

НАЦІОНАЛЬНИЙ БАНК УКРАЇНИ

В.С.Стельмах

МОНЕТАРНА ПОЛІТИКА
НАЦІОНАЛЬНОГО БАНКУ УКРАЇНИ:

СУЧАСНИЙ СТАН
ТА ПЕРСПЕКТИВИ ЗМІН

Монографія

Київ – 2009

УДК 339.74
ББК У26
 М77
Авторський
колектив

Керівник та науковий редактор – Стельмах В.С., кандидат еконо-
мічних наук (передмова, розд. 1.1, 1.4–1.8, 2.1, 3.1.2–3.1.3, 3.2, 4.4);
Міщенко В.І., доктор економічних наук, професор (розд. 1.7, 4.1.1, 4.1.3, 4.2);
Сомик А.В., кандидат економічних наук (розд. 2.1, 2.2.1–2.2.3, 4.1–4.3, 4.5);
Лисенко Р.С. (розд. 3.1.2–3.1.3, 3.2); Галичин І.О. (1.4,4.6);
Нідзельська І.А., кандидат економічних наук (розд. 2.2.4, 4.4);
Міщенко С.В. (розд. 1.2, 1.3); Шульга С.О. (розд. 3.1.2, 4.1.3, 4.4.1);
Кулінець А.П. (розд. 1.5, 3.1.1, 4.4.1)

Рецензенти Мороз А.М., завідувач кафедри банківської справи Київського націона-
льного економічного університету імені Вадима Гетьмана, доктор еко-
номічних наук, професор;
Смовженко Т.С., ректор Університету банківської справи Національно-
го банку України, доктор економічних наук, професор;
Дзюблюк О.В., завідувач кафедри банківської справи Тернопільського
національного економічного університету, доктор економічних наук,
професор

М77 Монетарна політика Національного банку України: сучасний стан та

перспективи змін / За ред. В.С. Стельмаха. – К.: Центр наукових дослід-
жень Національного банку України, УБС НБУ, 2009. – 404 с.

 ISBN 978-966-484-044-3
Монографія підготовлена за результатами проведеного комплексного дослідження

теоретико-методологічних та практичних питань реалізації монетарної політики в Украї-
ні. У книзі висвітлено теоретичні засади грошей та грошово-кредитної політики, розкри-
то механізм впливу монетарної політики на макроекономічні показники та правові засади
її реалізації. У виданні узагальнено особливості вітчизняної практики використання ме-
ханізмів та інструментів монетарної політики та проаналізовано перспективи переходу до
нового режиму грошово-кредитної політики, що базується на ціновій стабільності. Від-
мінною особливістю монографії є її практичний акцент на висвітленні таких актуальних
питань, як підвищення дієвості монетарного трансмісійного механізму, зниження дола-
ризації, вдосконалення управління ліквідністю банківської системи, вдосконалення го-
тівкового обігу, а також реалізації валютної політики в умовах трансформації діючого
режиму грошово-кредитної політики та визначення ефективності монетарної політики.

Розраховано на працівників банківських та фінансових установ, науковців, аспіран-
тів, студентів вищих навчальних закладів та всіх, кого цікавлять проблеми грошово-
кредитної політики в Україні.

Точка зору авторів не обов’язково співпадає з офіційною позицією Національного

банку України.
Рекомендовано до друку Вченою радою Університету банківської справи Націо-

нального банку України (протокол № 2 від 22.10.2008).
 УДК 339.74

 ББК У26

 © В.С. Стельмах (керівник та науковий редактор), 2009
 © Національний банк України, 2009
ISBN 978-966-484-044-3

ЗМІСТ

ПЕРЕДМОВА ...5

РОЗДІЛ 1. СУТНІСТЬ ГРОШЕЙ ТА ГРОШОВО-КРЕДИТНОЇ
ПОЛІТИКИ ..9

1.1. Виникнення та концепції походження грошей9
1.2. Теорії грошей ...13
1.3. Проблеми оцінки вартості грошей у сучасній економічній

теорії..28
1.4. Історія готівкового обігу України ..40
1.5. Грошово-кредитна політика: мета, завдання та інструменти........58
1.6. Грошово-кредитна політика в системі економічної політики

держави і механізм її впливу на макроекономічні показники.......66
1.7. Національний банк України: історія створення, статус

і функції ..76
1.8. Особливості грошово-кредитної політики України86

РОЗДІЛ 2. ГРОШОВО-КРЕДИТНА ПОЛІТИКА В УКРАЇНІ...................103
2.1. Нормативно-правові засади проведення грошово-кредитної

політики ..103
2.2. Сучасні інструменти та механізми грошово-кредитної

політики Національного банку України ..112
2.2.1. Обов’язкові резервні вимоги: зарубіжний досвід

та сучасна вітчизняна практика їх використання...............113
2.2.2. Процентна політика ...122
2.2.3. Кредитні та депозитні операції Національного банку

України ...132
2.2.4. Валютна політика: особливості її реалізації

та інструменти ...149

РОЗДІЛ 3. ПЕРСПЕКТИВИ ТРАНСФОРМАЦІЇ РЕЖИМУ
ГРОШОВО-КРЕДИТНОЇ ПОЛІТИКИ В УКРАЇНІ162

3.1. Основні режими грошово-кредитної політики центральних
банків...162
3.1.1. Режим таргетування валютного курсу.................................162
3.1.2. Режим монетарного таргетування..177
3.1.3. Режим таргетування інфляції ...184

3.2. Перспективи переходу Національного банку України
до режиму монетарної політики, що базується на ціновій
стабільності ..195

РОЗДІЛ 4. ПРОБЛЕМНІ ПИТАННЯ РЕАЛІЗАЦІЇ
ГРОШОВО-КРЕДИТНОЇ ПОЛІТИКИ В УКРАЇНІ203

4. 1. Монетарний трансмісійний механізм ...203
4.1.1. Теоретичні засади трансмісійного механізму

грошово-кредитної політики ..203
4.1.2. Особливості дії монетарного трансмісійного механізму

в Україні ...211
4.1.3. Напрями удосконалення трансмісійного механізму

грошово-кредитної політики на основі зарубіжного
досвіду ..228

4.2. Доларизація: причини та наслідки для економіки України.........238
4.3. Ліквідність банківської системи України......................................246

4.3.1. Сутність та структура ліквідності банківської системи.....246
4.3.2. Сучасний стан ліквідності банківської системи України ..261
4.3.3. Основні напрями вдосконалення управління

ліквідністю банківської системи України267
4.4. Реалізація валютної політики в умовах трансформації

діючого режиму грошово-кредитної політики.280
4.4.1 Міжнародний досвід посилення гнучкості обмінного

курсу ...280
4.4.2. Потенційні ефекти та ризики від можливого

посилення гнучкості обмінного курсу гривні285
4.4.3. Макроекономічні передумови для ефективного

переходу до режиму гнучкого курсоутворення291
4.5. Проблемні питання визначення ефективності

грошово-кредитної політики ..305
4.6. Готівковий обіг України: перспективи вдосконалення

роботи з грошовими знаками національної валюти314

СПИСОК ЛІТЕРАТУРИ..329
ДОДАТКИ ..347

 5

ПЕРЕДМОВА

Сучасний етап розвитку економіки України висуває нові вимоги до
економічної політики держави, які полягають у необхідності зміщення ак-
центів із зовнішньої орієнтації економіки на активізацію та стимулювання
розвитку внутрішнього ринку. Для цього грошово-кредитна політика На-
ціонального банку України, як складова частина економічної політики
країни, має забезпечити відповідне монетарне підґрунтя для стабільного
соціально-економічного розвитку – цінову стабільність та низьку інфля-
цію у довгостроковому періоді.

У своїй середньостроковій стратегії грошово-кредитної політики На-
ціональний банк України орієнтується на поступовий перехід до монетар-
ного режиму, що ґрунтується на ціновій стабільності. Режим, за якого го-
ловною ціллю грошово-кредитної політики є цінова стабільність, базува-
тиметься на управлінні грошово-кредитним ринком через регулювання
відсоткових ставок. Ці зміни позначаться на структурі монетарного
трансмісійного (передавального) механізму, головним каналом якого має
стати процентний канал, а основним інструментом досягнення цінової
стабільності – офіційні відсоткові ставки центрального банку. При цьому
досягнення цільового показника інфляції забезпечуватиметься через вплив
центрального банку на рівень відсоткових ставок в економіці шляхом під-
тримання за допомогою монетарних інструментів узгодженості коротко-
строкових процентних ставок міжбанківського ринку з основною офіцій-
ною відсотковою ставкою. Такі зміни дозволять, як свідчить досвід країн з
режимом інфляційного таргетування, забезпечити низький та прогнозова-
ний рівень інфляції, що призведе до суттєвого зростання реальних доходів
населення та суб’єктів господарювання, зміни структури споживчого ко-
шика населення, покращання рівня життя в країні, зростання обсягів внут-
рішнього ринку, що виступатиме основною рушійною силою соціально-
економічного зростання в Україні.

Переходу до використання інфляційного орієнтира як головної мети
грошово-кредитної політики має передувати перехідний етап, протягом
якого необхідно створити цілу низку макроекономічних, фінансових та
інституційних передумов, необхідних для ефективного впровадження мо-
нетарного режиму, що базується на ціновій стабільності. Серед таких пе-
редумов – макроекономічна та фінансова збалансованість, поступовий пе-
рехід до режиму вільного плавання обмінного курсу, достатній розвиток
ринку цінних паперів, трансмісійних механізмів, комунікацій центрально-
го банку із суб’єктами господарювання і населенням, удосконалення

 6

системи валютного регулювання, посилення ролі процентної політики в
системі монетарного регулювання економічних процесів тощо.

Необхідність у науковому розробленні цих та багатьох інших проб-
лемних питань грошово-кредитної політики в Україні зумовила актуаль-
ність та структуру цієї книги, спрямованої на висвітлення важливих тео-
ретичних положень, пов’язаних із функціонуванням Національного банку
України, аналіз тенденцій еволюційних змін у вітчизняній монетарній по-
літиці та її інструментах, глибше осмислення практичних засад та перспек-
тив розвитку монетарної політики, розроблення науково-обґрунтованих
пропозицій щодо підвищення її ефективності та її ролі в регулюванні мак-
роекономічних процесів.

У першому розділі висвітлені питання, що у сукупності формують тео-
ретичні засади грошей та грошово-кредитної політики. Авторами розгля-
дається в історичній ретроспективі становлення такого феномену еконо-
мічного життя суспільства як гроші: наведено концепції їх походження та
узагальнено огляд основних наукових положень економічних шкіл щодо
теорії грошей, висвітлено історію готівкового обігу в Україні за період
з античних часів і до сьогодення. Особливе місце в матеріалах розділу від-
ведено центральному банку України: висвітлено історію створення, су-
часні правові засади функціонування, завдання, функції, повноваження
і принципи організації діяльності Національного банку України. У розділі
розглянуті теоретичні питання, пов’язані із сутністю грошово-кредитної
політики центральних банків: охарактеризовано основні цілі, завдання,
інструменти та методи її реалізації. У роботі наведено етапи становлення
монетарного розвитку України (1992–1996 рр., 1996–1998 рр., 1999– до
цього часу), висвітлено їх основні події, особливості в реалізації грошово-
кредитної політики Національного банку України, проаналізовано її вплив
на макроекономічну ситуацію в країні.

Другий розділ присвячений висвітленню законодавчо-правових та
практичних питань реалізації грошово-кредитної політики в Україні. Де-
тально розглянута процедура розроблення, прийняття та виконання Основ-
них засад грошово-кредитної політики; проаналізовано динаміку змін у
прогнозних показниках монетарної сфери за 2002–2008 рр. та наведено
основні положення Основних засад грошово-кредитної політики на
2009 рік. У розділі описана вітчизняна практика використання таких основ-
них інструментів та механізмів грошово-кредитної політики як обов’яз-
кові резервні вимоги, процентна та валютна політика, механізми кредит-
них та депозитних операцій, що дозволило систематизувати накопичений
досвід, визначити тенденції змін у динаміці використання інструментів
грошово-кредитної політики в Україні та провести порівняння із світовою
практикою використання зазначених інструментів.

 7

У третьому розділі наведено класифікацію режимів монетарної полі-
тики (режим таргетування обмінного курсу, монетарне таргетування та
інфляційне таргетування) та їх видів, визначено особливості, переваги та
недоліки монетарних режимів. На прикладі окремих зарубіжних країн
(Болгарії, Латвії, Польщі, Словенії, Швейцарії, Німеччини та багатьох ін-
ших країн) продемонстровано специфіку дії різних монетарних режимів та
їх вплив на макроекономічну ситуацію в цих країнах. З огляду на намічену
перспективу переходу Національного банку України до режиму, що базу-
ється на ціновій стабільності, значну увагу в матеріалах розділу приділено
режиму таргетування інфляції: розкрито його сутність та узагальнено перед-
умови, необхідні для успішного запровадження. Авторами окреслено пер-
спективи переходу України до режиму монетарної політики, що базується
на ціновій стабільності, обґрунтовано етапи та заходи поступового перехо-
ду України до нового монетарного режиму та визначено його переваги.

Четвертий розділ присвячено окремим проблемним питанням реалі-
зації грошово-кредитної політики. Зокрема, приділено велику увагу пи-
танню удосконалення трансмісійного механізму монетарної політики в
Україні: висвітлено теоретичні засади монетарної трансмісії, її структуру
та етапи дії, емпірично обґрунтовано особливості дії каналів передаваль-
ного механізму грошово-кредитної політики; на основі вивчення вітчиз-
няної специфіки та досвіду удосконалення трансмісійних механізмів у Че-
хії, Польщі, Угорщині, Словаччині визначено напрями підвищення ефек-
тивності вітчизняного механізму монетарної трансмісії.

Виокремлюючи в матеріалах розділу проблему доларизації, автори
узагальнюють її внутрішні та зовнішні чинники, аналізують тенденції, ак-
центують увагу на негативних наслідках для України.

Ураховуючи ту роль, яку виконує ліквідність в діяльності кожного бан-
ку і банківської системи в цілому, значне місце в монографії відведено ре-
зультатам дослідження теоретико-методичних та практичних питань управ-
ління ліквідністю банківської системи України. Серед результатів дослід-
ження цього питання необхідно відмітити глибоке розроблення теоретич-
них засад ліквідності банківської системи, зокрема, визначення її економіч-
ної сутності та структурних складових (оптимальна, вільна, надлишкова
ліквідність). У матеріалах розділу наведено методику аналізу ліквідності
банківської системи, узагальнено чинники, що визначають попит та пропо-
зицію ліквідності банківської системи, проаналізовано її сучасний стан та
обґрунтовано основні напрями удосконалення управління ліквідністю віт-
чизняної банківської системи основі впровадження передового світового до-
свіду з урахуванням вітчизняних умов розвитку грошово-кредитного ринку.

Проведені дослідження проблемних питань реалізації валютної полі-
тики в умовах трансформації діючого режиму грошово-кредитної політи-
ки дозволили на основі вивчення досвіду таких країн як Польща, Ізраїль,

 8

Чилі, Нова Зеландія, Уганда, Угорщина узагальнити позитивні аспекти
досвіду цих країн щодо посилення гнучкості обмінного курсу; визначити
потенційні ефекти та ризики від можливого посилення гнучкості обмінно-
го курсу гривні; обґрунтувати основні макроекономічні передумови ефек-
тивного переходу Національного банку України до режиму гнучкого
курсоутворення.

З огляду на важливу роль, яку відіграє монетарна політика центрально-
го банку в загальнодержавній політиці, особливої актуальності набуває пи-
тання визначення її ефективності. Дослідження цього питання дало змогу
авторам визначити критерії та оціночні показники, які об’єктивно
відображатимуть ступінь ефективності монетарної політики в Україні та на
основі узагальнення законодавчо визначених цілей центральних банків за-
рубіжних країн обґрунтувати відповідні законодавчі зміни щодо уточнення
сутності грошово-кредитної політики та її цільової спрямованості.

Значна питома вага готівки в грошовій масі, капіталоємність та тру-
домісткість готівкового обігу грошовому обігу України зумовили необ-
хідність пошуку шляхів удосконалення роботи з грошовими знаками на-
ціональної валюти. Наприкінці видання (п. 4.6.) читачеві пропонується
матеріал, у якому узагальнено основні об’єктивні причини значної пито-
мої ваги готівки в грошовій масі України, визначено тенденції розвитку
вітчизняного готівкового обігу та пропонуються заходи щодо вдоскона-
лення організації грошового обігу в Україні.

У цілому в монографії викладено наукове бачення напрямів та заходів
щодо розв’язання низки теоретико-методичних та практичних питань,
впровадження яких у сукупності сприятимуть соціально-економічному
розвитку України на основі підвищення ролі грошово-кредитної політики
в регулюванні макроекономічних процесів в країні. Видання буде цікавим
та корисним для широкого кола читачів: викладачів, студентів вищих за-
кладів освіти, науковців, працівників фінансової та банківської системи та
усіх, хто має інтерес до економіки та фінансів, особливо в аспекті поглиб-
лення розуміння практичних процесів монетарного регулювання.

 9

РОЗДІЛ 1
СУТНІСТЬ ГРОШЕЙ

ТА ГРОШОВО-КРЕДИТНОЇ ПОЛІТИКИ

1.1. Виникнення та концепції походження грошей

Гроші – один із найвизначніших витворів суспільства. Вони з’явилися
з прадавніх часів, ознаменувавши виникнення самих простих форм суспі-
льного розвитку та товарно-грошових відносини. Наявністю загальної для
держави грошової одиниці разом з певним ступенем розвитку матеріаль-
ної і духовної культури визначається приналежність держави до цивіліза-
ційної стадії людського розвитку. Проте, поява грошей пов’язана часом з
набагато віддаленішим від історичної епохи виникнення держави періо-
дом, а саме з добою розподілу праці. Однак, не дивлячись на таку довго-
тривалу історію, гроші й до сьогоднішнього дня залишаються таємницею,
предметом дослідження фахівців різних галузей науки.

Стосовно походження грошей у світовій економічній літературі тра-
диційно виділяють дві основні концепції: раціоналістичну та еволюційну.
Наявність різних точок зору щодо походження грошей свідчить про склад-
ність цієї економічної категорії.

Так, раціоналістична концепція (представники: Дж. Кейнс, Дж. Гелбрейт,
Л. Харріс, Г. Кнапп, П. Самуельсон) виходить з того, що існування грошей –
це результат певної раціональної угоди між людьми у зв’язку з необхідніс-
тю виділення спеціального інструмента для обслуговування сфери товар-
ного обігу і підвищення ефективності її функціонування. Вперше ця кон-
цепція була висунута Арістотелем в праці «Нікомахова етика», а основні її
положення відображені ще в римському праві, згідно з яким імператор де-
кретував вартість грошей. Замість економічного пояснення виникнення
грошей запропоноване чисто юридичне або психологічне пояснення цього
феномену, тобто грошам властива соціальна природа. Конкретна грошова
форма виникає тоді, коли люди усвідомлюють її необхідність і організа-
ційно забезпечують її впровадження у господарський оборот. Різновидом
попередньої можна вважати номіналістичну концепцію, яка представлена
у державній теорії грошей німецького економіста Г. Кнаппа.

