koniec roku po rynkowym kursie walutowym
10 Zobowiązania w ramach Eurosystemu		
10.1 Zobowiązania stanowiące równowartość przekazanych rezerw walutowych	Pozycja w euro znajdująca się w bilansie EBC	Wartość nominalna

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
10.2 Pozostałe zobowiązania w ramach Eurosystemu (netto)	<p>Pozycja netto następujących kategorii:</p> <p>a) zobowiązania netto związane z saldami na rachunkach systemu TARGET2 oraz rachunkach korespondencyjnych KBC, tzn. kwota netto należności i zobowiązań (patrz także pozycja aktywów 9,3: „Pozostałe zobowiązania w ramach Eurosystemu (netto)”)</p> <p>b) inne zobowiązania w ramach Eurosystemu w euro, w tym tymczasowy podział dochodu EBC pomiędzy KBC</p>	<p>a) Wartość nominalna</p> <p>b) Wartość nominalna</p>
11 Pozycje w trakcie rozliczenia	Salda na rachunkach rozliczeniowych (zobowiązania), w tym przepływ transferów bezgotówkowych	Wartość nominalna
12 Pozostałe pasywa		
12.1 Różnice z aktualizacji wyceny instrumentów pozabilansowych	Wyniki aktualizacji wyceny terminowych transakcji walutowych, swapów walutowych, swapów na stopę procentową, transakcji FRA, transakcji terminowych na papiery wartościowe, kasowych transakcji walutowych od dnia transakcji do dnia rozliczenia	Pozycja netto pomiędzy wartością terminową a wartością kasową, przeliczana po rynkowym kursie walutowym
12.2 Rozliczenia międzyokresowe bierne	Wydatki, których termin płatności przypada w okresie przyszłym, ale które odnoszą się do okresu, którego dotyczy sprawozdanie. Dochody otrzymane w okresie, którego dotyczy sprawozdanie, ale odnoszące się do okresu przyszłego	Wartość nominalna, przeliczane po rynkowym kursie walutowym
12.3 Pozycje różne	<p>a) Konta przejściowe podatkowe. Kredyty walutowe lub rachunki gwarancyjne. Zawarte z instytucjami kredytowymi transakcje repo powiązane z jednoczesnymi transakcjami reverse repo, związane z zarządzaniem portfelami papierów wartościowych ujętymi w pozycji aktywów 11.3: „Inne aktywa finansowe”. Depozyty obowiązkowe inne niż depozyty rezerw. Inne drobne pozycje. Zobowiązania na zasadzie powiernictwa</p> <p>b) Depozyty klientów w złocie</p> <p>c) Zobowiązania emerytalne netto</p>	<p>a) Wartość nominalna lub koszt transakcji</p> <p>b) Wartość rynkowa</p> <p>c) Zgodnie z art. 24 ust. 2</p>
13 Rezerwy celowe	<p>a) Na ryzyko walutowe, stopy procentowej, kredytowe i ceny złota oraz rezerwy utworzone na inne cele, np. przewidywane przyszłe wydatki i wpłaty zgodnie z art. 48 ust. 2 Statutu dotyczące banków centralnych państw członkowskich, dla których uchylono derogację</p> <p>b) Na poczet ryzyka kontrahenta lub ryzyka kredytowego związanego z operacjami polityki pieniężnej</p>	<p>a) Koszt/wartość nominalna</p> <p>b) Wartość nominalna (na podstawie wyceny na koniec roku dokonywanej przez Radę Prezesów EBC)</p>
14 Różnice z wyceny	<p>a) Różnice z wyceny związane ze zmianami cen na złoto, każdy rodzaj papierów wartościowych w euro, każdy rodzaj papierów wartościowych w walutach obcych, opcje; różnice wyceny rynkowej odnoszące się do ryzyka stopy procentowej instrumentów pochodnych; rachunki z aktualizacji wyceny związane ze zmianami kursów walutowych dla każdej pozycji walutowej netto, w tym walutowych transakcji terminowych, swapów walutowych i SDR</p> <p>b) Specjalne rachunki z aktualizacji wyceny wynikające z wpłat zgodnie z art. 48 ust. 2 Statutu ESBC dotyczące banków centralnych państw członkowskich, dla których uchylono derogację. Zgodnie z art. 13 ust. 2</p>	Różnica z aktualizacji wyceny pomiędzy kosztem średnim a wartością rynkową, waluty obce przeliczane po rynkowym kursie walutowym