Еволюційна концепція (представники: А. Сміт, Д. Рікардо, К. Маркс,
К. Менгер та ін.) наголошує увагу на об’єктивному характері виникнення
грошей, які є результатом еволюційного процесу розвитку форм вартості,
який призвів до того, що певні товари стихійно виділяються із загальної
товарної маси, оскільки вони найбільш придатні для виконання функціо-
нальної ролі грошового товару. Той чи інший товар стає грішми лише в

 10

межах певної особливої суспільної форми товарного виробництва і обігу,
при чому вказується на стихійність такого процесу.

Зараз вже практично неможливо встановити з повною достовірністю
природу найперших платіжних засобів в історії людства. Спираючись на
дослідження впливових вітчизняних та іноземних істориків, можна сказа-
ти, що основними видами первісних грошей-товарів була худоба, предме-
ти повсякденного вжитку, а саме: знаряддя праці, засоби для мисливства і
рибальства, що мали найважливіше значення для забезпечення існування
та виживання людей, різноманітні продукти харчування і, звичайно, кош-
товності, які вже тоді користувалися попитом. Таким чином, здійснюючи
перший товарний обмін, людина вперше виступала суб’єктом економіч-
них відносин.

У доісторичні часи матеріальні потреби людей могли задовольнятися
за рахунок самозабезпечення, але з розвитком матеріальної і духовної
культури людські потреби почали суттєво зростати. У результаті поступо-
во формувалися й мінові відносини – обмін продуктами праці як першими
товарами [41, с. 7].

На перших етапах між общинами відбувався обмін надлишками това-
рів, який носив нерегулярний характер. Випадковими були й пропорції, за
якими товари обмінювалися. Розвиток суспільного розподілу праці, виді-
лення скотарства і землеробства в самостійні галузі сприяли розвитку то-
варних відносин. Надлишки продукції тваринництва вже не випадково, а
регулярно починають обмінюватися на надлишки землеробської продукції.

За цих умов виникає повна або розгорнута форма вартості, що змінює
просту форму. За цієї форми вартості тварини, наприклад, систематично
обмінювалися на інші товари – зерно, одяг тощо. За умови регулярного
обміну мінові пропорції стають стійкішими, обмін полегшується. Але
оскільки товар безпосередньо обмінюється на інший, а обмін між общи-
нами з розпадом первісного ладу змінюється на обмін між індивідами, то в
останніх виникали певні труднощі. Так, власник худоби міг придбати зер-
но лише тоді, коли худоба не була йому потрібна. Також за цієї форми вар-
тості самі обміни були дуже ускладнені тим, що певний товар виражав
свою вартість у споживній вартості безлічі товарів, що, у свою чергу,
ускладнювало мінові пропорції та орієнтацію товаровиробників у їхній
господарській діяльності. Ще одним недоліком повної або розгорнутої
форми вартості є те, що у багатьох випадках при обміні може виникнути
невідповідність попиту та пропозиції на конкретному ринку [194, с. 9–15].

З розвитком господарства, різноманітних ремесел час вимагав принци-
пово нового підходу до конкретизованої спеціалізації груп населення в пи-
таннях організації праці. Уже за кілька тисячоліть до нашої ери виділилися
значні верстви населення, які спеціалізувалися по окремих напрямках дія-
льності. Насамперед, це мисливство та рибальство, виробництво найпрос-

 11

тіших знарядь праці і предметів повсякденного вжитку, прикрас, розвива-
лися землеробство і скотарство. Згодом належне місце в цьому переліку
зайняла і торгівля. Певні прошарки населення спеціалізувалися виключно
на здійсненні обмінних операцій, що дозволило значно спростити процес
розрахунків між сусідніми племенами, а в подальшому і між державами, які
поступово виникали на Землі. На перших етапах становлення торговельних
відносин було обумовлено географічним розташуванням груп населення,
які виконували посередницькі функції при здійсненні обмінних операцій.
Таке розташування сприяло розвитку сталих контактів з мешканцями сусід-
ніх і віддалених місцевостей. Саме першим торгівцям багато в чому мають
завдячувати наступні покоління людства. Адже завдяки їхній невтомній
діяльності набували розвитку судноплавство по ріках, озерах і морях, роз-
ширювалися географічні пізнання наших пращурів. Та найважливішим, бе-
зумовно, був накопичений і розповсюджений досвід мінових відносин.

Посередницькою діяльністю цілі держави завойовували міжнародний
авторитет і забезпечували собі впливове становище у світі. До нашої ери
це здебільшого була Фінікія, в середньовіччі – Венеція і Генуя, а на почат-
ку нової історії – Голландія.

Натуральний обмін вже не задовольняв постійно зростаючих потреб
тогодення і людство не могло не шукати і знаходило різноманітні шляхи їх
задоволення. Виникала потреба у пошуку принадних еквівалентів обміну.
Різноманіття таких тимчасових еквівалентів, які слугували людям, безкінеч-
не. Крім уже згаданих продуктів харчування, знарядь праці тощо, до пере-
ліку тогочасних «грошей» можна віднести також тютюн, зуби риб, кістки
звірів, метали і металеві вироби, хутра звірів, какао-боби. Досить пошире-
ною була торгівля рабами, а на Каролінських островах в якості мінової
одиниці виступали навіть шматки вапняку, розміри яких сягали двох мет-
рів. Серед острівних племен і мешканців узбереж океанів і морів в якості
засобу обігу використовувалися здебільшого кольорові мушлі.

Тільки час визначав відповідність еквівалентів еталонам вартості і по-
ступово означилися основні вимоги, які могли задовольняти тогочасні
«гроші». Насамперед вони мали виступати мірилом цінностей для зістав-
лення вартостей, засобами обігу і накопичення багатства, що створювало
умови щодо купівлі-продажу. Товар, який виконував функції грошей, мав
бути кратним, сума вартостей його частин мала бути відповідною вартості
цілого товару.

Більшість видів товарів, що виконували функції грошей, з часом такі
функції втрачали, але окремі з них у віддалених частинах світу знаходилися
в обігу, як наприклад, черепашки каурі у Полінезії. Зверталися до них і піз-
ніше. Ще на початку XIX ст. головна управа Російсько-Американської ком-
панії на Алясці для розрахунків зі своїми працівниками надрукувала і випус-
тила в обіг гроші, надруковані на шкірі морських тварин. Ця подія відно-

 12

ситься до 1816–1826 рр. і є першою у світовій практиці. Шкіряні гроші зна-
ходилися в обігу ще у V ст. до н.е. в древньому Карфагені.

Еволюційні шляхи розвитку людства, виробничих відносин і зростан-
ня матеріальної культури, успіхи в обробці металів в основному і забезпе-
чили появу, можна сказати, універсального, звичайно як на той час, міно-
вого еквівалента – металевих грошей, які мали різну форму, виготовляли-
ся із різних металів, що створювало незручності. Але згодом, завдячуючи
своїм природним якостям, у формі загального еквівалента стали виступати
гроші, виготовлені здебільшого із золота і срібла, при цьому їх пріоритети
періодично змінювалися в залежності від наявності родовищ і винайдення
нових способів видобування цих металів.

Ці метали в найбільшій мірі відповідали вимогам універсального екві-
валента (доволі рідкісні на Землі, міцні, компактні, гарні за зовнішнім ви-
глядом). Однак, суттєвим недоліком була довільна форма металевих гро-
шей (смуги, ножі, пластини, списи, кільця, підкови тощо). Так час посту-
пово підвів до ідеї монети. На перших стадіях контрольні функції за ета-
лоном монет належали духовенству, та згодом вони відійшли до рук дер-
жави. Запровадження монетних грошей дозволило докорінно спростити
торговельні відносини, збільшити обсяг товарів, сприяло нагромадженню
багатства, вело до соціальної диференціації суспільства та до конститую-
вання держав, що народжувалися у світі.

Нова форма організації людського суспільства поширила процеси
уніфікації на ряд сфер суспільного життя (публічна влада, інститут її пе-
редачі, адміністративно-територіальний поділ, податкова система, регу-
лярна армія, карбування монети тощо. Вимоги до «первісної валюти»
трансформувалися у функції грошей доби цивілізації: 1) засоби обігу;
2) мірило вартості; 3) засоби збереження та заощадження. Згодом до тра-
диційних функцій грошей долучилася ще одна – грошова одиниця відби-
вала зовнішню атрибутику держави, стала символом її могутності, сувере-
нітету, а також мірилом економічного стану країни.

В історії суспільства кожному з «монетних» металів відводилася своя
роль: золото призначалося для родової аристократії, урядовців, представни-
ків заможного купецтва; срібло – для середнього прошарку населення, мідь –
для суспільних низів. Рівнем домінування в обігу монет, виготовлених із
коштовних металів, визначався ступінь економічної могутності держави.

Однак, збільшення товарної маси і обсягів обміну товарів призвело до
стрімкого зростання кількості металевих грошей, що вимагало колосаль-
них витрат на їх карбування. Використання монет створювало також не-
абиякі проблеми при їх транспортуванні в значних обсягах для забезпе-
чення розрахунків і постійно становило серйозну небезпеку для життя
купців і їх супроводжуючих.

 13

В основному, саме такі причини призвели до необхідності створення
нових видів платіжних засобів, в якості яких в обігу і з’явилися паперові
гроші. У різних частинах світу такі гроші виникали в різні часи і не завжди
були сприйняті як надійний засіб платежу на довгий період. Наприклад, у
Китаї перші паперові гроші з’явилися ще у IX ст. і проіснували до XVI ст.,
коли їм на заміну прийшли гроші металеві. У багатьох країнах у середні
віки грошові знаки, виготовлені з паперу, з’являлися в обігу і зникали, по-
ступаючись місцем золоту й сріблу. У країнах Європи виникнення папе-
рових грошей датується XVII ст. У XX ст. останні закріпилися в обігу
практично у всіх країнах.

У 60-х роках минулого століття, як засіб платежу, з’явилися пласти-
кові картки, які швидко набули широкої популярності, особливо в еконо-
мічно розвинених країнах, а пізніше з’явилися електронні гроші. Однак,
роль паперових грошей залишається у світовій практиці дуже високою і
тільки час зможе визначити їх подальшу долю.

1.2. Теорії грошей

Гроші є одним із основних феноменів економічного життя суспільст-
ва, що сприяє встановленню реальних зв’язків між господарюючими
суб’єктами держави. Незважаючи на те, що з давнини грошам відводилась
важлива роль в арсеналі методів господарського контролю, ставлення до
них протягом XX ст. неодноразово змінювалося залежно від тієї ролі, яку
гроші виконували в той чи інший період.

Під грошовим обігом розуміють рух коштів у готівковій та безготів-
ковій формах, які обслуговують кругообіг товарів, нетоварні платежі та
розрахунки в народному господарстві. На підставі сучасних грошових
теорій у загальному вигляді кількість грошей в обігу визначається законом
грошового обігу і залежить від суми цін товарів, їхньої кількості та швид-
кості обігу грошей.

Головним елементом економічної системи будь-якої країни є грошова
система, під якою розуміють форми організації грошового обігу в державі,
що склалися історично та закріплені в національному законодавстві. До
складових грошової системи належать: грошова одиниця, масштаб цін, вид
грошових знаків, що мають законну платіжну силу, – кредитні, паперові
гроші, розмінні монети тощо, порядок емісії та обігу грошей, державні ор-
гани й установи, які здійснюють регулювання грошового обігу [194, с. 145].

Перші спроби визначити суть грошей та їхню роль у господарстві
зробили античні філософи Аристотель, Ксенофонт і Платон. Тому можна
вважати, що саме вони започаткували підвалини кількісної теорії грошей,
яка остаточно сформувалася в XVI–XVIII ст. і вже кілька століть домінує
в економічних теоріях багатьох наукових шкіл.

 14

Кількісна теорія грошей ґрунтується на встановленні залежності рівня
товарних цін від кількості грошей в обігу, що більш за все турбувало
практиків і приваблювало науковців. Уперше гіпотезу про залежність рівня
цін від кількості благородних металів висунув французький мислитель і
державний діяч Жан Боден (1530–1596). У своїй праці «Відповідь на пара-
докси Мальструа...» (1568) Ж. Боден пояснював підвищення цін у Західній
Європі в середині XVI ст. значними додатковими надходженнями дорого-
цінних металів. Пізніше цю теорію підтримали й розвинули Джон Локк
(1632–1704), Девід Юм (1711–1776), Шарль Луї Монтеск’є (1689–1755),
Джеймс Мілль (1773–1836).

Так, Д. Юм у своїй праці «Про гроші» (1750) обґрунтував принцип,
який у сучасній економічній літературі називають «постулатом однорід-
ності»: подвоєння кількості грошей призводить до подвоєння абсолютного
рівня цін, виражених у грошах, але не змінює відносних мінових співвід-
ношень між окремими товарами.

Однак найбільш повно в класичній політичній економії кількісну тео-
рію грошей розкрив Давід Рікардо (1772–1823), хоча його погляди й були
двоякими. Як представник трудової теорії вартості, він визначав вартість
грошей затратами праці на виготовлення їх, однак розумів, що протягом
окремих проміжків часу вартість грошової одиниці змінюється залежно
від зміни кількості грошових одиниць. Саме до цього висновку Д. Рікардо
підштовхнуло знецінення в 1797 р. банкнот Банку Англії після відміни
обміну їх на золото.

Теоретичні положення Адама Сміта (1723–1790), сформульовані в
«Дослідженні про природу та причини багатства народів» (1776), щодо
стихійного товарного походження грошей були повною мірою використа-
ні Д. Рікардо, тому в теорії грошей їхні прізвища завжди ставлять поруч.

Для повноти розгляду необхідно зазначити, що в період первісного на-
копичення капіталу виникла металістична теорія грошей, відповідно до якої
гроші та дорогоцінні метали ототожнювалися. Першим представником цієї
теорії називають французького вченого Ніколо Орема (Оресма)
(1323–1382). Більш повно принципи металістичної теорії відображено в
працях меркантилістів Вільяма Стаффорда (1554–1612), Томаса Мена
(Мана) (1571–1641), Антуана де Монкретьєна (1575–1621), Антоніо Серра
(XVI–XVII ст.).

Меркантилісти вважали дорогоцінні метали головним багатством на-
ції, що повністю відображало погляди купців того часу. Принципів мета-
лістичної теорії грошей дотримувалися італійські економісти Джемініано
Монтанарі (1633–1687), Фердинандо Галіані (1728–1789), а в XIX ст. ні-
мецькі економісти Карл Густав Адольф Кніс (1821–1898) та Вільгельм
Лексіс (1837–1917), які хоча й не заперечували можливості обігу паперо-

 15

вих грошей, але вважали за необхідне здійснювати обов’язковий обмін їх
на дорогоцінні метали.

Погляди представників металістичної теорії грошей дуже довгий час
були впливовими в багатьох країнах, у тому числі й у Росії на межі
XIX–XX ст.

Розрізняють монометалізм (мідний, срібний, золотий) та біметалізм.
Наприклад, мідний монометалізм існував у Римі в III–II ст. до н.е. Срібний
монометалізм існував у Росії з 1843 р. до 1852 р., в Нідерландах – у 1847–
1875 рр., в Індії – протягом 1852–1893 рр., а в Китаї аж до 1935 р. Золотий
стандарт було запроваджено в кінці XVIII ст. у Великій Британії, в США –
в 1900 р., в Росії та Японії – в 1897 р., в Німеччині – в 1871–1873 рр.,
Бельгії та Франції – в 1873–1874 рр., і вже наприкінці XIX ст. панував зо-
лотий монометалізм.

Пізніше золотий стандарт було замінено золотодевізним, а після Пер-
шої світової війни обмін банкнот на золото було повністю припинено.
Практично з 30-х років XX ст. всі форми монометалізму було ліквідовано,
хоча для регулювання грошового обігу всередині окремих країн централь-
ні банки продовжували фіксувати золотий вміст національної грошової
одиниці аж до початку 80-х років.

Однак, незважаючи на те, що металістичну теорію грошей за час її іс-
нування було реалізовано достатньо повно, в 60-х роках XX ст. у Франції
виникла течія неометалістів, представлена такими вченими як Ж. Рюеф
(1896–1978) і А. Тулемон та їхніми послідовниками.

На противагу металістичній теорії в XVII–XVIII ст. систематизовано-
го розвитку набула номіналістична теорія грошей, представники якої Ні-
колас Барбон (1640–1698), Джон Беллерс (1654–1725), Джордж Берклі
(1685–1753), Джеймс Стюарт (1712–1780) розглядали гроші як умовні зна-
ки, що не мають внутрішньої вартості. Зв’язок грошей із золотом та сріб-
лом, відповідно до принципів цієї теорії, розривався, а за грошима визна-
валася тільки функція масштабу цін.

Найбільш повно номіналістична теорія відображена в державній тео-
рії грошей, яка виникла на початку XX ст. і була запропонована німець-
ким економістом Георгом Фрідріхом Кнаппом (1842–1926) у дослідженні
«Державна теорія грошей» (1905). У цій теорії гроші визнаються «творін-
ням закону», а їхня вартість має суто номінальне значення. Цінність гро-
шової одиниці, на думку Г. Кнаппа, визначає держава, а тому інфляція не
пов’язана зі змінами грошової маси, індекси цін не відображають зміни
купівельної спроможності грошей, а валютний курс є результатом політи-
ки держави. Головний недолік державної теорії грошей полягає в заміні
економічних законів юридичними категоріями, внаслідок чого функція
грошей як засобу платежу абсолютизується і визнається єдиною.

 16

Поряд із «юридичним» варіантом державної теорії грошей розвивався
«економічний», запропонований австрійським економістом Ф. Бендіксе-
ном і підтриманий німецьким економістом К. Ельстером, відповідно до
якого гроші визнавалися умовними знаками вартості, що відіграють допо-
міжну роль засобу розрахунків, відображають мінові пропорції та є «асиг-
нуваннями зустрічних послуг». Висуваючи теорію «господарської спіль-
ноти» та «обміну послугами», вони розглядали гроші як символи, що да-
ють право на привласнення певної частки матеріальних благ. Окрім того,
значну увагу представники цього напрямку приділяли проблемам держав-
ного регулювання валютних курсів, пропонуючи урядам країн укласти
угоду про спільне підтримання «договірного паритету».

Кількісну теорію грошей можна вважати універсальною, оскільки во-
на має досить багато відгалужень. До певної міри таким відгалуженням
можна вважати й державну теорію грошей, особливо в економічному варі-
анті, а також банківську та грошову школи, неокласичну теорію грошей і
теорії останніх років.

Банківська школа, як самостійний напрямок англійської політичної
економії, сформувалася у XVIII–XIX ст. Представники цієї школи вважа-
ли, що для банкнот важливе не металічне забезпечення, а кредитне, і ви-
пуск банкнот не можна законодавчо обмежувати. Ці погляди підтримувала
торговельно-промислова буржуазія, зацікавлена в широкому розвитку
кредитних відносин і збільшенні кредитних засобів обігу.

Представники банківської школи – англійські економісти Томас Тук
(1774–1858) і Джон Фуллартон (1780–1849) посилалися на те, що банкно-
ти випускаються в порядку кредитування відповідно до потреб у грошах
для господарського обороту і регулярно у вигляді погашення позик повер-
таються до емісійних банків, а тому кількість їх не може перевищувати
потреби обігу в грошах.

Основною науковою працею Т. Тука є «Історія цін і стан обігу...»
(1837–1857) у 6-ти томах. Широко відомий «12-й принцип» Т. Тука поля-
гає в тому, що ціни товарів не залежать від кількості грошей, а, навпаки,
зміна суми засобів обігу є наслідком зміни цін. Таким чином, абсолютизу-
ється зворотна залежність – від ціни до грошей.

Джон Фуллартон присвятив свої наукові праці, головною серед яких є
«Регулювання грошового обігу» (1844), проблемам кредиту й грошового
обігу і виступив за розмежування функцій грошей як засобу обігу та як
засобу платежу.

Представники грошової школи (сurrency school) – англійський еконо-
міст, банкір і політик лорд Оверстон (Семюел Джонс Лойд) (1796–1883) та
англійський економіст Роберт Торренс (1780–1864) вважали, що шляхом
жорсткої регламентації банкнотної емісії можна регулювати купівельну
спроможність грошей і запобігати економічним кризам. Погляди прибіч-

 17

ників грошової школи було покладено в основу акта Роберта Піля 1844 р.,
за яким обмежувалася емісія незабезпечених золотом банкнот Банку Анг-
лії. Ґрунтуючись на кількісній теорії грошей, представники грошової школи
вважали, що все золото, яке ввозиться до країни, має надходити в обіг,
тим самим збільшуючи грошову масу та підвищуючи рівень товарних цін,
тому економічні кризи можна подолати шляхом випуску в обіг паперових
грошей на суму золотого запасу емісійного банку. Регулювання грошової
маси в обігу ставилося в залежність від регулювання резерву дорогоцін-
них металів, тому представники грошової школи виступали за законодав-
че обмеження банкнотної емісії.

Неокласична теорія грошей, представниками якої були Вільям Стенлі
Джевонс (1835–1882), Карл Менгер (1840–1921), Марі Еспрі Леон Вальрас
(1834–1910), Фрідріх Візер (1851–1926), Ейген Бем-Баверк (1851–1914),
Альфред Маршалл (1842–1924), Артур Сесіл Пігу (1877–1959), Михайло
Іванович Туган-Барановський (1865–1919), сформувалася в останній трети-
ні XIX ст. і включала як складову кількісну теорію грошей. Представники
неокласичної теорії вбачали роль грошей тільки у визначенні рівня цін, хо-
ча погляди багатьох із них були досить строкатими. Практично всі науковці
цієї школи були прибічниками теорії «граничної корисності», що й зумови-
ло їхні підходи до досліджень грошового обігу та фінансів. Нашого співвіт-
чизника М.І. Туган-Барановського вважають основоположником номіналіс-
тично-кількісної теорії грошей. У своїй основній праці «Паперові гроші та
метал» (1917) він сам називав себе послідовником Т. Тука, хоча пішов знач-
но далі. Широко відомі математичні моделі Л. Вальраса, які пережили своє
відродження в наукових працях представників математичної школи в
50–60-х роках XX ст., а також практична діяльність А. Пігу в 1924–1925 рр.
у Комітеті Н. Чемберлена з питань грошового обігу, внаслідок чого на ко-
роткий період у Великобританії було відновлено золотий стандарт.

На початку XX ст. кількісна теорія грошей домінувала в політичній
економії і посіла чільне місце в неокласичній теорії відтворення. Найпо-
пулярнішими були два варіанти кількісної теорії грошей: трансакційний
(англ. transaction – угода) та кембриджський.

Трансакційний варіант, запропонований американським економістом
Ірвінгом Фішером (1867–1947) у праці «Купівельна спроможність грошей»
(1911), широко відомий як «рівняння обміну» або «формула Фішера»:

 МV=РQ, (1)

де М – кількість грошей в обігу;
V – швидкість обертання грошей;
Q – кількість реалізованих товарів;
Р – середня ціна одиниці товару.

 18

І. Фішер вважав, що для короткострокових періодів Q та V є стабіль-
ними, а тому між М і Р існує прямо пропорційна залежність.

Кембриджський варіант («теорія касових залишків») кількісної теорії
грошей набув розвитку в працях А. Маршалла, А. Пігу, Д. Робертсона. У
цьому варіанті акцент зроблено не на швидкості обігу грошей, а на нако-
пиченні їх у господарських суб’єктів. Головний принцип можна виразити
формулою:

 М=kPQ, (2)

де М – кількість грошей;
Р – рівень цін;
Q – фізичний обсяг товарів, що вводяться до складу кінцевого продукту;
k – частка річного доходу, яку учасники господарського обороту ба-

жають зберігати в грошовій формі. Показник k визначається так:

V
1k = (3)

Головна відмінність трансакційного та кембриджського підходів по-
лягає в тому, що І. Фішер пов’язував стабільність швидкості обігу грошей з
незмінністю інституціональних чинників обігу, а «кембриджська школа» –
із психологією учасників господарського обороту. Однак за обох підходів
висновок один і той самий: зміна кількості грошей в обігу є причиною і
ніколи не є наслідком зміни цін.

Незважаючи на переваги кількісної теорії грошей над іншими концеп-
ціями, в 20–40-х роках XX ст. вона пережила деякий занепад, поступив-
шись кейнсіанській теорії державних фінансів, грошей та грошово-
кредитного регулювання.

Кейнсіанська теорія державних фінансів, названа ім’ям видатного
американського економіста Джона Мейнарда Кейнса (1883–1946) і запо-
чаткована ним, а потім доповнена й розвинена кейнсіанцями та неокейнсі-
анцями Дж. Хіксом, А. Хансеном, П. Семюельсоном, А. Лернером,
Р. Масгрейвом, Г. Екклі, У. Хеллєром, Дж. Пекменом та іншими, панувала
в 40–70-х роках XX ст. і виходила з необхідності управління державним
бюджетом через норму прибутку, норму відсотка та фіскальну політику.

На основі цих принципів паралельно з теорією державних фінансів
Дж.М. Кейнс у 20–30-х роках XX ст. запропонував відповідну теорію гро-
шей та грошово-кредитного регулювання. У ранніх працях («Трактат про
грошову реформу», 1923) він дотримувався кількісної теорії грошей і пев-
ною мірою був послідовником Г. Кнаппа, заперечуючи товарну природу
грошей. Кількість готівки він визначав як добуток рівня цін на споживчі
товари та кількості «одиниць споживання». Більш ускладнений варіант
цієї формули включав ще й банківські депозити.

 19

Пізніше, вдосконалюючи свою теорію, Кейнс поділив грошові потоки
на ті, що обслуговують «інвестиційні товари» і «споживчі товари». Але
врешті-решт дійшов висновку, що збільшення грошової маси в обігу може
позитивно вплинути на рівень цін тільки в умовах повної зайнятості
трудових і виробничих ресурсів. Тому головною причиною економічної
кризи Кейнс вважав нестачу платоспроможного попиту або ж підвищення
схильності до накопичення.

Важливою складовою теорії Кейнса є його теза про «перевагу ліквід-
ності», згідно з якою господарюючі суб’єкти мають схильність накопичу-
вати не тільки запаси платіжних засобів, а з метою страхування ризиків,
пов’язаних із невизначеністю умов господарювання, додатково створюють
ще й спекулятивні залишки. Обсяг таких залишків залежить від коливань
ринкової норми відсотка, яка, на думку Кейнса, є «психологічним фено-
меном», що залежить від попиту на касові залишки. Змінюючи кількість
грошей в обігу і таким чином впливаючи на «перевагу ліквідності», дер-
жава може регулювати норму відсотка, стимулюючи або стримуючи ін-
вестиційні процеси. Тому практично вже Кейнс рекомендував урядам
здійснювати інфляційну політику шляхом емісії додаткових платіжних
засобів з метою зниження норми відсотка.

Ґрунтуючись на досвіді Великої депресії, Кейнс дійшов висновку, що
норма відсотка може виявитися нечутливою до збільшення обсягів грошо-
вої маси, а тому її неможливо знизити до необхідного рівня, який би, у
свою чергу, дав поштовх розвитку виробництва. Це явище було названо
«абсолютною перевагою ліквідності» або «ліквідною пасткою». За таких
умов з метою компенсації нестачі приватних капіталів Кейнс рекоменду-
вав урядам збільшення витрат державного бюджету. Тому, досліджуючи
кейнсіанську теорію грошей, необхідно мати на увазі, що вона є не-
від’ємною складовою теорії державних фінансів.

Однак, незважаючи на позитивні риси кейнсіанської теорії та могутні
зусилля неокейнсіанської школи, протягом 60–80-х років XX ст. відбува-
ється відродження кількісної теорії грошей у вигляді нової концепції –
монетаризму, навколо якого вже зламано чимало списів і, мабуть, супереч-
ки, наукові пошуки, політичні дискусії ще будуть точитися досить довго.

Переважна більшість науковців визначають монетаризм як економіч-
ну теорію, згідно з якою кількість грошей в обігу є головним чинником
формування господарської кон’юнктури. Теорія встановлює прямий
зв’язок між зміною кількості грошей в обігу та обсягом внутрішнього ва-
лового продукту.

Монетаризм виник у США в 50-х рр. XX ст. і спочатку мав назву «чи-
казької школи», а його основоположником став Мілтон Фрідман – лауреат
Нобелівської премії з економіки 1976 р. (1912–2006 рр.).

Головними елементами концепції М. Фрідмана є:

 20

– кількісна теорія грошей;
– монетарна теорія економічних циклів, згідно з якою основні коли-

вання господарської кон’юнктури визначаються попередніми коливання-
ми обсягів грошової маси;

– механізм впливу грошей на реальні фактори відтворювальних проце-
сів через рівень товарних цін, а не норму відсотка, як вважали кейнсіанці;

– теза про неефективність державних заходів щодо економічного ре-
гулювання через наявність мінливих затримок (лагів) між зміною грошо-
вих показників і реальних факторів виробництва;

– монетарне правило (правило К-відсотків), яке вимагає автоматично-
го збільшення грошової маси в обігу щорічно на 4–5%, незалежно від еко-
номічного стану, фази циклу тощо;

– система «плаваючих» валютних курсів для саморегуляції зовніш-
ньоекономічної рівноваги.

Основні положення монетаризму опубліковані М. Фрідманом у таких
працях: «Дослідження в галузі кількісної теорії грошей» (1956), «Моне-
тарна історія Сполучених Штатів, 1867–1960» (1963, у співавторстві з
А. Шварц) та «Монетарні тенденції в Сполучених Штатах і Великій Бри-
танії» (1982, у співавторстві з А. Шварц).

Починаючи з 70-х років XX ст., теорію монетаризму практично було
втілено в багатьох країнах світу, а основними представниками цієї науко-
вої школи стали А. Шварц, К. Бруннер, А. Мельцер, Д. Лейдлер,
Ф. Кейген та інші.

Характеризуючи роль монетаристів у становленні теорії грошей,
Дж. Тобін зауважує, що в їхній теорії гроші стали центральним елементом
господарської системи, який визначає стан економічної кон’юнктури і
весь хід відтворювального процесу. Саме Тобіну належать три фрази, що
характеризують еволюцію теорії грошей від класиків до монетаристів
[219, c. 20]:

1) гроші не мають значення (money does not matter);
2) гроші також мають значення (money does too matter);
3) гроші – це все, що має значення (тільки гроші мають значення –

money is all that matters).
Продовжуючи логіку Дж. Тобіна, відповідно до концепцій монетарис-

тів, можна висунути ще одне гасло сучасного підходу до оцінки цінності
та значення грошей у суспільному житті: тільки гроші мають деяке зна-
чення (гроші – це все, що може мати значення – money is all that can matter
something).

Монетаристи переконливо довели, що гроші «мають значення», і ви-
ступили з активною пропагандою «стійких грошей» (stable money). «Зна-
чення стабільності грошей, – зазначають А. Бордо та А. Шварц, – пов’яза-
не з важливим незалежним впливом грошових зрушень на наступний хід

 21

економічної активності. Якби гроші не мали значення або спричиняли
другорядний вплив на зміну потоку витрат, доходів і цін, стабільність
грошей не приковувала б такої пильної уваги» [219, 118].

Існують точки зору, що монетаризм є лише політичною концепцією, а
не економічною теорією. Так, відомий англійський економіст Пітер Брау-
нінг пише: «Дивно, що теорія, яка хоча й має надзвичайну політичну при-
вабливість, але водночас має й чітко виражені недоліки, змогла посісти
ключове місце в урядовій програмі» (Великої Британії. – Авт.) [15].

В.М. Усоскін у книзі «Грошовий світ» Мілтона Фрідмана» зазначає:
«Основні зміни, що відбулися за останні 10–15 років, пов’язані в основно-
му зі розростанням і ускладненням правоконсервативних течій, до яких
разом з монетаризмом включають «сеплай-сайд економікс» (економіка
пропозиції) та школу нових класиків. Названі школи мають спільну ідей-
но-філософську платформу, між ними немає чіткого водорозділу.

Невипадково деякі автори, наприклад С. Руссіс, вважають монетаризм
грошовою фракцією «сеплай-сайд економікс», інші трактують вчення но-
вих класиків як відгалуження монетаризму (А. Лейонхувуд)» [219].

З нашого погляду, заслуговує на увагу думка Тіма Конгдона, вислов-
лена в книзі «Монетаризм»: «Монетаризм не є політично нейтральним.
Його можна розглядати як економічне обґрунтування ідей ліберального
консерватизму. Неможливо уявити, що монетаристи можуть бути прибіч-
никами якоїсь іншої політичної лінії, окрім тієї, що здійснюється відповід-
но до найбільш правих поглядів» [15].

На сьогодні монетаристська течія не є однорідною, а, за класифіка-
цією П. Браунінга, поділяється на три відгалуження: неокласики, градуа-
лісти, прагматики [15, c. 150–153].

Монетаристи-неокласики – це найрадикальніша група послідовників
М. Фрідмана, які стоять на позиціях абсолютної гнучкості цінового меха-
нізму та відповідної ефективності монетарної політики.

Монетаристи-градуалісти вважають, що еластичність цінової складо-
вої недостатня, тому висувають завдання ступінчастого зниження темпів
інфляції. Мова йде про реалізацію політики грошового градуалізму
(monetary gradualism), яка передбачає поступове й стабільне уповільнення
темпів зростання грошової маси в період розвитку інфляційних процесів.

Монетаристи-прагматики помірковано ставляться до жорсткого регу-
лювання грошової маси в обігу, рекомендуючи з метою стримування
інфляції використовувати додатково ще й фінансові важелі стримування
доходів. І в цьому концепція прагматиків збігається з поглядами кейнсіан-
ської школи.

З нашого погляду, в Україні в останні кілька років протягом різних
проміжків часу реалізуються саме концепції градуалістів і прагматиків.

 22

Однак, до цього ми розглядали переважно політекономічні аспекти
теорії монетаризму. З практичного погляду питання стоїть в іншій площи-
ні: що контролювати – попит чи пропозицію грошей, а відтак – депозити
чи кредити (активи чи пасиви)? Наприклад, у Великій Британії протягом
70-х років основну увагу практиків було зосереджено на контролі та
управлінні активами, і тільки з 1979 р. акценти змістилися в бік контролю
за борговими зобов’язаннями банків. Треба зазначити, що основні поло-
ження монетаризму запроваджувалися не беззастережно. М. Фрідману
знадобилося багато часу для популяризації своїх ідей як у наукових, так і
в політичних колах, а ефективний механізм управління грошовою масою в
обігу формувався повільно й обережно.

У 70–80-х роках центральні банки переважної більшості країн світу
основну увагу приділяли стабілізації темпів приросту грошової маси в
обігу, запроваджуючи так зване таргетування грошової маси – встанов-
лення верхньої та нижньої меж зміни грошових агрегатів на певний період
часу. В США та Німеччині таргетування було запроваджено на початку
70-х років XX ст., в Канаді – у 1975 р., у Франції та Великій Британії – у
1977 р., в Японії – у 1978 р. В Україні грошові агрегати вперше було роз-
раховано в 1995 р.

У США використовуються чотири грошові агрегати: М1 (готівка і до-
рожні чеки, депозити до запитання, рахунки НАУ та подібні чекові рахун-
ки, що приносять процентний дохід); М2 (М1 плюс ощадні вклади та депо-
зитні рахунки грошового ринку, невеликі строкові депозити (до 100 000 до-
ларів США) та залишки на рахунках фондів у взаємному користуванні роз-
дрібного грошового ринку за виключенням індивідуальних пенсійних рахун-
ків та залишків на пенсійних рахунках самозайнятих осіб); М3 (М2 плюс
великі строкові депозити (100 000 доларів США і більше), залишки на ра-
хунках інституційних фондів грошового ринку, репо угоди, євродолари) до
1998 р. розраховувався агрегат L (М3 плюс короткострокові векселі казна-
чейства, комерційні векселі, ощадні облігації та банківські акцепти).

Національний банк України у своїй практичній роботі розраховує чо-
тири грошові агрегати:

М0 – готівкові кошти в обігу поза депозитними корпораціями;
М1 – агрегат М0 та переказні депозити в національній валюті;
М2 – агрегат М1 та переказні депозити в іноземній валюті й інші

депозити;
М3 – агрегат М2 та цінні папери, крім акцій.
Окрім того, довідково розраховується показник «грошова база», який

включає готівку в обігу і касах комерційних банків, обов’язкові резерви та
кошти на кореспондентських рахунках банків.

 23

За станом на 01.06.2008 р. наявна готівка в обігу (М0) становила
118,8 млрд. грн. і зросла порівняно з 1997 р. майже у 20 разів. Грошова маса
(М3) дорівнювала 429,7 млрд. грн. і збільшилася за той же період у 34 рази.

У вітчизняній науковій літературі окремі аспекти сучасних підходів до
теорії грошей висвітлено у працях А.С. Гальчинського, А.А. Гриценка,
Б.С. Івасіва, О.І. Лаврушина, А.М. Мороза, С.В. Науменкової, М.І. Савлука,
М.І. Туган-Барановського, А.А. Чухно та інших відомих економістів.

Однак, огляд теорії грошей був би недостатньо повним, якби ми за-
лишили поза увагою досить своєрідні, а інколи й суперечливі погляди
англійського економіста й філософа, лауреата Нобелівської премії з еко-
номіки 1974 р. Фрідріха Августа фон Хайєка (1899–1992).

У вітчизняній літературі його спадщина ще мало досліджена. І хоча
Хайєка вважають прибічником відкритого суспільства, його наукові праці
критикувалися на Заході та замовчувалися на Сході. У російських пере-
кладах перші його філософські й економічні праці з’явилися лише в 90-х
роках XX ст. Це, зокрема, «Дорога до рабства» та «Приватні гроші» [258].

Найбільший інтерес для теми нашого дослідження має праця «При-
ватні гроші» [221], в якій чітко висловлено головну ідею Ф.А. Хайєка, на-
звану ним своїм власним відкриттям, – денаціоналізацію грошей.

Однак розгляд грошової теорії Хайєка неможливо розпочати, не ска-
завши про його концепцію ринку, яка побудована за принципом laissez
faire, тобто повного невтручання держави в економічні процеси1, і є сис-
темою обміну знаннями. Найбільших успіхів, на його думку, може досяг-
ти лише та економічна система, яка зможе виявити, концентрувати й ви-
користати розпорошені в суспільстві знання. Координацію дій господа-
рюючих суб’єктів можна здійснити на основі ринкових цін, які повідом-
ляють учасникам ринку необхідну для прийняття рішень інформацію, та
конкуренції, яка для суспільства є «процедурою відкриття нового» і голов-
ним елементом концепції «філософії свободи» Хайєка: чим відкритішою і
вільнішою від втручання держави є економіка, тим більше економічних
відкриттів може зробити вільна творчість людей. Це настільки радикаль-
ний підхід, що він практично не обговорюється ні в колах економістів, ні
політиків і межує з економічним анархізмом. Причину цього сформулю-
вав сам автор: «Дві запропоновані мною різні реформи економічного й
політичного устрою насправді взаємодоповнюють одна одну: тип грошо-
вої системи, яку я пропоную, можливий лише за умови обмеженого прав-
ління, а обмеження влади уряду може вимагати, щоб він був позбавлений і
монополії на емісію грошей» [221].