Pozycja bilansu	Klasyfikacja składników pozycji bilansu	Zasada wyceny
15 Kapitał i rezerwy kapitałowe		
15.1 Kapitał	Kapitał opłacony	Wartość nominalna
15.2 Rezerwy kapitałowe	Rezerwy statutowe zgodnie z art. 33 Statutu ESBC i wpłaty zgodnie z art. 48 ust. 2 Statutu ESBC dotyczące banków centralnych państw członkowskich, dla których uchylono derogację	Wartość nominalna
16 Zysk za rok bieżący		Wartość nominalna

ZAŁĄCZNIK II

BILANS ROCZNY EBC

(w milionach EUR) ⁽¹⁾

Aktywa ⁽²⁾	Rok sprawozdawczy	Rok poprzedni	Pasywa	Rok sprawozdawczy	Rok poprzedni
1. Złoto i należności w złocie 2. Należności od nierezydentów strefy euro w walutach obcych 2.1. Należności od MFW 2.2. Środki na rachunkach w bankach, inwestycje w papiery wartościowe, kredyty zagraniczne i inne aktywa zagraniczne 3. Należności od rezydentów strefy euro w walutach obcych 4. Należności od nierezydentów strefy euro w euro 4.1. Środki na rachunkach w bankach, inwestycje w papiery wartościowe, kredyty 4.2. Należności z tytułu instrumentów kredytowych w ramach europejskiego mechanizmu kursowego ERM II 5. Należności od instytucji kredytowych strefy euro w euro z tytułu operacji polityki pieniężnej 5.1. Podstawowe operacje refinansujące 5.2. Dłuższe operacje refinansujące 5.3. Odwracalne operacje dostrajające 5.4. Odwracalne operacje strukturalne 5.5. Kredyt w banku centralnym 5.6. Kredyty związane ze zmianą wartości depozytu zabezpieczającego 6. Pozostałe należności od instytucji kredytowych strefy euro w euro 7. Papiery wartościowe rezydentów strefy euro w euro 7.1. Papiery wartościowe na potrzeby polityki pieniężnej 7.2. Pozostałe papiery wartościowe 8. Należności od sektora instytucji rządowych i samorządowych w euro 9. Należności w ramach Eurosystemu 9.1. Należności wynikające z emisji certyfikatów dłużnych EBC 9.2. Należności z tytułu przydziału banknotów euro w Eurosystemie 9.3. Pozostałe należności w ramach Eurosystemu (netto)			1. Banknoty w obiegu 2. Zobowiązania wobec instytucji kredytowych strefy euro w euro z tytułu operacji polityki pieniężnej 2.1. Rachunki bieżące (w tym rachunki rezerw obowiązkowych) 2.2. Depozyt w banku centralnym na koniec dnia 2.3. Depozyty terminowe 2.4. Odwracalne operacje dostrajające 2.5. Depozyty związane ze zmianą wartości depozytu zabezpieczającego 3. Pozostałe zobowiązania wobec instytucji kredytowych strefy euro w euro 4. Zobowiązania z tytułu emisji certyfikatów dłużnych EBC 5. Zobowiązania wobec innych rezydentów strefy euro w euro 5.1. Zobowiązania wobec sektora instytucji rządowych i samorządowych 5.2. Pozostałe pasywa 6. Zobowiązania wobec nierezydentów strefy euro w euro 7. Zobowiązania wobec rezydentów strefy euro w walutach obcych 8. Zobowiązania wobec nierezydentów strefy euro w walutach obcych 8.1. Depozyty, salda na rachunkach, pozostałe zobowiązania 8.2. Zobowiązania z tytułu instrumentów kredytowych w ramach europejskiego mechanizmu kursowego ERM II 9. Odpowiednik specjalnych praw ciągnięcia (SDR) przyznawanych przez MFW 10. Zobowiązania w ramach Eurosystemu 10.1. Zobowiązania stanowiące równowartość przekazanych rezerw walutowych 10.2. Pozostałe zobowiązania w ramach Eurosystemu (netto) 11. Pozycje w trakcie rozliczenia 12. Pozostałe pasywa 12.1. Różnice z aktualizacji wyceny instrumentów pozabilansowych 12.2. Rozliczenia międzyokresowe bierne		