1 Принципу laissez faire дотримуються значна кількість сучасних економістів та фінансистів,
зокрема Дж. Сорос.

 24

Таким чином, виступаючи за вільний ринок зі стабільними цінами, де
немає безробіття й інфляції, а також усвідомлюючи недоліки концепції
монетаристів (особливо відоме «правило К-відсотків»), Хайєк визнавав
себе прибічником кількісної теорії грошей і намагався створити багатова-
лютну грошову систему, в якій конкуренція грошових одиниць дасть
змогу одній або кільком валютам стати стабільними та створити такі умо-
ви, за яких будуть неможливими ні інфляція, ні дефляція [221, c. 160].

Нагадаємо, що становлення концепції денаціоналізації грошей (при-
ватних грошей) відбувалося на тлі краху Бреттон-Вудської валютної сис-
теми та пошуку нової, якою стала Ямайська система. Згодом була запро-
ваджена розрахункова грошова одиниця СПЗ (спеціальні права запози-
чення), створена Європейська валютна система й запроваджено євро.
Значно посилюються позиції монетаристів, за висловом Хайєка: «...школи
теоретиків, яка шляхом професійного зрадництва або з невігластва купила
собі тимчасову популярність», а тому запропонований ними «...політич-
ний контроль за грошовою масою затаїв у собі занадто велику небезпеку
для всього ринкового устрою» [221, c. 158–159]. Ще свіжими були спога-
ди про еру «золотого стандарту», панування якої, за Хайєком, було єди-
ним стабільним періодом розвитку промисловості.

Ф.А. Хайєк, як прибічник вільного ринку та послідовник представників
неокласичної теорії грошей К. Менгера, Л. Вальраса, А. Маршалла, висту-
пав за відміну валютного контролю та свободу вибору валют, за вільну бан-
ківську діяльність (спираючись на банківські системи Франції та Німеччини
середини XIX ст., в яких комерційні банки мали право емісії банкнот, а в
США – аж до 1914 р.), а також проти запровадження грошових агрегатів,
використання облікової ставки центрального банку та будь-яких інших
форм грошово-кредитного регулювання, вважаючи, що «...монополія урядів
на випуск грошей не є ні необхідною, ні корисною» [221].

Таке переконання логічно випливало з тези: «коли досліджуєш істо-
рію, не перестаєш дивуватися тому, як довго люди мирилися з урядами,
які протягом 2000 років користувалися виключною владою для того, щоб
постійно експлуатувати й обманювати їх» [221].

Виходячи з концепції ринку як системи обміну інформацією, Хайєк
вважав: «Гроші не є інструментом політики, яка може досягти точних пе-
редбачуваних результатів шляхом контролю за кількістю їх. Вони мають
бути частиною саморегульованого механізму, що спонукає людей постій-
но пристосовувати свою діяльність до обставин, інформацію про які вони
одержують тільки через абстрактні цінові сигнали» [221, c. 166].

Пропонуючи багатовалютну грошову систему на основі надання бага-
тьом комерційним банкам права випуску грошей, на що його надихав
приклад британського уряду, який у 1694 р. продав Банку Англії обмеже-
ну монополію на емісію банкнот, Хайєк по-своєму трактував поняття

 25

грошей: «Гроші цінуються настільки, наскільки їх вважають рідкісним ре-
сурсом. З цієї причини вони, ймовірно, будуть прийматися за оголошеною
вартістю. І будь-які гроші, якими користуються люди добровільно тільки
завдяки переконанню, що емітент буде зберігати кількість їх обмеженою, і
які прийматимуть лише доти, доки емітент виправдовує цю довіру, будуть
чим далі, тим більше підтверджувати, що їх можна приймати за встанов-
леною вартістю. Люди знатимуть, що ризик, на який вони наражаються,
тримаючи ці гроші, менший, ніж ризик створення запасу будь-якого іншо-
го ресурсу, про який вони не мають спеціальної інформації» [221, c. 180].

Визначаючи гроші як звичайний товар, Хайєк вважав, що вони мають
випускатися в обіг, як й інші товари, на конкурентній основі. При цьому
на основі конкуренції валют відбудеться відбір їх і залишиться одна валю-
та, яка найкраще буде виконувати функцію грошей. «Я не здивуюсь, якщо
на значному просторі для звичайних угод буде використовуватися лише
одна валюта, доки потенційна конкуренція змушуватиме емітента зберіга-
ти її стабільність» [221, c. 187]. «Згадаймо про мільярди неврахованих до-
ларових банкнот, що, безперечно, перебувають у приватних руках по
всьому світу» [221, c. 139].

За такого підходу можна провести аналогію з первісними часами, коли
золото і срібло, виділившись серед інших товарів, почали виконувати функ-
ції грошей. Взагалі, в історії розвитку грошових відносин можна знайти ба-
гато прикладів, що підтверджують певні положення Хайєкової теорії. Це,
зокрема, рішення уряду Еквадору запровадити замість сукре як національну
грошову одиницю долар США, дозвіл вільного паралельного обігу інозем-
них валют в Аргентині, паралельне використання кількох валют у прикор-
донних областях, туристичних центрах тощо. Згадаймо власний досвід ви-
користання іноземних валют і множинності валютних курсів.

Але ідея Хайєка полягає не в тому, щоб запровадити в обіг якомога
більше «приватних грошей». Головне – забезпечити стабільність грошової
одиниці, стабільні ціни та стабільне функціонування грошово-кредитного
ринку й банківської системи. Актуальність цих проблем постає дуже гост-
ро, про що пише і Дж. Сорос у своїй книзі «Криза світового капіталізму»
(1998), теж висловлюючи стурбованість з приводу розладу фінансової
системи, переживання за «долю вільної цивілізації» [206, c. 213].

Як прихильник кількісної теорії грошей, хоча й у своєрідній формі,
Хайєк, виступаючи за стабільність цін, вважав, що швидкість обігу гро-
шей для тривалих проміжків часу є величиною стабільною, а тому пропо-
нував забезпечувати такі умови, «...щоб кількість грошей... утримувалася
на такому рівні, за якого люди намагалися б скоротити або збільшити свої
витрати з метою пристосування розмірів залишків готівки до мінливих
переваг ліквідності» [221, c. 133].

 26

Якщо цю тезу виразити через рівняння обміну, то одержимо М=Q, тобто
кількість грошей в обігу буде пропорційною фізичним обсягам виробництва.
Це логічно підтверджується тим, що в запропонованій багатовалютній сис-
темі поняття попиту на гроші немає; попит і пропозиція окремих валют бу-
дуть збігатися, а також не буде єдиної кількості грошей, яку можна було б
вважати вирішальним фактором при визначенні їхньої вартості» [221, c. 129].
Хайєк переконаний, що з часом «...ми зможемо розраховувати на пропози-
цію надійних грошей не завдяки добрим намірам урядів, а внаслідок дотри-
мання банками своїх власних інтересів» [221, c. 213].

Ми намагалися, хоча й коротко, але якомога повніше викласти конце-
пцію «приватних грошей». Слід було б сказати й про те, що Ф.А. Хайєк у
1970-х роках відновив теорію «нейтральних грошей» відомого шведського
економіста Кнута Вікселля (1851–1926), яка набула поширення в еконо-
мічній теорії й практиці останніх років, чітко розмежував грошову та фіс-
кальну політику, різко негативно ставився до запровадження єдиної євро-
пейської валюти, називаючи її утопією [221, c. 143]. 3 погляду сучасного
економіста, в «приватних грошах» є певні протиріччя, незрозумілі з пози-
цій сьогоднішнього дня, але сам пошук стабільних грошей в умовах віль-
ного ринку ставить Ф.А. Хайєка в один ряд з найвидатнішими економіс-
тами XX ст. Разом з ним будемо сподіватися, що його «...радикальна по-
зиція стосовно грошей, імовірно, буде реалізована як частина більш суттє-
вих змін нашої політичної системи» [221, c. 137].

Розвиток теорії грошей започаткував у першій третині XX ст. новий
напрямок економічних досліджень – розробку грошово-кредитних теорій
циклу, головною тезою яких є визнання грошово-кредитних чинників ос-
новною причиною циклічних коливань господарської кон’юнктури. Роз-
робку цих теорій, які практично стали основою політики грошово-
кредитного регулювання, що здійснюється сьогодні центральними банка-
ми багатьох країн світу відповідно до положень монетаризму, розпочав
англійський економіст, представник кембриджської школи Ралф Джордж
Хоутрі (1879–1975), який паралельно з Дж.М. Кейнсом, а частково інакше,
ніж він, обґрунтував теорію циклів і криз та методи грошово-кредитного
регулювання як інструмент антициклічного управління. Зміну відсоткової
ставки та розміру кредиту Р.Дж. Хоутрі розглядав як інструмент управ-
ління інвестиційними процесами, стабілізації економічного циклу та до-
сягнення збалансованого економічного зростання.

Представники грошово-кредитних теорій циклу розглядали економіч-
ні цикли як суто монетарне явище, ототожнюючи зміну кон’юнктури з ко-
ливаннями грошового попиту на товари: циклічний підйом пов’язаний з
посиленням інфляційних процесів, а спад – з дефляційними. У зв’язку з
цим сподівання на економічний підйом були пов’язані з розширенням

 27

кредитної експансії, а спад відповідав умовам згортання кредитування
банками підприємців.

Передумовою неминучого спаду І. Фішер вважав подальше розширен-
ня банківського кредитування у фазі підйому, Ф.А. Хайєк – надлишкові ін-
вестиції за рахунок кредитів, оскільки вони, крім усього, призводять ще й
до примусових заощаджень, а Йозеф Шумпетер (1883–1950), хоча й визна-
вав кредит чинником криз, однак покладав на нього великі надії, оскільки
вважав його головним джерелом фінансування науково-технічних новацій
та стимулювання розвитку науково-технічного прогресу.

Одним із напрямків грошово-кредитних теорій циклу є монетарні тео-
рії перенакопичення капіталу, представниками яких були К. Вікселль,
Л. Мізес, Ф. Хайєк. Наприклад, останній рекомендував з метою протидії
економічним кризам скорочення заробітної плати робітників та збільшен-
ня заощаджень багатих верств населення.

М. Фрідман взагалі вважав кризи випадковим явищем. Уряди, дотри-
муючись його правила К-відсотків, тобто щорічного збільшення грошової
маси на 3–4%, можуть повністю уникнути не тільки циклічних коливань
економічного розвитку, а й самих криз.

Однак найбільш повно сучасні погляди на циклічні коливання висло-
вив Дж. Сорос, який, ґрунтуючись на досвіді останніх двох десятиліть
ХХ ст., пов’язує кризові явища з глобалізацією фінансових ринків, наслід-
ком чого є недоліки в розвитку світової банківської системи, загострення
проблем як в окремих країнах, так і між ними (особливо між «перифе-
рією» та «центром»), нестабільність міжнародних кредитних і валютних
ринків, а також нездатність міжнародних монетарних органів забезпечити
організацію єдиної політики на міжнародних фінансових ринках. Хоча
Дж. Сорос і є прибічником відкритого суспільства, його рецепти подолан-
ня криз носять суто адміністративний характер і стосуються посилення
грошово-кредитного регулювання фінансового ринку з боку міжнародних
фінансових інституцій, зокрема, Міжнародного валютного фонду, який
після реформування міг би функціонувати як міжнародний центральний
банк, виконуючи всі регулятивні та контрольні функції, притаманні цент-
ральному банку.

Аналізуючи теорії грошей (порівняльну схему наведено в додатку 1),
можна зробити висновок, що різні економічні школи намагалися
розв’язати одну й ту ж проблему: забезпечити стабільність грошей. Спо-
чатку це була боротьба з псуванням монет, потім – дискусії про переваги
золотих і паперових грошей, далі – про стабільні ціни, а потім – намагання
захистити гроші від інфляції. На сьогодні розв’язання проблеми стабіль-
них національних грошей, окрім інфляції, пов’язане ще й з нестабільністю
валютних курсів та міжнародної фінансової системи. У зв’язку з цим ви-
нятково важливого значення набувають проблеми визначення вартості

 28

грошей, формування попиту на них та їх пропозиції, а також розробки та
реалізації надійної національної системи грошово-кредитного регулюван-
ня, яка б забезпечувала стабільний і динамічний розвиток економіки на-
шої країни.

1.3. Проблеми оцінки вартості грошей
у сучасній економічній теорії

Одним із найважливіших і найскладніших питань сучасної концепції
грошей є визначення їх вартості або, як трактує сучасна теорія, – їх цін-
ності. На вирішення цього питання були спрямовані зусилля визначних
економістів усього світу, починаючи з ХІХ ст. і до теперішнього часу: від
представників «державної теорії грошей», марксистів, кейнсіанців до нео-
монетаристів.

Основні підходи до визначення цінності грошей були закладені ще в
кінці ХІХ – на початку ХХ ст. у працях відомих представників «державної
теорії грошей» Г. Кнаппа, Ф. Бендіксена, К. Ельстера та ін., які розглядали
гроші як «продукт правопорядку», цінність якого встановлюється держа-
вою незалежно від вартості інших товарів чи їх співвідношень. Такий підхід
був достатньо логічним і певною мірою доцільним в умовах тісного зв’язку
паперових грошей із золотом. За таких умов втручання держави у сферу
грошового регулювання було очевидним, а вартість грошей залишалася
відносно стабільною, що й сприяло значному поширенню зазначеної теорії
та її тривалому практичному застосуванню майже до початку 1950-х років.

Однак, починаючи з середини 1970-х років, після демонетизації золо-
та та переходу до концепції монетаризму, світова економіка зіткнулася з
проблемою інфляції, яка набула загрозливого характеру, знецінюючи пов-
ноцінні гроші та знижуючи їх вартість. За таких умов пряме державне ре-
гулювання грошового обігу стало неможливим, а «державна теорія гро-
шей» втратила свою актуальність.

Найбільш продуктивною для свого часу та довготривалою у викорис-
танні виявилася марксистська теорія грошей, яка базувалася на їх товарній
природі та абсолютизувала її. Виходячи з позицій теорії трудової вартості,
К. Маркс визначав гроші як «кристалізацію мінової вартості», а їх вартість –
вартістю абстрактної суспільної праці. «Складність, – писав К. Маркс, –
полягає не в тому, щоб зрозуміти, що гроші є товаром, а в тому, щоб
з’ясувати як і чому товар стає грошима».

Поняття грошей у К. Маркса та його послідовників, які з різним сту-
пенем деталізації та модифікації підтримують цю теорію й сьогодні, ото-
тожнюється з золотом як товаром, оскільки відповідно до теорії трудової
вартості золото має споживчу вартість і вартість. Причому, перша якість –
вартість – подвоюється: з одного боку, золото – це звичайний товар, вико-

 29

ристовуваний у техніці та побуті, з іншого, – воно має загальну, додаткову
формальну споживчу вартість, яка полягає у здатності перетворюватися в
будь-який необхідний людям товар. Тобто як вартість гроші виражають
вартість всіх інших товарів і є загальним еквівалентом, а їх сутність зна-
ходить свій прояв у функціях грошей.

Після демонетизації золота, коли остаточно було втрачено зв’язок між
цінами на золото та цінами інших товарів, концепція трудового походження
вартості грошей повністю вичерпала себе, хоча останнім часом, особливо у
зв’язку зі світовими фінансовими кризами, все частіше чутно голоси деяких
науковців щодо необхідності повернення до золотого стандарту чи якихось
його аналогів. Однак зазначимо, що практично таке повернення, навіть на
якійсь новій якісній основі вже неможливе через трансформацію природи
самих грошей та втрату ними свого товарного походження.

Як зазначає академік Чухно А.А., «…у процесі тривалої історичної
взаємодії золота і банкнот, кредитних грошей перемогли останні, стався
перехід від грошей-товару до кредитних грошей, грошей-капіталу. Золото
через свою природну обмеженість за темпами приросту його видобутку не
відповідало темпам і масштабам зростання економіки і товарообігу у
ХХ столітті. Позиковий капітал як органічний елемент суспільного капі-
талу, будучи тісно пов’язаний з виробничим і торговим капіталом, зростає
разом із суспільним капіталом. Тому кредитні гроші як форма руху пози-
кового капіталу перебувають у відповідності з потребами економіки в пла-
тіжних і розрахункових засобах. Усе це свідчить, що перехід від грошей-
товару до грошей-капіталу, будучи глибокою, революційною зміною в
грошах, відкрив нові можливості для зростання економіки, піднесення її
ефективності» [228, c. 7].

Марксистська теорія грошей не змогла подолати протиріччя між то-
варною природою і нематеріальною формою грошей, а тому, не дивлячись
на загальну привабливість теорії трудової вартості, яка ще продовжує ви-
користовуватися в багатьох сферах економічної діяльності, слід визнати,
що по відношенню до теорії грошей вона себе вичерпала.

Сучасна концепція грошей базується на визнанні того факту, що па-
перові гроші перестали бути представником монетарного товару і уособ-
люють у собі лише представницьку вартість загальної маси товарів, що
обслуговуються відповідною масою грошей. На думку багатьох вітчизня-
них науковців, поняття вартості грошей стає умовним, оскільки йдеться
лише про її представницький характер, який визначається в процесі обмі-
ну товарів, а грошовий вираз вартості товару – ціна стає лише відносною
формою вартості. Тому, як вважає більшість сучасних науковців, гроші не
мають вартості і, відповідно, не мають ціни, а їх цінність теж є відносною
і визначається кількістю товарів, які можна придбати за певну грошову
одиницю [44, 194, 38, 57, 193].

 30

Таким чином, у сучасній економіці гроші мають не товарну природу, а
кредитну і є носіями не вартості, а мінової вартості, оскільки завдяки їх
обміну на інші товари можна виміряти вартість. Це означає, що і вартість,
і мінова вартість можуть суттєво змінюватися як в часі, так і в просторі,
а тому проблема вартості грошей у сучасній економіці набуває все більшої
ваги та значення.

Сучасні вітчизняні концепції не використовують поняття вартості
грошей, а базуються на визнанні категорії цінності грошей, яка має по-
двійний характер: 1) гроші мають цінність як власне гроші і 2) гроші
мають цінність як капітал. При цьому науковці зазначають, що цінність
грошей як грошей формується у процесі їх обміну на реальні блага, набу-
ваючи характеру купівельної спроможності, тобто тієї кількості товарів і
послуг, які можна придбати за грошову одиницю. За такого підходу купі-
вельна спроможність грошей безпосередньо пов’язана з їх попитом і про-
позицією та формує такі характерні для монетаристської економіки про-
цеси як інфляція та дефляція.

На відміну від цінності грошей власне як грошей, гроші, як носій ка-
піталу, набувають свою цінність на грошовому ринку та ринку капіталів
під впливом попиту та пропозиції, а показником, що дозволяє визначити
цю цінність, є рівень процента.

Таким чином, для сучасної вітчизняної наукової думки найбільш ха-
рактерними положеннями стосовно цінності грошей є:

– відмова від визнання грошей товаром;
– заперечення ідеального характеру грошей і визнання їх матеріальної

природи;
– визнання кредитної природи грошей, які не мають власної вартості;
– визнання сучасних грошей носіями мінової вартості;
– визнання купівельної спроможності грошей та відсотка як паралель-

них показників цінності грошей у двох їх статусах.
Визначаючи цінність грошей через їх купівельну силу, Савлук М.І. за-

значає: «… Купівельна спроможність грошей як грошей формується пере-
важно через ринок товарів народного споживання і виражається через ін-
декс споживчих цін. Купівельна спроможність грошей як капіталу форму-
ється переважно на ринку засобів виробництва і виражається через індекс
оптових цін» [194, с. 35].

Окрім того, Савлук М.І. вважає, що гроші, як власне гроші, на корот-
котерміновому грошовому ринку також можуть набувати статусу процен-
та (міжбанківські позички, вклади до запитання). «Але і в тих випадках,
коли гроші як гроші не виходять на ринок грошей, вони не залишаються
повністю вільними від впливу процента. У цих випадках на запаси гро-
шей, які не приносять доходу, формується так звана альтернативна вар-
тість, що виражає втрачений дохід. Зміни альтернативної вартості є дієвим

 31

чинником впливу на попит на гроші: у міру її зростання попит на гроші
буде зменшуватися, а в міру зниження – зростати» [194, с. 36].

Однією із специфічних рис сучасних грошей є те, що після демонети-
зації золота вони втратили внутрішню вартість, але зберегли реальну
цінність, оскільки вони є представником товарів, їх грошовим виразом і їх
приймають в оплату реальних цінностей. Як зазначав ще Туган-Бара-
новський М.І., складність проблеми цінності грошей полягає в тому, що
цінність грошей визначається суттєво іншими факторами, ніж цінність то-
варів, а тому теорію цінності грошей не можна довести шляхом дедукції із
загальної теорії цінності товарів. Неможливість застосування трудової
теорії до цінності грошей випливає вже з того, що цінність мають не тіль-
ки металеві гроші, зроблені з матеріалу, який має трудову цінність, а й не-
розмінні паперові гроші, які ніякої трудової цінності в собі не містять
[217, с. 29]. Такий підхід сьогодні може бути пояснений лише матеріаль-
ною природою і кредитним походженням грошей.

«Сучасні гроші, – пише академік Чухно А.А., – це кредитні гроші, які
виражають рух позикового капіталу. Тому вони, намальовані на папері чи
у формі електронної картки, виражають рух позикового капіталу, що ви-
значає їх матеріальну природу. Отже, сталася не дестафація, не дематеріа-
лізація грошей, а зміна їх матеріальної субстанції. Раніше це був товар, а
нині – капітал, що робить сучасні гроші не просто повноцінними, а значно
більш досконалішими, економними, гнучкими, а значить, дійовішим ва-
желем в економічному і соціальному розвитку» [228, с. 8].

На наш погляд, гроші у своїй якості кредитних грошей набувають
представницької (відносної) вартості. Причому слід зазначити, що віднос-
на вартість грошей не є константою, а має властивість до зміни в часі. На
практиці часто використовують поняття теперішньої і майбутньої вартос-
ті, які характеризуються термінами дисконтування і компаундування і
відображають процеси приведення майбутньої вартості фінансових акти-
вів до теперішньої вартості або ж визначення теперішньої вартості активів
у майбутньому.

Економічним підґрунтям цих процесів є те, що на практиці з плином
часу цінність грошей змінюється, і сьогодні, зазвичай, гроші мають біль-
шу цінність, ніж завтра. З практичної точки зору бізнесмена чи фінансово-
го менеджера це пояснюється двома причинами. По-перше, внаслідок інф-
ляції гроші можуть втрачати частину своєї цінності, а, по-друге, їх можна
використати як капітал, що забезпечить додатковий прибуток. Тому тео-
ретично можна припустити, що через певний проміжок часу майбутня
цінність грошей буде меншою за теперішню на відсоток, що дорівнює су-
мі рівня інфляції та середнього відсотка на гроші як капітал за цей же пе-
ріод часу. «Сучасні нерозмінні на золото гроші, – зазначає Івасів Б.С., –
залишаються в обігу тільки у своїй номінальній вартості. По суті, вона

 32

стала ірраціональною величиною, яка визначається не втіленою в грошо-
вому товарі суспільною працею, а тим середовищем, у якому гроші функ-
ціонують. Тому вартість сучасних грошей формується безпосередньо
у сфері їх обігу, де гроші обмінюються на реальні блага, а вартість їх на-
буває форми купівельної спроможності» [57, с. 52].

У процесі економічної діяльності цінність грошей знаходить своє
відображення у рівні цін і характеризується обернено пропорційною за-
лежністю між загальним рівнем товарних цін і цінністю грошей. У разі,
коли ціни зростають, їх купівельна спроможність обов’язково зменшуєть-
ся, а в разі зниження – купівельна спроможність грошей збільшується, що
свідчить про підвищення їх цінності. Ці процеси є реаліями сучасної еко-
номіки і тісно пов’язані із загальною проблемою інфляції та стабільності
світових товарних і фінансових ринків.

У зв’язку з цим винятково важливого значення у сучасній теорії грошей
набуває проблема стабільності цінності грошей, яку на практиці дуже часто
трансформують у проблему цінової стабільності. Так, на думку Гальчинсь-
кого А.С., «під стабільністю грошової одиниці розуміється відносна не-
змінна вартість, яку представляє грошова одиниця в обігу і яка виражається
в купівельній спроможності грошей» [59, с. 160]. Тому така стабільність
повинна включати: «стабільність цін на товари і послуги; стабільність цін
на кредитні ресурси, стабільність курсу національної валюти» [59, c. 160].

На нашу думку, з точки зору економічної теорії проблема стабільності
грошей має винятково важливе самостійне значення. Наприклад, Іва-
сів Б.С. називає цю стабільність стандартом вартості. «Стабільність варто-
сті грошей у будь-якій економіці залежить, крім усього іншого, і від наяв-
ної кількості (маси) грошей в обігу, тобто змінної величини, на яку справ-
ляє вплив центральний банк. Відомо, чим більше держава випускає гро-
шей, тим меншою стає вартість (купівельна сила) грошової одиниці. В
умовах загальної інфляції держава штучно оподатковує купівельну спро-
можність грошей, що призводить до їх обезцінення. Різке знецінення гро-
шей, у свою чергу, може призвести до того, що гроші перестають викону-
вати свої основні функції» [57, с. 53].

Головна якість стабільних грошей, на яку має право розраховувати
населення та економічна система, на думку Вулфела Чарльза Дж., полягає
у стабільності їх вартості. Мова йде не тільки про стабільність задекларо-
ваної вартості грошей, але й про їх купівельну спроможність, тобто вар-
тість, виражену в товарах і послугах. Сучасна монетаристська теорія ро-
бить акцент на те, що найважливіша функція влади при управлінні грошо-
вою системою полягає не в тому, щоб експлуатувати гроші чи довільно з
ними поводитися, а в тому, щоб забезпечити нейтральність грошей при
виконанні ними своїх функцій [25, с. 291].

 33

Савлук М.І. характеризує цю проблематику поняттям стабільності
цінності грошей і називає її однією із головних властивостей грошей, а
основний механізм її забезпечення вбачає в регулюванні попиту та пропо-
зиції грошей на грошових ринках зусиллями уповноважених державою
органів, насамперед центральних банків.

Підтримуючи позицію Савлука М.І., зазначимо, що в сучасних умовах
забезпечення стабільності цінності грошей набуло більш широкого зна-
чення, а практика останніх світових криз дала можливість поглибити наші
знання про цінність грошей.

По-перше, поняття цінності грошей як грошей і грошей як капіталу
виявилися пов’язаними більш тісно, ніж це здавалося раніше, оскільки то-
варами стає все ширше коло не тільки товарів, а й послуг, у т.ч. фінансо-
вих. Наприклад, розраховані сьогодні показники інфляції включають пев-
ні відсоткові ставки, зокрема ставки за кредитами.

По-друге, для світової економіки специфічним товаром-капіталом
стали боргові зобов’язання (наприклад, кредити), які легко можуть бути
трансформовані в капітал і відображені в балансі корпорацій. При цьому
залежно від характеру та рівня ризику зазначених фінансових інструмен-
тів вартість зобов’язань може коливатися в дуже широких діапазонах, тоді
як їх вартість, трансформована у вартість активів, повинна мати значно
стабільнішу базу. А це означає, що між ними завжди буде певний вартіс-
ний розрив, кількісне значення якого коливатиметься в межах показника
рівня інфляції. Окрім того, приклад світової кредитної кризи 2007–2008 рр.
показав, що такі розриви характеризуються кумулятивними ефектами, а
проявляються одноразово, відображаючи одночасно і цінність грошей як
грошей і грошей як капіталу.

По-третє, в умовах грошово-кредитних відносин та максимального
прояву і практичного використання кредитної природи грошей поняття ста-
більності стає домінуючим у всій системі економічних відносин, а підтри-
мання стабільної цінності грошей повинно бути ключовим завданням фор-
мування і реалізації нової економічної політики сучасних держав. Тому, на
наш погляд, світова наукова думка та практика повинні визнати стабіль-
ність цінності грошей імперативом, фундаментальною основою світової
економічної та фінансової стабільності. Такий підхід обумовлений необхід-
ністю подальшого підвищення рівня незалежності, ролі та вдосконалення
функцій центральних банків і розроблених та підтримуваних ними грошо-
вих систем в організації діяльності світових фінансових ринків.

По-четверте, детальний аналіз практики подолання наймасштабнішої та
найруйнівнішої за останні 50 років світової фінансової кризи засвідчив, що
основний внесок в боротьбу з наслідками сформованих глобальних дисба-
лансів зробили саме центральні банки. При цьому головним інструментом
для подолання кризи стало врегулювання проблеми вартості національних

 34

грошей через збалансування їх попиту та пропозиції на основі механізмів
рефінансування. На нашу думку, реалізація такого підходу повністю під-
тверджує кредитну природу сучасних грошей, а також необхідність теоре-
тичного визнання поняття їх цінності, яка утворюється в процесі грошово-
кредитних відносин, перш за все, на світових фінансових ринках.

Характерною і, можливо, навіть парадоксальною рисою процесів фор-
мування та визнання цінності сучасних національних грошей стають ме-
ханізми функціонування світових фінансових ринків і взаємодії централь-
них банків окремих країн. Світова фінансова криза 2007–2008 рр. проде-
монструвала можливість співробітництва центральних банків і наявність
механізмів їх взаємодії щодо швидкого та ефективного узгодження цін-
ності національних грошей завдяки збалансуванню офіційних облікових
ставок. Це, у свою чергу, дає можливість збалансувати валютно-курсову
політику, кредитні механізми і лише після цього задіяти механізми
бюджетної та фіскальної політики.

Підходи зарубіжних вчених щодо сутності та цінності грошей дещо
відрізняються від вітчизняних концепцій, характеризуються більшим
прагматизмом і навіть утилітарністю, що, зокрема, знаходить свій прояв у
визнанні лише трьох функцій грошей (на відміну від п’яти у вітчизняній
практиці). «Гроші, – вказують Кемпбелл Р. Макконнелл і Стенлі Л. Брю, – це
те, що вони роблять. Усе, що виконує функції грошей, – гроші» [91, с. 315].
Фредерік С. Мишкін і Р. Глен Габбард визначають гроші як все те, що
люди здебільшого приймають в оплату за товари і послуги або для випла-
ти боргів [94, c. 53; 26, с. 39]. За Е. Доланом «гроші – це засіб оплати то-
варів і послуг, засіб виміру вартості, а також засіб збереження вартості»
[45, c. 12]. Найбільш вдалим, на нашу думку, є підхід Н. Грегорі Манківа,
який визначив гроші як «сукупність активів, які можна використовувати
для проведення ділових операцій» [92 , с. 184].

Однак, не дивлячись на спрощення підходів до сутності грошей, зару-
біжна наукова думка практично визнає кредитне походження грошей, їх
матеріальну природу та приналежність до системи грошово-кредитних
відносин. При цьому цінність грошей визначається через їх купівельну
спроможність та відносну вартість фінансових активів (більшість із яких
мають саме кредитне походження – векселі, облігації, акції), виражених у
грошах. Якщо для визначення купівельної спроможності товарів виріша-
льне значення має співвідношення цін цих товарів, виражених у грошах,
то для фінансових активів таким інструментом є рівень процента.

Практичне втілення цих підходів було здійснено при визначенні вар-
тості майбутніх потоків доходів або витрат шляхом приведення до поточ-
ного моменту майбутньої вартості на основі норми дисконту, яка виконує
ту ж саму функцію виміру цінності грошей, що й рівень процента. Не див-
лячись на те, що вітчизняна теорія не визнає поняття вартості грошей, фі-

 35

нансова практика активно використовує не тільки всі види процентів, а й
дисконтування та компаундування фінансових потоків і поняття приведе-
ної вартості. За таких умов на практиці процент стає своєрідною формою
ціни грошей і широко використовується у всій системі грошово-кредитних
відносин.

На наш погляд, таке застереження має важливе практичне значення,
оскільки саме на цій основі базуються підходи до формування попиту та
пропозиції грошей, розробляються основні засад грошово-кредитної полі-
тики та здійснюється управління грошовою масою.

Важливою складовою загальної проблеми визначення цінності грошей
є формування попиту на них та їх пропозиції, які, у свою чергу, є фунда-
ментальною основою для розробки інструментарію та методів реалізації
грошово-кредитної політики центральних банків. «На відміну від звичай-
ного попиту на товарних ринках, що формується як потік куплених това-
рів за певний період, – пише Савлук М.І., – попит на гроші виступає як
запас грошей, який прагнуть мати у своєму розпорядженні економічні
суб’єкти на певний момент» [194, с. 101].

Поняття попиту на гроші в сучасній економічній концепції базується
на «теорії переваги ліквідності», яку розробив Джон Майнард Кейнс у
своїй знаменитій книзі «Загальна теорія зайнятості, процента і грошей»,
випущеній у 1936 р. Ця теорія, врахувавши методологію «кембріджського
рівняння» кількісної теорії грошей, виходила з того, що швидкість обігу
грошей не постійна величина, а досить динамічний параметр, який спри-
чиняє суттєвий вплив на процес формування попиту на гроші. На думку
Кейнса, «перевага ліквідності» полягає в тому, що господарюючі суб’єкти
завжди прагнуть зберігати частину свого багатства у найбільш ліквідній
формі – у формі запасу грошей на певний момент часу.

При цьому новизною і ключовим моментом запропонованого
Дж.М. Кейнсом підходу було чітке визначення мотивів економічних
суб’єктів, що лежать в основі попиту на гроші, як представницьку вар-
тість. Це:

– операційний або трансакційний мотив;
– застережний мотив накопичення на невизначені цілі, який ще нази-

вають мотивом завбачливості;
– спекулятивний мотив.
Практичний економічний зміст операційного мотиву, як в класичному

кембріджському підході, так і в підході І. Фішера, полягає в тому, що гос-
подарюючим суб’єктам постійно потрібна певна сума грошей для здійс-
нення поточних обмінних і платіжних операцій, тобто для виконання ни-
ми функцій засобу обігу та платежу і підтримання особистого та виробни-
чого споживання. Потреба в такому запасі в найбільш ліквідній формі,

 36

який ще називають поточною чи операційною касою, і є основним чинни-
ком, що формує попит на гроші.

Застережний мотив, який формує додатковий попит на гроші, пов’яза-
ний і необхідністю зберігати певну суму грошей на майбутнє споживання
або на непередбачувані витрати, тобто певною мірою має страхове призна-
чення. «Сформований за цим мотивом запас грошей, – вказує Савлук М.І., –
є запасом купівельної спроможності, і з цього погляду він подібний до
операційного запасу, тобто має трансакційне призначення – забезпечити
безперервну реалізацію товарів і послуг. Тому його можна розглядати як
складову трансакційного запасу. Водночас запас грошей за мотивом за-
вбачливості більш довготривалий, ніж операційний запас, і тому може бу-
ти більш стабільним» [194, с. 104].

При цьому слід зазначити, що попит на гроші для реалізації як транс-
акційного, так і застережного мотивів прямо пропорційний доходу госпо-
дарюючого суб’єкта, що певною мірою спрощує його прогнозування. Од-
нак, як довів Дж.М. Кейнс, дохід – не єдиний чинник, що формує попит на
гроші. Другим чинником, на його думку, є вплив на попит на гроші та їх
накопичення зміни рівня процента, що суттєво змінило підходи не тільки
до формування попиту, але й до визначення вартості грошей.

Теоретичним підґрунтям цієї тези є те, що гроші виконують ще й
функцію накопичення багатства, а тому господарюючі суб’єкти мають
схильність зберігати частину своїх грошей як запас для придбання висо-
кодохідних фінансових активів з метою одержання додаткового доходу.
Тому механізм впливу спекулятивного мотиву на формування попиту на
гроші ґрунтується на використанні переваг, які надає зберігання готівко-
вих грошей (перш за все, висока ліквідність і низький ризик) і вкладення у
фінансові активи (високий дохід).

Зберігаючи гроші, економічні суб’єкти захищають себе від ризику,
однак не можуть одержати додатковий дохід, який в економічній теорії
називають «альтернативною вартістю зберігання». Рівень цього доходу
залежить, головним чином, від середньої норми процента за фінансовими
активами, а тому можна стверджувати, що попит на гроші обернено про-
порційний рівню процентних ставок. У разі підвищення норми процента
збільшується кількість бажаючих підвищити свої доходи за рахунок вкла-
дання коштів у фінансові активи, і попит на гроші буде знижуватися, в
протилежному випадку – попит на гроші зросте, що підтверджує надзви-
чайно активну роль процента у формуванні попиту на гроші.

Подальший розвиток теорії Дж.М. Кейнса його послідовниками, зок-
рема Мілтоном Фрідманом, Джеймсом Тобіном, Уільямом Баумолем та
іншими, дозволив визначити, що:

– спекулятивний мотив впливає на весь обсяг попиту на гроші – і на
трансакційну, і на завбачливу складові;

 37

– певний рівень доходу завжди пов’язаний з певним рівнем ризику, а
тому фінансовий ризик також було включено до складу спекулятивного
мотиву як важливий чинник формування попиту на гроші;

– підвищення рівня ризику суттєво послаблює роль процента у фор-
муванні попиту на гроші, а тому М. Фрідман взагалі вважав попит на гро-
ші стабільним і нечутливим до змін процентної ставки.

Так, спрощуючи розглянуті вище залежності, М. Фрідман розглядав
гроші як будь-який інший актив і пояснював попит на гроші відношенням
очікуваного доходу на гроші до очікуваних доходів на інші активи. Вико-
ристовуючи теорію попиту на активи, він довів, що попит на гроші є
 функцією доступних для індивіда ресурсів і очікуваних доходів на інші
активи порівняно із очікуваним доходом на гроші. До складу функції, яка
описує попит на гроші, М. Фрідман ввів поняття очікуваного доходу на
гроші, акції, облігації, а також очікуваний темп інфляції, який, на його
думку, повинен відображати очікуваний дохід за товарними активами.