ZAŁĄCZNIK III

PUBLIKOWANY RACHUNEK ZYSKÓW I STRAT EBC

(w milionach EUR) ⁽¹⁾

Rachunek zysków i strat za rok zakończony dnia 31 grudnia ...	Rok sprawozdawczy	Rok poprzedni
1.1.1. Przychody z tytułu odsetek od walutowych aktywów rezerwowych		
1.1.2. Przychody z tytułu odsetek związane z przydziałem banknotów euro w ramach Eurosystemu		
1.1.3. Pozostałe przychody z tytułu odsetek		
1.1. Przychody z tytułu odsetek		
1.2.1. Odsetki od należności KBC z tytułu przekazanych rezerw walutowych		
1.2.2. Pozostałe koszty z tytułu odsetek		
1.2. Koszty z tytułu odsetek		
1. Wynik z tytułu odsetek		
2.1. Zrealizowane straty/zyski z tytułu operacji finansowych		
2.2. Odpisy aktualizujące wartość aktywów i pozycji finansowych		
2.3. Zmiana stanu rezerw celowych na ryzyko kursowe, stopy procentowej, kredytowe i zmian ceny złota		
2. Wynik netto z tytułu operacji finansowych, odpisów aktualizujących i rezerw celowych na ryzyko		
3.1. Przychody z tytułu opłat i prowizji		
3.2. Koszty z tytułu opłat i prowizji		
3. Wynik z tytułu opłat i prowizji ⁽²⁾		
4. Przychody z tytułu akcji i udziałów		
5. Pozostałe przychody		
Przychody netto ogółem		
6. Koszty osobowe ⁽³⁾		
7. Koszty administracyjne ⁽³⁾		
8. Amortyzacja rzeczowych aktywów trwałych oraz wartości niematerialnych i prawnych		
9. Usługi produkcji banknotów ⁽⁴⁾		
10. Pozostałe koszty		
Wynik finansowy roku bieżącego		

⁽¹⁾ EBC może podawać albo dokładne kwoty w euro, albo też kwoty zaokrąglone na różne sposoby.

⁽²⁾ Rozbicie na przychody i koszty można również wykazać w notach wyjaśniających do rocznego sprawozdania finansowego.

⁽³⁾ W tym rezerwy administracyjne.

⁽⁴⁾ Pozycja ta jest stosowana w sytuacji, kiedy korzysta się z zewnętrznych usług produkcji banknotów (dla kosztów usług świadczonych przez firmy zewnętrzne w zakresie produkcji banknotów w imieniu banku centralnego). Zaleca się, aby koszty poniesione w związku z emisją banknotów euro zostały ujęte w rachunku zysków i strat w takiej formie, w jakiej pojawiły się na fakturze (lub innym dokumencie stwierdzającym ich poniesienie), zob. również wytyczne EBC/2010/20.

ZAŁĄCZNIK IV

UCHYLONA DECYZJA WRAZ Z LISTĄ KOLEJNYCH NOWELIZACJI

Decyzja EBC/2006/17	Dz.U. L 348 z 11.12.2006, s. 38.
Decyzja EBC/2007/21	Dz.U. L 42 z 16.2.2008, s. 83.
Decyzja EBC/2008/22	Dz.U. L 36 z 5.2.2009, s. 22.
Decyzja EBC/2009/19	Dz.U. L 202 z 4.8.2009, s. 54.
Decyzja EBC/2009/29	Dz.U. L 348 z 29.12.2009, s. 57.

ZAŁĄCZNIK V

TABELA ZGODNOŚCI

Decyzja EBC/2006/17	Niniejsza decyzja
—	art. 11
art. 10a	art. 12
art. 11	art. 13
art. 12	art. 14
art. 13	art. 15
art. 14	art. 16
art. 15	art. 17
art. 16	art. 18
art. 17	art. 19
art. 18	art. 20
art. 19	art. 21
art. 20	art. 22
art. 21	art. 23
art. 22	art. 24
art. 23	art. 25
art. 24	art. 26