Відповідно до запропонованого підходу щодо альтернативної вартості
зберігання грошей, у сучасній економіці відбувається послаблення спеку-
лятивного мотиву попиту на гроші та посилення мотиву дохідності акти-
вів взагалі, який назвали мотивом капіталізації. Однак, не зважаючи на
структурні зміни в мотивах, сукупний попит на гроші формується як су-
марна взаємодія операційного попиту та попиту на гроші як активи. Це
означає, що попит на гроші є функцією від доходу та процентної ставки.
«Функція попиту на гроші, – зазначає Панчишин С.М., – показує, що за
будь-якого рівня доходу величина попиту на гроші зі зростанням процент-
ної ставки зменшуватиметься» [136, с. 197]. Теоретичну ситуацію, яка ще
ніколи не справджувалася на практиці, коли попит на гроші не обмежу-
ється рівнем процентної ставки, тобто вона є настільки низькою, що не
спричиняє ніякого впливу на попит на гроші, називають пасткою ліквід-
ності. На практиці така ситуація могла б означати надзвичайно низьку
чутливість монетарної політики до відсоткових ставок, що спричинило б її
неефективність через відсутність впливу вартості грошей на діяльність
господарюючих суб’єктів.

Таким чином, стосовно досліджуваної проблеми можна стверджувати,
що в сучасній концепції грошей, нарівні з іншими активами, гроші стають
об’єктом купівлі-продажу, а процентна ставка виступає їх ціною, що і є
економічною базою для розробки та реалізації центральними банками всіх
країн світу дієвої та ефективної монетарної політики.

Проведене теоретичне дослідження мотивів формування попиту на
гроші дозволяє визначити основні чинники, які спричиняють конкретний
вплив на зміну обсягу та структуру цього попиту. Переважна більшість
дослідників до них відносять наступні:

– зміну реального обсягу виробництва;

 38

– зміну середнього рівня цін;
– зміну швидкості обігу грошей;
– зміну норми процента та, відповідно, норми доходу на капіталізова-

ні активи;
– зростання обсягів накопичення багатства та розширення спектра то-

варів і послуг, які включаються в орбіту грошово-кредитних відносин;
– прискорення інфляційних процесів або інфляційні очікування;
– очікування погіршення кон’юнктури ринків, внаслідок чого багатст-

во може накопичуватися в товарній, а не грошовій формі, що відносно
зменшує попит на гроші.

Специфіка прояву дії цих факторів в умовах сучасної вітчизняної еко-
номіки полягає в постійному підвищенні цін, зростанні інфляційних очі-
кувань, зниженні зацікавленості в альтернативній вартості зберігання
грошей, високій частці тіньової економіки, низькому рівні реальної дохід-
ності фінансових активів тощо, що знаходить свій прояв у суттєвому зни-
женні еластичності попиту на гроші від рівня процента, зниженні стиму-
лів розвитку фондового ринку, залучення додаткових фінансових ресурсів
у банківську сферу і, в кінцевому рахунку, в збільшенні обсягів накопи-
чення грошей у готівковій формі. Разом з тим слід зазначити, що не див-
лячись на складність прогнозування, в монетарній політиці все більшу
роль починає відігравати показник швидкості обігу грошей, динаміка яко-
го є обернено пропорційною до динаміки обсягів грошової маси.

Винятково важливе значення для обґрунтування цінності сучасних гро-
шей має дослідження іншого аспекту визначення необхідного їх обсягу –
формування пропозиції грошей, під якою розуміють процес створення бан-
ківською системою додаткових платіжних засобів, що надходять у канали
готівкового та безготівкового грошового обігу, тобто управління емісією
грошей. При цьому, за загальним визнанням, попит на гроші в парі
«попит – пропозиція» є первинною складовою, а пропозиція – вторинною.

Дослідження взаємозв’язку попиту та пропозиції грошей з точки зору
визначення їх вартості та залежності від норми очікуваного доходу дозво-
ляє зробити висновок, що взаємне збалансування цих показників завдяки
проведенню грошово-кредитної політики відбувається на основі рівноваж-
ної процентної ставки, завдяки якій і здійснюється процес регулювання.

На сьогоднішній день практично в усьому світі формування пропози-
ції грошей стало знаряддям проведення центральними банками монетар-
ної політики, а основними інструментами її реалізації є норма резервуван-
ня, облікова ставка та операції на відкритому ринку. Сучасний монета-
ристський підхід базується на тому, що зміни в пропозиції грошей мають
винятково важливе значення для стимулювання ділової активності завдя-
ки реалізації певної схеми грошових передавальних (трансмісійних) меха-
нізмів від процесу реалізації основних засад грошово-кредитної політики

 39

до конкретних напрямів стимулювання інвестицій, накопичення та роз-
ширеного відтворення.

Дослідження взаємозв’язку попиту та пропозиції грошей показало, що
порушення рівноваги між ними може призвести до розгортання інфляцій-
них процесів, які характеризуються тривалим і швидким знеціненням
грошей. Відповідно до кількісної теорії грошей рівень інфляції в країні
залежить від кількості грошей в обігу. Представники монетаризму причи-
ну інфляції вбачають у перевищенні темпів приросту грошової маси над
темпами зростання валового внутрішнього продукту, а кейнсіанці, відпо-
відно до розробленої Дж.М. Кейнсом теорії інфляційного розриву, – у пе-
ревищенні сукупних видатків над обсягом національного продукту.

Сучасний підхід до визначення характеру та аналізу інфляційних про-
цесів базується на врахуванні широкого спектра причин виникнення цього
явища, до яких, крім монетарних, відносяться і бюджетно-податкові, а та-
кож процеси структурної незбалансованості національної економіки, зрос-
тання чистого експорту, підвищення цін на матеріальні ресурси, інфляційні
очікування тощо. У разі різкого збільшення в національній економіці про-
позиції грошей, внаслідок чого попит на гроші перевищує реальну пропо-
зицію товарів і послуг, розвивається інфляція попиту. В ситуації, коли сут-
тєво зростають грошові витрати виробництва, набуває поширення інфляція
витрат (інколи її ще називають інфляцією пропозиції). Інфляція витрат ви-
никає внаслідок перевищення пропозиції над попитом, що стимулює збіль-
шення витрат виробництва, а тому й грошової маси. Однак, чинники такої
інфляції мають немонетарний характер, а зростання обсягів грошової маси
є не причиною, а наслідком розгортання інфляційних процесів.

Разом з тим слід зазначити, що не дивлячись на характер інфляції, в
результаті її розгортання реальна купівельна спроможність грошей знижу-
ється, а реальна процентна ставка може набувати від’ємного значення, що
свідчить про зниження вартості грошей.

Аналізуючи сучасні світові тенденції розвитку інфляції попиту, слід
вказати, що значною мірою вона була стимульована розвитком грошових
відносин переважно на засадах монетаризму та характером самої світової
фінансової системи, ключову роль у розвитку якої, на думку Ф. Мишкіна,
яка з часом повністю справдилася, відіграв занадто швидкий темп фінан-
сових інновацій.

«Справжня і задовільна функція попиту на гроші ще не знайдена, і
тому наукові пошуки стабільної функції попиту на гроші тривають. Не-
давня нестабільність функції попиту на гроші ставить під сумнів доказо-
вість наших теорій і емпіричного аналізу. Вона також має важливе зна-
чення для проведення монетарної політики. Ця нестабільність викликає
сумнів щодо корисності функції попиту на гроші як знаряддя для визна-
чення орієнтирів творцями економічної політики. Зокрема, оскільки функ-

 40

ція попиту на гроші стала нестабільною, то швидкість обігу грошей тепер
важче прогнозувати. Тому встановлення жорстких завдань з пропозиції
грошей для контролю над сукупними видатками в економіці є, можливо,
неефективним способом для проведення монетарної політики» [94, с. 653].

Проведений аналіз дозволяє зробити висновок, що в ринковій еконо-
міці гроші самі по собі, а також правильне визначення їх вартості є одним
із найважливіших інструментів реалізації економічних відносин. Тому пе-
реростання товарно-грошового господарства в товарно-кредитне, на дум-
ку академіка Чухно А.А., означає, «що кредит став системоутворюючою
категорією, він визначає форму суспільного виробництва, істотно змінює
систему виробничих відносин, створює сприятливі умови для зростання
продуктивних сил, раціонального використання матеріальних, трудових і
грошових ресурсів, підвищення ефективності економіки. Становлення і
розвиток товарно-кредитного господарства потребує подальшого удоско-
налення кредитних відносин: нарощування і раціонального використання
позикового капіталу, зменшення облікової ставки НБУ, відсоткових ста-
вок за кредитами, що надаються комерційними банками, подальшого роз-
витку фондового ринку, збагачення форм цінних паперів, перетворення
фондової біржі на активний механізм переливу капіталів та здійснення
структурних зрушень в економіці» [228, с. 16].

Забезпечення стійкості грошового обігу та стабільності грошової оди-
ниці є ключовим елементом системи грошово-кредитних відносин, ефек-
тивний розвиток якої може відбуватися на основі еквівалентного суспіль-
ного оцінювання затрат і результатів праці, обміну на цій основі товарів,
встановлення та підтримання зв’язків між виробниками і споживачами.
Монетарна політика центрального банку на основі об’єктивної оцінки по-
питу та пропозиції грошей, а також їх цінності повинна забезпечити на-
дійні трансмісійні механізми передачі монетарних імпульсів до інших сек-
торів економіки і особливо до реального сектору.

1.4. Історія готівкового обігу України

Готівковий обіг України також має свою, надзвичайно цікаву і багату
історію, давні традиції. Вперше металеві монети на території нашої дер-
жави з’явилися ще в античні часи і були завезені давньогрецькими купця-
ми і колоністами, які мали на території сучасної України свої поселення і
навіть відомі в античному світі великі міста (колонія Борисфен на
о. Березань, міста Ольвія, Херсонес тощо). І в часи Київської Русі, і в часи
козацької республіки, і в добу Української Народної Республіки діяли свої
фінансові системи, карбувалися грошові знаки і це було однією з ознак
суверенності держави.

 41

Відомо, що Київська Русь відігравала помітну роль у забезпеченні
торговельних зв’язків між Візантією та країнами Західної Європи, висту-
паючи як посередником, так і як безпосереднім учасником ринкових
процесів. Між київськими князями і візантійськими імператорами вже в ті
часи укладалися відповідні угоди, якими регламентувалася торгівля, що
приносила до князівської казни великі доходи.

З розвитком торговельних відносин все більш невідкладною поставала
потреба у запровадженні власних грошей і за часів правління князя Воло-
димира в готівковому обігу з’являються перші відомі давньоруські моне-
ти. Історія не зберегла письмових джерел про ці монети і назву їм дали
нумізмати тільки у ХІХ ст. Срібні монети одержали назву «срібники», а
золоті – «златники». Першим у ХVIII ст. було знайдено срібник князя
Ярослава. Належав він графу Мусіну-Пушкіну, відомому як відкривачу
одного з найцінніших літературних та історичних джерел старовини –
«Слова о полку Ігоревім», але монету було втрачено. Згодом, у 1796 р. до
рук істориків потрапила золота монета з ім’ям князя Володимира, а близь-
ко 1815 р. неподалік від Борисполя було знайдено таку ж срібну монету.
Проведені істориками дослідження дають підставу вважати, що і златни-
ки, і срібники карбувалися у Київській Русі протягом періоду, що не пере-
вищував 30 років.

Срібні монети карбувалися і сином Володимира – княжичем Яросла-
вом у Новгороді, його двоюрідним братом Святославом Туровським, а та-
кож невідомим нині руським князем на ім’я Петро. Срібник Ярослава на
аверсі мав зображення святого покровителя князя – Юрія Переможця, а на
реверсі – княжий знак – тризуб. Однак після утвердження на київському
князівстві Ярослав припинив карбування власних монет. Достовірні відо-
мості про причину такого рішення відсутні, проте деякі фахівці
пов’язують це з припиненням припливу зі Сходу арабських монет, внаслі-
док чого монетна маса в обігу скоротилася, а також з невисокою якістю
вітчизняних монет. Вийшло так, що ще не піднявшись на ноги, грошова
система Київської Русі почала занепадати.

З часом на зміну срібникам і златникам прийшла монетна гривня.
Скоріше за все, саме слово «гривня» походить від слова «грива» (загри-
вок, шия) і в часи Київської Русі означало обруч, який носили знані замо-
жні люди не тільки в нашій державі, але й в багатьох інших країнах.

У значенні певної кількості монет термін «гривня» уперше згадується
в найдавнішому літописі, що дійшов до нас, складеному на початку
ХІІ ст., – «Повісті временних літ». Літописець оповідає: князь Олег, при-
йшовши з Півночі, став владарювати у Києві і «встановив варягам давати
від Новгорода гривен триста на рік, заради миру». Це означає, що вже у
VІІІ–ІХ ст. гривня використовувалася в якості міри ваги і лічби, тобто ма-

 42

ло декілька значень. Лічильна означала кількість монет, вагова – точну
вагу срібла чи золота.

У ХІ–ХІІ ст. на теренах Київської Русі склалася так звана кунна сис-
тема грошей. Відомості про функціонування цієї системи містяться вже
в «Руській Правді» – кодексі законів, розробленому Ярославом Мудрим та
його синами Ізяславом, Святославом і Всеволодом. На основі цього пись-
мового джерела історикам вдалося встановити співвідношення різних
грошових номіналів Київської Русі. Ці співвідношення в кунній системі в
ХІ ст. мали такий вигляд: одна гривня кун = 20 ногатам = 25 кунам = 50
резанам; в ХІІ ст. одна гривня кун = 20 ногатам = 50 кунам (куна протягом
століття зменшилася вдвічі).

Відомі декілька видів гривні. З ХІ ст. у Київській Русі в обігу знаходи-
лися гривні, відомі як «київські». Вони мали шестикутну форму і важили
161–164 грамів. Проіснували київські гривні майже до середини ХІІІ ст.,
тобто до монголо-татарської навали.

У ХІІ ст. з’явилася гривня новгородська. Являла вона собою паличко-
подібний зливок срібла вагою трохи більше 204 грамів, що дорівнювало
половині поширеного на півночі Русі та Європи західноєвропейського
фунта. Новгородська гривня виявилася найбільш життєздатною і проісну-
вала в обігу до кінця ХV ст. поки не була витиснута монетами чужоземних
княжих дворів і поступово була забута аж до першої чверті ХХ ст. Відомі
також чернігівська гривня, що за формою нагадувала київську, а за вагою
наближалася до новгородської, волзька гривня, яка вироблялася у вигляді
маленького човна. Досить часто зустрічаються татарські гривні, якими
Південна Русь сплачувала данину Орді.

Поява в обігу гривні як засобу платежу і накопичення головним чином
обумовлювалася розширенням масштабів економічного життя і, як наслі-
док, розвитком економічних зв’язків між землями Русі та іноземних держав.
Монети гривні у вигляді зливків срібла та золота являють собою економіч-
ний феномен і ніде більше в середньовічному світі не використовувалися.

Спроби запровадити на території України власну грошову систему ма-
ли місце і пізніше. Карбувати срібні монети у Києві в середині ХІV ст. роз-
почав київський князь вже литовської династії Володимир Ольгердович
(1362–1398). Називалися такі монети «денарами» і містили на одній стороні
літеру «К» (Київ) і надпис (Володимир), а на іншій – княжий родовий знак з
хрестом (за іншими джерелами – стилізоване зображення церкви).

На західноукраїнських землях, які були захоплені Королівством Поль-
ським, галицький намісник польського короля Володислав Опольський
запровадив виготовлені із срібла монети під назвою «квартник», на яких з
одного боку відображався вензель польського короля, з другого – герб Га-
лицького князівства (лев) і напис латиною «MONETA RUSSIE».

 43

Вже наприкінці ХІV ст. всі змоги відновити карбування власних гро-
шових знаків на території України припинилися. В грошовому обігу домі-
нували польські та литовські монети, серед яких найбільш поширеними
були гріш польський і гріш литовський. У литовську добу широко вико-
ристовувалися також і чеські гроші, яким протягом ХV–XVI ст. в значній
мірі навіть вдалося витиснути монети Польського Королівства і Великого
Князівства Литовського. Крім згаданих грошових знаків на наших землях
у різному ступені в якості засобів платежу знаходили застосування генуе-
зько-татарські аспри, золотоординські дирхеми, кримські акче тощо.

В останній чверті ХVI ст., за часів правління короля Сигізмунда ІІІ,
Польща вивела карбування монет на якісно новий рівень. В обігу
з’явилися такі номінали як орт, півторак або чех. У цей же час на землях
України поширюється обертання німецьких золотих і срібних монет – ду-
катів і талерів, а також венеціанських цехінів.

Згодом гроші в Польщі і в Україні було замінено на монети, що карбу-
валися королями Яном Казимиром (1648–1668), Михайлом Вишневецьким
(1669–1676), Яном Собеським (1676–1696). В обігу з’явилися нові металеві
знаки – злотий і мідний солід, який серед населення дістав назву «шеляг».

Цікаві сторінки в історії грошового обігу України належать розвитку
товарно-грошових відносин у недовгий період існування козацької рес-
публіки. Військові успіхи козацького війська, розвиток ремісництва й тор-
гівлі, наявність митниці активно сприяло підвищенню міжнародного авто-
ритету козацького війська і гетьмана України Богдана Хмельницького.
Під час його гетьманування в державі проводилася доволі ефективна фі-
нансова політика: створено «Скарб» (державну скарбницю) з відповідною
структурою його поповнення та використання; запроваджено необтяжли-
ву для населення податкову систему, яка цілком дозволяла нагромаджува-
ти матеріальні ресурси.

Основними джерелами надходжень до скарбниці козацької держави
стали митна служба і податки, сплачені іноземними купцями за створені
сприятливі умови для проведення торгових операцій. Така фінансова по-
літика забезпечувала щорічні надходження до казни коштів у розмірах
понад 100 тис. «червоних золотих». На ті часи ця сума була цілком достат-
ньою для забезпечення в повному обсязі потреб функціонування держав-
ного механізму і навіть дозволила організувати карбування власної україн-
ської монети в тодішній столиці Чигирині.

Однак після Переяславської угоди (1654 р.), коли Україна почала по-
ступово втрачати атрибути державності, руйнувалася і її фінансово-
грошова система. До 1657 р., поки був живий Б. Хмельницький, Росія ще
здебільшого була змушена дотримуватися пунктів угоди. Так, Україна ма-
ла широку самостійність у внутрішній та зовнішній політиці, в країні дія-
ли власні податкова і судова системи, митна служба, державними фінан-

 44

сами розпоряджався гетьман, данина сплачувалася в прийнятних розмірах
один раз на рік. Проте, після смерті Б. Хмельницького, з боку Росії широ-
кого розмаху набули утиски і порушення домовленостей угоди. Стражда-
ли від цього вже не тільки широкі верстви простого населення, але й коза-
цька знана старшина, що призводило до чисельних, включно до збройних,
конфліктів між учасниками угоди. Найбільших, катастрофічних розмірів
руйнація грошової системи козацької України набула за часів перебування
на російському престолі Петра І, коли той ліквідував в Україні гетьмансь-
ку Скарбницю і розпочав вилучення з обігу козацьких та західних євро-
пейських монет. Замість них в обіг запроваджувалися монети російські,
якість яких була незрівнянно нижчою порівняно з попередніми грошима.
Одночасно були значно підвищені податки на користь царської казни й
утримання постійно зростаючого війська, що важким тягарем лягло на
плечі української економіки, в значній мірі підірвало добробут населення.

У ході здійснення петрівських реформ розпочався масштабний процес
безкоштовного відпливу капіталів до Росії. Остаточно завершила процес
знищення української грошової системи в 1774 р. цариця Катерина ІІ.

Якщо у Правобережній Україні в обігу здебільшого знаходилися ви-
сокоякісні золоті й срібні європейські монети, на Лівобережжі значна
частка належала монетам московським: срібним і мідним копійкам. Мідні
монети були такої низької якості, що не сприймалися населенням, внаслі-
док чого і були вилучені з обігу в Росії та Україні. Срібні монети також не
знаходили високої довіри у людей. Хоч для їх виготовлення і використо-
вувалося срібло, одержане з європейських країн, проте, через надто малі
розміри, були дуже незручними у повсякденному використанні, до того ж
не мали кратних номіналів, що було вже властиво європейським валютам.

Після зникнення грошей козацької доби справжні власні гроші на те-
риторії України не випускалися. Наприкінці ХVІІІ ст. було завершено
розподіл українських територій між Російською та Австрійською імперія-
ми і всі мрії про власну, незалежну грошову систему втратили сенс. У ра-
йонах, що відійшли до Росії, панували рубль і копійка, а на західних тери-
торіях – австрійські крона та крейцер.

На початку ХХ ст., у добу національних революцій 1917–1919 рр.
гривня отримала можливість «народитися» вдруге. Уряди, що як у калей-
доскопі змінювали один одного, намагалися знайти дієві шляхи щодо по-
ліпшення фінансового стану України. У цьому неабияку роль було відве-
дено питанню запровадження національних грошей. Якраз у цей же про-
міжок часу було відроджено українську національну державність, пере-
рвану більш ніж на два з половиною століття.

Після перемоги лютневої революції і падіння самодержавства, вже у
березні 1917 р., створена в Україні Центральна рада почала вживати захо-
ди до відновлення і розбудови незалежної держави. В існуючих умовах

 45

серед першочергових заходів питання створення своєї грошової системи
не стояло. Насамперед Центральна рада ставила завдання щодо забезпе-
чення автономії України в складі Федеративної Російської республіки.
Але вже влітку 1917 р. ситуація почала складатися таким чином, що керів-
ництву України слід було серйозно задуматися над питанням створення і
запровадження на суверенній території власної національної валюти. По-
літика Тимчасового уряду призвела до того, що Україна потрапила у пов-
ну фінансову залежність від свого сусіда.

У згадувані роки Росія зіткнулася з надто небезпечною за своїми мас-
штабами фінансовою кризою. Невдачі на фронтах Першої Світової війни
обумовлювали необхідність величезних додаткових асигнувань. Вкрай
нестабільна політична ситуація в самій країні призвела до катастрофічних
розмірів несплати податків до казни. Тимчасовий уряд, намагаючись ста-
білізувати ситуацію, вдався до випробуваного методу – розпочав необ-
ґрунтоване за розмірами друкування грошових знаків, що не могло не
призвести до стрімкого зростання інфляції. Наразі народ, у тому числі й
український, втратив довіру до російських грошей. Та й не вистачало,
особливо на місцях, цих грошей, незважаючи на невпинну роботу росій-
ського «станка». А у червні 1917 р. Тимчасовий уряд зовсім припинив
підкріплення України грошима.

З приходом до влади у жовтні 1917 р. більшовицької партії становище
в Україні стало ще більш загрозливим, оскільки нова влада з перших днів
становлення виявила своє різко негативне ставлення до ідеї щодо віднов-
лення Української державності і це не могло не викликати зустрічної
реакції і не призвести до прискорення процесу переходу України на влас-
ну валюту.

Проголошення 3-м Універсалом Центральної ради створення Україн-
ської Народної Республіки (УНР) одразу поставило останню перед необ-
хідністю визначення шляхів введення в обіг власної валюти. На першому
етапі такою було визначено український карбованець, вартість якого до-
рівнювала 17,424 долі чистого золота (1 доля = 0,044 г золота). На вико-
нання постанови Центральної ради від 19 грудня 1917 р. було надруковано
перший грошовий знак УНР – купюра вартістю 100 карбованців. Автором
оформлення грошового знака був видатний український художник-графік
Г. Нарбут. Оформлюючи свою купюру, Нарбут застосував вишукані
орнаменти в дусі українського бароко XVII–XVIII ст., декоративні шриф-
ти, зображення тризуба (родового знаку князя Володимира Великого) та
самостріла (герба Київського магістрату XVI–XVIII ст.). Напис «100 кар-
бованців» подавався на купюрі мовами чотирьох найчисленніших націй,
що живуть на території України, – українською, російською, польською та
єврейською (івритом) [62].

 46

З випуском нарбутівської стокарбованцевої купюри пов’язаний вибір
тризуба як державного герба України. Георгій Нарбут, проектуючи ескіз
купюри у 100 карбованців, звернув увагу на тризуб як знак, характерний
для найдавніших національних грошей України – злотників та срібників
князя Володимира, і додав його до композиції ескізу. Оригінальний знак
одразу запам’ятався українським патріотам. Тризуб тут виступав як алегорія
українського державотворення ще від часів Володимира Великого, що та-
кож мало глибоко патріотичний зміст [62].

Однак, якість банкноти була не надто надійною через відсутність у
друкарні необхідних фарб і якісного поліграфічного обладнання, паперу
належної якості. Як наслідок – на банкноті були відсутні водяні знаки. Це
призвело до того, що майже одразу були виявлені чисельні випадки під-
робки купюр.

З цих причин, а також враховуючи деякі причини політичного харак-
теру (так, УНР 3-м Універсалом визначалася складовою федеративної Ро-
сії, а 4-м Універсалом від 22 січня 1918 р. проголошувалася «самостійною,
не від кого незалежною державою»), Центральна рада 1 березня 1918 р.
ухвалила «Закон Центральної ради про грошову одиницю, карбування мо-
нети та друк державних кредитових білетів», яким за основну грошову
одиницю прийнято гривню, що має містити 8,712 долі щирого золота і ді-
литися на 100 шагів; 2 гривні відповідають одному карбованцеві емісії
1917 р. Монети були прийняті такої вартості: золота – 20 гривень; срібна –
1 гривня; інший метал, який тимчасово має встановити міністр фінансів –
на 1 шаг, 2 шаги, 5 шагів, 20 шагів і 50 шагів.

Протягом 1918 р. в Берліні було видрукувано грошові знаки у 2, 10,
100, 500, 1000 та 2000 гривень (проекти двох останніх було виконано вже
після проголошення гетьманату на чолі з Павлом Скоропадським). Ескіз
першої купюри, оздобленої досить простим геометричним орнаментом,
виконав Василь Кричевський, трьох наступних – Георгій Нарбут. Гривневі
купюри Нарбута, як і попередня, відзначалися вишуканим оформленням.
Так, в ескізі 10-гривневої купюри Нарбут використав орнаменти українсь-
ких книжкових гравюр XVII ст., 100-гривневої – зображення робітника з
молотом та селянки з серпом на тлі розкішного вінка з квітів і плодів, 500-
гривневої – свою улюблену алегорію «Молода Україна» у вигляді опромі-
неної дівочої голівки у вінку (завдяки цій деталі купюра отримала гумори-
стичну народну назву «горпинка») [62].

Гетьман Павло Скоропадський, прийшовши до влади в Україні у квіт-
ні 1918 р., відновив як основну грошову одиницю Української держави
карбованець, що поділявся на 200 шагів. Було виготовлено ескізи купюр у
10, 25, 50, 100, 250 та 1000 карбованців. З цих купюр Георгієві Нарбутові,
який очолив утворену при гетьмані «Експедицію з заготовлення держав-
них паперів», належав ескіз лише 100-карбованцевого знаку, де він вико-

 47

ристав портрет Богдана Хмельницького, індустріальні мотиви (компози-
цію з ремісничих інструментів) та створений ним самим проект герба
Української держави зі сполученням символів «тризуб» та «козак з муш-
кетом». Ескізи інших купюр, що не визначалися високим художнім рівнем
і виглядали досить еклектично, виготовили І. Золотов, І. Мозалевський,
А. Богомазов та інші графіки [62].

Хронологія введення грошових знаків УНР та Української держави в
обіг така: 5 січня 1918 р. – 100 карбованців (ескіз Г. Нарбута); 6 квітня
1918 р. – 25 та 50 карбованців («лопатки», ескізи О. Красовського);
17 жовтня 1918 р. – 10, 100 та 500 («горпинки») гривень (ескізи Г. Нарбута);
жовтень 1918 р. – 1000 та 2000 гривень (ескізи І. Мозолевського); серпень
1919 р. – 10 («раки») та 1000 карбованців (ескізи І. 3олотова), 100 карбован-
ців (ескіз Г. Нарбута) та 250 карбованців («канарейки», ескіз Б. Рома-
новського); жовтень 1919 р. – 25 карбованців (ескіз А. Приходька) [62].

Після переходу влади в Україні у грудні 1918 р. до рук Директорії на
чолі з Володимиром Винниченком та Симоном Петлюрою основною гро-
шовою одиницею відновленої УНР знову було проголошено гривню [62].

Проте спроба укріпити гривню як національну валюту виявилася не-
вдалою. Тогочасна економічна, а надто політична ситуація відвела надто
мало історичного часу для друкування української грошової одиниці.

Одночасно в грошовому обігу України перебували банківські білети
вартістю 10, 25, 50, 100, 250 і 1000 гривень, державні кредитні білети вар-
тістю 2, 10, 100, 500, 1000 і 2000 гривень, а також розмінний знак держав-
ної скарбниці вартістю 5 гривень. Розмінні шаги були виготовлені у ви-
гляді паперових грошей. Ці гроші вважалися офіційними скарбничими
знаками.

Нестача в обігу грошових знаків, у першу чергу дрібних номіналів,
необхідність вилучити з обігу російські рублі та інші причини призвели до
появи в обігу строкатої різноманітності регіональних грошових знаків.
Такими виступали бони, чеки, розмінні знаки, розмінні білети тощо. Свої
гроші «бігали» на Донбасі, Слобожанщині, Сіверщині, Полтавщині,
Херсонщині, Київщині, в Таврії і Галичині тощо.

Були ще гроші й тимчасових урядів Сулькевича, Соломона Крима,
грошові знаки уряду Радянської України, білогвардійських формувань ге-
нералів Денікіна, Врангеля, батька Махна, великої кількості ватажків по-
встанських загонів і відвертих бандитів. Усього кількість всіляких валют
на той час істориками визначається 4,5 тис. найменувань.

«Більшовицькі тисячки», запроваджені Раднаркомом на землях Радян-
ської України, мали мізерний курс (1 золотий карбованець = 5457000000
радянських карбованців). Це призвело до проведення у 1922–1924 рр. гро-
шової реформи, наслідком якої стало введення в обіг радянського червін-
ця (1,6767 г золота). У 1924 р. було встановлено курс нового радянського

 48

карбованця, який дорівнював 1/10 червінця. Ця подія стала моментом ос-
таточного утвердження радянської валюти [62].

У період Другої світової війни Україна знову зазнала напливу інозем-
них валют та «окупаційних грошей». Після нападу фашистської Німеччи-
ни на наші території було завезено у великій кількості грошові знаки, ви-
готовлені в окупованій Польщі у Генеральній губернії, центром якої було
визначено м. Краків. Ці паперові гроші мали номінали 1, 2, 5, 10, 20, 50,
100 і 500 злотих і використовувалися здебільшого у Львівській, Дрогоби-
цькій, Станіславській та Тернопільській областях.

В інших регіонах, які адміністративно відносилися до провінції
«Трансністрія» та рейхскомісаріату «Україна», 10 березня 1942 р. були
випущені в обіг «окупаційні гроші» – 8 банкнот номіналами 1, 5, 10, 20,
50, 100, 200 і 500 карбованців.

Протягом фашистської окупації на території України продовжували
обертатися і радянські гроші, співвідношення яких з українським карбован-
цем становило 1:1. У зв’язку з поразкою Німеччини у війні ця грошова оди-
ниця була знищена і в обігу знову повністю домінував радянський рубль.

Є в історії готівкового обігу України ще одна маловідома, але надзви-
чайно цікава сторінка. Це паперові знаки українських повстанців доби
Другої світової війни і післявоєнних (до початку 50-х) років, які одержали
назву «бофони». Історію функціонування цих грошей умовно можна поді-
лити на чотири етапи: перший – біфони 1941–1944 рр. – від початку ра-
дянсько-німецької війни до звільнення України від фашистських загарб-
ників; другий – бофони 1944–1946 рр. – саме на цей короткий період при-
пав пік збройної боротьби повстанської армії з військами радянської армії
та НКВС і розгортання опору в умовах підпілля; третій – 1947–1950 рр. –
підпілля ОУН і бойові дії загонів УПА; четвертий і останній – 1951–
1956 рр. – період поступового згасання збройного опору.

Зовнішній вигляд біфонів змінювався відповідно до періоду, протягом
якого вони використовувалися як платіжний засіб, в основному при роз-
рахунках з населенням за отримані харчі, фураж, ліки тощо.

Тема виготовлення і обертання в районах Західної України біфонів над-
то мало досліджена, інформація з цього питання дуже скупа, майже повніс-
тю відсутні архівні документи і такий стан справ легко пояснити. Адже в
умовах підпілля дуже обмежена кількість керівників, навіть найвищого рів-
ня, могла знати, як, коли і де повстанські гроші виготовлялися. Більшість із
тих, хто був детально знайомим з історією біфонів ОУН-УПА, загинули в
боях або в застінках НКВС, а невелика, внаслідок глибокої законспіровано-
сті, кількість архівних документів ОУН-УПА, що потрапила до рук радян-
ських органів державної безпеки, цілком можливо, знищена.

 49

З часу визволення України від фашистських загарбників на території
України, як і на територіях інших республік колишнього Радянського
Союзу, в обігу функціонувала єдина грошова одиниця – радянський рубль.

Грошова реформа 1996 року. З перших кроків здобуття Україною
незалежності постало питання щодо запровадження власної національної
валюти. Про прагнення мати свою грошову одиницю Україна проголосила
ще 16 липня 1990 р. в Декларації про державний суверенітет. Схвалення
Верховною Радою України концепції переходу до ринкової економіки ви-
сувало це питання як першочергове у здійсненні економічних реформ.

Одноразові купони, які діяли на той час і без яких рублі вже не вико-
нували функції обігових коштів і платежу, не могли стати підґрунтям для
створення власної валюти і після проголошення незалежності України пи-
тання її валюти постало як невід’ємна складова української економіки.

Створення національної грошової системи в Україні спочатку здавало-
ся нездійсненним, адже подібні заходи навіть в економічно стабільних дер-
жавах відбувалися надзвичайно складно, а в Україні таке завдання мало бу-
ти вирішене за наявності фінансової кризи, зростання інфляції, спаду вироб-
ництва, розвалу діючих протягом десятиліть економічних зв’язків як між
колишніми радянськими республіками, так і між регіонами самої України.

Наведені, а також інші проблеми соціально-економічного розвитку
вимагали вжиття невідкладних заходів щодо реформування економіки,
орієнтованої на ринкові відносини, введення власної національної валюти,
захисту споживчого ринку, формування банківської та фінансової систем.

У квітні 1991 р. розпочалася розробка дизайну українських грошей.
Дизайн розробили вітчизняні художники Василь Лопата і Борис Макси-
мов. 18 березня того ж року Кабінет Міністрів України прийняв постанову
«Про створення потужностей по виготовленню національної валюти та
цінних паперів». На виконання цієї постанови було укладено угоди з про-
відними світовими виробниками найсучаснішого обладнання з виготов-
лення грошей, яке стало технічною базою для друкування гривні на віт-
чизняному Банкнотно-монетному дворі.

У листопаді 1991 р. Президія Верховної Ради України постановою
«Про національну валюту в Україні» визначила термін готовності до вве-
дення в обіг власної валюти – перше півріччя 1992 р. Президія Верховної
Ради України прийняла ще дві постанови: «Про затвердження назви і ха-
рактерних ознак грошової одиниці України» і «Про розмінну монету
України», якими й було визначено грошовою одиницею гривню, а її сотою
частиною – копійку.

Враховуючи складну економічну ситуацію, коли становлення націо-
нальної економіки відбувалося за умов гіперінфляції, грошова реформа
проводилася поетапно.

 50

Незважаючи на те, що гривню було виготовлено в необхідних обсягах
завчасно, стрімкий стрибок цін привів державу на межу банкрутства і за-
провадження національної валюти стало неможливим. Наявною стала не-
обхідність введення в обіг перехідних грошей, які б прийняли на себе тиск
інфляції і загрозу неплатежів.

У січні 1992 р. було введено сурогатні гроші – купони багаторазового
використання, в готівковому обігу держави опинилися дві валюти, радян-
ські рублі та українські карбованці. Для розрахунків за продовольчі та
промислові товари приймалися винятково українські карбованці. Перед-
бачалося, що в умовах лібералізації цін вони приймуть на себе головний
інфляційний удар і захистять вітчизняний ринок від негативних наслідків
десятикратного підвищення цін та гострого дефіциту товарів.

Необхідність запровадження купонів багаторазового використання в
значній мірі була викликана також нестачею рублів для забезпечення го-
тівкових розрахунків, потреба в яких зростала у всіх республіках колиш-
нього СРСР.

Купони функціонували в готівковому обігу, їх номінальна вартість в
українських карбованцях була еквівалентна відповідним номіналам рублів
у готівковому обігу.

Запровадження у готівковий обіг купонів багаторазового використан-
ня не означало остаточного виходу України із рублевої зони, оскільки об-
слуговування безготівкового обігу здійснювалося в рублях колишнього
СРСР, що призвело до негативних наслідків для грошової системи в ціло-
му. Особливо це стало відчутним після введення Російською Федерацією з
1 липня 1992 р. нової системи розрахунків між республіками колишнього
СРСР. З цього часу українські підприємства мали використовувати рублі
для сплати своїх зобов’язань перед російськими підприємствами виключ-
но в межах сум, попередньо отриманих Україною і зарахованих на спеціа-
льний кореспондентський рахунок у Центробанку Російської Федерації.
Це призвело на фоні дефіциту платіжного балансу до ускладнення ситуа-
ції щодо забезпечення платежів вітчизняних товаровиробників із партне-
рами в країнах СНД.

Виходячи із позитивних наслідків введення в обіг купонів багаторазо-
вого використання, спільною постановою Кабінету Міністрів і Національ-
ного банку України від 4 квітня 1992 р. «Про розширення в обіг купонів ба-
гаторазового використання « було визначено, що з 1 квітня 1992 р. всі гро-
шові виплати населенню України, включаючи заробітну плату, пенсії, сти-
пендії, компенсацію, допомогу, плату за здану продукцію та інші види гро-
шових виплат, здійснюватимуться у купонах на повну суму цих виплат.

Наступним значним кроком щодо запровадження власної грошової
одиниці став Указ Президента України від 7 листопада 1992 р. «Про рефор-
му грошової системи України». Цим Указом, починаючи з 23 години

 51

12 листопада 1992 р., в грошовому обігу на території України припиняло-
ся функціонування рубля і єдиним законним засобом платежу став україн-
ський карбованець, представником якого у готівковому обігу був купон
багаторазового використання. З цього моменту Україна остаточно вийшла
з рублевої зони і заклала вимоги правових основ для створення націо-
нальної валюти.

На першому етапі свого функціонування купони Національного банку
України були представлені номіналами 1, 3, 5, 10, 25, 50 та 100 українських
карбованців, однак, зважаючи на стрімке зростання інфляції, до травня
1995 р. в обіг було введено додатково 12 вищих номіналів купонів.

Унаслідок зростання дефіциту бюджету, спаду виробництва, лібералі-
зації цін, скорочення зовнішньоторговельного обороту український карбо-
ванець почав стрімко знецінюватися, що неминуче призвело до гіперінф-
ляції та зростання соціальної напруги.

Обсяги видачі та приймання готівки, її оброблення установами Націо-
нального та комерційних банків були небаченими, часто перевищували
100 мільйонів штук банкнот на добу.

Протягом 4 років готівка в обігу зросла у 1366 разів і у 1995 р. стано-
вила більше 4 квадрильйонів карбованців. Лише у 1993 р. середньорічні
оптові ціни зросли у 47,9 раза, роздрібні ціни зросли у 48,4 раза. Грошові
ж доходи населення збільшилися лише у 26,5 раза.

Стрімке зростання цін на товари і послуги призвело до того, що ку-
пюри номіналами від 1 до 100 українських карбованців вже не могли за-
безпечити потреб економіки у готівці і Національний банк прийняв рі-
шення про випуск і введення в обіг купонів вищих номіналів України.
Зважаючи на це, було послідовно введено купони номіналами 5000, 10000,
20000, 100000, 200000, 500000, 1000000 українських карбованців. Одно-
часно відбувалося вилучення з обігу купонів дрібних номіналів. Усього
було вилучено 9 номіналів – від 1 до 500 українських карбованців.

За весь період свого існування купон багаторазового використання
гідно виконував свою місію як повноцінного платіжного засобу, не дивля-
чись на високий рівень інфляції в державі, низьку купівельну можливість
карбованця, нестабільність його курсу до іноземної валют, недостатній
ступінь конвертованості та технічної захищеності, практично виконуючи
всі класичні функції грошей.

У той же час, вже у березні 1994 р. на Банкнотній фабриці Національ-
ного банку України у дію було введено першу друковану лінію з виготов-
лення банкнот національної валюти і друкування за кордоном гривні та
купонокарбованців було припинено.

У подальшому політика, що проводилася Президентом України, уря-
дом, Національним банком України у 1995 р. і першій половині 1996 р.
забезпечила необхідну фінансову стабільність в економіці. З березня

 52

1996 р. курс українського карбованця до долара США та інших іноземних
валют коливався в дуже вузьких межах і був відносно стабільним. Протя-
гом значного періоду він утримувався на рівні 176 тис. крб. за 1 долар
США. Було досягнуто відчутного зниження темпів інфляції, починаючи з
лютого 1996 р. вони постійно падали і в липні рівень інфляції становив
0,1 відсотка до червня місяця 2006 року.

Було суттєво призупинено спад виробництва порівняно з попереднім
роком (із 14,1% за січень – серпень 1995 р. до 3,7% за відповідний період
1996 р.). Падіння обсягів валового внутрішнього продукту за згаданий пе-
ріод уповільнилося з 12,4 до 9,5%. Грошові доходи населення в липні
1996 р. порівняно з червнем зросли на 26%.

Незважаючи на ревальвацію українського карбованця протягом пер-
шого півріччя 1996 р., експорт товарів та послуг порівняно з відповідним
періодом 1995 р. зріс на 30,6%, що за нижчих темпів зростання імпорту
(27,3%) забезпечило зниження на 2,3% від’ємного сальдо поточного ра-
хунка платіжного балансу України і стало передумовою подальшого роз-
витку зовнішнього сектору економіки.

Поліпшення напередодні реформи макроекономічної ситуації в Укра-
їні було досягнуто завдяки послідовному та активному застосуванню рин-
кових механізмів, зокрема: запровадженню неінфляційних джерел покрит-
тя дефіциту державного бюджету шляхом продажу державних цінних па-
перів, подальшою лібералізацією зовнішньоекономічної діяльності та ва-
лютного ринку, дотриманням позитивного рівня облікової ставки2 Націо-
нального банку України та відсоткових ставок за депозитами й кредитами
комерційних банків.

У цьому плані ситуація в Україні напередодні грошової реформи
1996 р. різко відрізнялася від ситуації в таких країнах, як Естонія, Молдо-
ва, Німеччина (1948 р.), у яких була висока інфляція і навіть гіперінфля-
ція, а була близька до ситуації в Польщі, Чехії, Аргентині. Тому характер
реформи і методи її проведення відрізняються від грошових реформ у пер-
шій групі країн і збігаються з реформами, які проводилися другою групою
країн. Це цілком природно і витікає з наявних умов, характеру та динамі-
ки економічних перетворень в Україні.

Таким чином, аналіз економічної ситуації напередодні грошової ре-
форми 1996 р. свідчить, що в Україні було створено належні умови для
запровадження гривні.

2 Облікова ставка Національного банку України – виражена у відсотках плата, що береть-
ся Національним банком за рефінансування комерційних банків шляхом купівлі векселів
до настання строку платежу по них і утримується з номінальної суми векселя. Облікова
ставка є найнижчою серед ставок рефінансування і є орієнтиром ціни на гроші.

 53

Введенню в обіг національної валюти передувала величезна за обсяга-
ми і ступенем відповідальності робота. Так, була розроблена Концепція
проведення грошової реформи, якою визначалися основні положення її
проведення, завдання, характер, основні етапи, порядок обміну карбованців
на гривню, зміна масштабу цін та курсу деномінації тимчасової валюти.

Одне з найважливіших положень Концепції полягало у реалізації про-
зорого варіанту і неконфіскаційного характеру реформи.

Основними цілями грошової реформи було визначено:
– заміну тимчасової грошової одиниці – українського карбованця на

повноцінну валюту України – гривню;
– зміну масштабу цін;
– оздоровлення і впорядкування грошового обігу, подолання катаст-

рофічних соціально-економічних наслідків знецінення грошей;
– створення стабільної грошової системи та перетворення грошей у

важливий фактор економічного і соціального розвитку.
Це передбачало закріплення фінансової стабільності, яка склалася на-

передодні грошової реформи, прискорення розрахунків, залучення до бан-
ківської системи надлишкової готівки, забезпечення стабільності курсу
національної валюти до іноземних валют.

Вибір прозорого варіанта і безконфіскаційного типу грошової рефор-
ми був зумовлений необхідністю:

– забезпечити повну довіру населення до нової національної грошової
одиниці і, як результат, – довіру до політики уряду та економічних ре-
форм, які він проводить;

– утримати стабільність на грошовому, споживчому та валютному
ринках України, не допустити чергового інфляційного сплеску та пору-
шення стабільності валютного курсу, що могло б вплинути на зниження
життєвого рівня населення;

– запобігти спекулятивним операціям при обміні карбованців на гривні;
– створити сприятливий соціальний клімат, уникнути психологічної та

соціальної напруги в суспільстві у зв’язку з проведенням грошової реформи.
Уряд і Національний банк України виходили з того, що напередодні

реформи в готівковому обігу перебувала значна маса грошей –
338 трлн. крб., яка при одночасному пред’явленні населенням не мала по-
вного реального покриття у вигляді товарних запасів (їх було лише на
157 трлн. крб.) і не могла бути підтримана за рахунок резервів іноземної
валюти, обсяги яких також були ще недостатні. За розрахунками спеціа-
лістів, конфіскаційний варіант реформи мав би негативні наслідки, а саме:
зростання інфляції до 50% на місяць при повному спустошенні прилавків
магазинів, а разом з цим і відчутне знецінення й без того незначних дохо-
дів та заощаджень населення. Це мало б руйнівні наслідки не тільки для
стабільності національної грошової одиниці, а й для економіки в цілому.

 54

Характеризуючи грошову реформу 1996 р., більшість науковців і практи-
ків відзначають її безконфіскаційний характер. Однак є й інша думка. У
зв’язку з тим, що протягом 1996–1998 рр. дефіцит бюджету покривався
фактично за рахунок продажу державних цінних паперів, було побудовано
«піраміду» облігацій внутрішньої державної позики, яка й відстрочила цю
проблему в часі аж до 1998 р. Майже протягом двох років стабільні умови
функціонування гривні забезпечувалися облігаціями внутрішньої держав-
ної позики, що давало можливість багатьом комерційним банкам заробляти
значні кошти. Але в 1998 р. після чергового етапу світової фінансової кри-
зи все ж таки «відстрочена конфіскація» відбулася частково за рахунок
дрібних банків, а частково була пролонгована шляхом конверсії облігацій
внутрішньої державної позики на подальші періоди.

Згідно з Указом Президента України від 25 серпня 1996 р. грошова
реформа проводилася з 2 по 16 вересня 1996 р. У перший же день рефор-
ми за встановленим курсом було перераховано у гривні ціни, тарифи,
оклади заробітної плати, стипендії, пенсії, кошти на рахунках підпри-
ємств, установ та організацій, а також вклади громадян. Карбованцеві
вклади населення було перераховано у гривні за курсом 100 000 карбован-
ців за одну гривню без будь-яких обмежень і конфіскацій із вільним їх ви-
користанням у гривнях. До цього часу Національний банк України, вихо-
дячи з Концепції, розробив законодавчі акти та пакет нормативних доку-
ментів, які визначали порядок проведення реформи, механізм запровад-
ження в грошовий обіг валюти України та вилучення з обігу карбованців,
організаційні заходи щодо обміну карбованців на гривні, підготував еко-
номічні обґрунтування і розрахунки рівня деномінації, потреби в банкно-
тах і монетах для обміну грошей, їхньої структури тощо.

В обіг були введені банкноти номіналами 1, 2, 5, 10, 20, 50 і 100 гри-
вень і монети вартістю 1, 2, 5, 10, 25 і 50 копійок, а також обігові монети
номінальною вартістю 1 гривня. Художником усіх розмінних монет є
В. Лопата. Пізніше, у вересні 2006 р. і у травні 2007 р. в обіг вийшли ку-
пюри номіналами відповідно 200 і 500 гривень.

На сьогодні всі грошові знаки держави виготовляються в Україні на
Банкнотно-монетному дворі Національного банку України і за ступенем
захищеності та поліграфічним виконанням не поступаються провідним
світовим валютам.

Грошова реформа стала центральною подією в економічному розвит-
ку України, яка не просто відродила, а народила національну грошово-
кредитну та банківську систему. Вона стала:

– надзвичайно важливим імпульсом для остаточної відміни командно-
адміністративної системи управління економікою;

– головним фактором формування нової економічної системи на осно-
ві ринкових, конкурентних засад;

 55

– відкрила дорогу, у поєднанні з прийнятою Конституцією України,
до переборення політико-економічного вакууму;

– підштовхнула органи влади насмілитися розпочати перехід від керо-
ваної економіки і дефіциту, офіційної системи нормування заробітної пла-
ти, цін, планів виробництва та постачання до вільного ринкового господар-
ства і одночасно створила умови для зняття адміністративних «вериг» з ці-
ноутворення і переходу до визначення ціни на основі попиту і пропозиції;

стала переломною подією і символом завершення епохи Радянської
командно-адміністративної системи.

Разом з тим, на новому етапі економічного та політичного розвитку ця
реформа не змогла стати ключовим каталізатором для швидкого віднов-
лення економічного зростання тому, що не відбулося поєднання у часі
грошової та інших структурних реформ в економіці. Вони розпочалися
значно пізніше, були не системними і не послідовними. I навіть більше –
деякі надзвичайно важливі, ще і досі нездійснені.

До економічно-політичних і соціально-економічних аспектів грошової
реформи слід віднести наступні:

– вона стала основною передумовою виходу економіки із стану гли-
бокої стагнації (рецесії), що характеризувалося затуханням темпів зни-
ження ВВП;

– початком демонтажу адміністративно-господарського апарату, регу-
лювання та взяття курсу на перехід до становлення здорової ринково-
економічної системи;

– ввела у всі сфери суспільного життя упорядковану національну ва-
люту, яка стала основою раціонально-продуктивного використання робо-
чої сили, капіталу, матеріалів у відповідності з економічними та соціаль-
ними принципами, надала можливість реально визначати рівень соціаль-
них стандартів;

– вперше в історії таких реформ була проведена на безконфіскаційній
основі для всіх фізичних та юридичних осіб України. Пропозиції посадов-
ців міністерства фінансів України щодо недопущення переоцінки бюдже-
тних коштів прийняті не були. Як показала реальність, помилкою було
неприйняття пропзицій Національного банку щодо недопущення переоці-
нки (зменшення у 100000 разів) вартості основних фондів. У результаті
цього національне надбання, особливо основні фонди, розпродавалися
(приватизувалися) за безцінь.

Грошова реформа повинна була стати, але не стала, генератором ін-
ших соціально-господарських структурних реформ. Однією з головних
причин цього було зруйнування органів управління макроеконічного рів-
ня. Це виразилося у тому, що «революційна хвиля догматичної демокра-
тії» замість зміни ідеології відсторонила від активної управлінської сфери
досвідчені високопрофесійні кадри, які працювали в управлінських інсти-

 56

туціях радянських і партійних органів. Але при цьому певний час зберіга-
лася у керівництві конкретною економікою «Еліта красних директорів».

В історичному контексті грошова реформа:
– ввела в економічний оборот національну незалежну валюту – гривню;
– створила національну упорядковану систему грошового обігу та

кредитну систему на основі діяльності приватних комерційних банків і
центрального банку;

– відродила повноправні функції грошей, а також ринок, на якому па-
нувала практика прямого товарного обміну, коли реалізація продукції
здійснювалася практично на основі компенсаційних (бартерних) угод і ще
діяла анахронічна офіційна система нормування, цін, торгівлі за купони і
сурогатні гроші – карбованці виконували функцію засобу платежу тільки
у сферах комунальних послуг, податків, квартирної плати і деяких інших.

До речі, Україна – це єдина республіка колишнього СРСР, у якій фун-
кції грошей були знищені у 1991 році. Тоді громадянин, який на чесно за-
роблену, навіть на основі фіксованих норм виробітку зарплату, гроші не
міг використати в повному обсязі, бо зарплату обмежували купонами.

У силу певних суб’єктивних причин грошова реформа так і не стала
фундаментом реалізації нової форми економічного і суспільного устрою.
Але безумовно, тим паче, вона заклала основу для можливості повороту
України до втілення саме ринкової економічної моделі та її подальшої
трансформації у напрямку ринкового господарства.

Незважаючи на все, виходячи із викладеного вище, можна з упевнені-
стю констатувати, що прогнози наслідків реформи, розроблені урядом і
НБУ, цілком виправдалися. Введення в обіг справжньої національної ва-
люти стало логічним завершенням п’ятирічного періоду розбудови неза-
лежної держави – України.

Ювілейні та пам’ятні монети України. У квітні 1994 р. постало пи-
тання про виготовлення вітчизняних пам’ятних і ювілейних монет, оскіль-
ки у більшості країн програми випуску таких монет існують. Реалізація їх
колекціонерам і населенню в Україні і за її межами має велике політичне і
культурно представницьке значення.

З метою організації випуску пам’ятних і ювілейних монет Кабінет
Міністрів України разом з Національним банком України прийняли спіль-
ну постанову і 7 травня 1995 р. в обіг була випущена перша ювілейна мо-
нета, присвячена 50-річчю Перемоги у Великій Вітчизняній війні, виго-
товлена з мельхіору, номіналом 200 000 карбованців.

На сьогодні весь комплекс робіт, пов’язаних з випуском монет в обіг,
покладено на Національний банк України відповідно до щорічного плану
випуску монет в обіг, який затверджується Правлінням НБУ.

Пам’ятні та ювілейні монети України карбуються з дорогоцінних мета-
лів – золота, срібла, біметалу – золото-срібло та недорогоцінних металів –

 57

нейзильберу, біметалу із сплаву на основі міді. Щорічно випускається 2–5
золотих монет, 11–15 срібних, решта – із недорогоцінних металів. При ви-
борі теми монет пріоритет надається тій, що найбільше відповідає «монет-
ній тематиці», може бути цікаво вирішена художниками, користувати-
меться попитом у населення і колекціонерів. При формуванні тематичного
спектра монет фахівці Національного банку виходять з того, що він має
представляти всю історію нашої держави: етапи становлення, видатних
особистостей, пам’ятки архітектури, важливі міжнародні події, народні
традиції, куточки мальовничої природи тощо.

Починаючи з 1995 р., Національним банком України введено в обіг
більше 280 найменувань пам’ятних і ювілейних монет. У загальній масі
всіх випущених монет 45% виготовлено із дорогоцінних металів. При
цьому окремі монети випускаються в кількох металах (із дорогоцінних та
недорогоцінних).

У 2008 р. випущено 24 найменування пам’ятних та ювілейних монет
України, в тому числі 6 золотих, 12 срібних і 12 монет із недорогоцінних
металів, тобто 60% із дорогоцінних металів. Зокрема це такі монети, як
«Ластівчине гніздо», в серії «Видатні особистості України» – «Євген Петру-
шевич», «Сидір Голубович», «Лев Ландау», «Василь Симоненко», «Василь
Стус», «Наталія Ужвій», «Григорій Квітка-Основ’яненко», в серії «Старо-
давні міста України» – «600 років м. Чернівці», «850 років м. Снятин», в
серії «Герої козацької доби» – «Гетьман Данило Апостол», в серії «Обрядо-
ві свята України» – «Благовіщення» тощо.

Останнім часом спостерігається підвищення попиту на пам’ятні моне-
ти України, виготовлені з дорогоцінних металів, що пояснюється високи-
ми художніми якостями вітчизняної продукції, розмаїттям її тематики.
Крім колекціонерів монети із задоволенням купує населення як пам’ятні
подарунки. Крім того, попит з часом закономірно зростає на всі монети,
оскільки випускаються вони обмеженим тиражем.

Популяризації українських пам’ятних та ювілейних монет й глибшо-
му осмисленню їхньої тематики сприяло започаткування Національним
банком у 2001 р. щорічного видання каталогу «Банкноти і монети Украї-
ни», який, починаючи з 2005 р., набув статусу друкованого засобу масової
інформації як інформаційно-довідковий журнал.

У цьому щорічному виданні подається повна інформація щодо всіх за-
конних платіжних засобів України, введених в обіг Національним банком
України, починаючи з дня його заснування до року видання журналу, і ста-
новить значний інтерес для нумізматів-професіоналів, колекціонерів, а та-
кож усіх, хто цікавиться історією і сьогоденням грошового обігу в Україні.

З метою пропагування державотворчих ідей та цілей, підвищення
професійного рівня учасників творчого та виробничого процесів, вияв-
лення найбільш цікавої для населення тематики монет Національний банк

 58

України з 2006 р., проводить конкурс «Краща монета року України».
Кращою монетою 2005 р. визнано «Сорочинський ярмарок», 2006 р. – мо-
нету «Водохреще».

Національний банк України постійно бере участь у міжнародних ну-
мізматичних виставках «World Money Fair» (м. Базель, Швейцарія),
«Ювелір Експо Україна» (АТ Контрактовий ярмарок, м. Київ) та Міжна-
родній конвенції Американської нумізматичної асоціації (США).

Також Національний банк є самостійним учасником міжнародних
конкурсів, де неодноразово одержував перемоги. Зокрема, наприкінці
2006 р. у конкурсі «Ярмарок Віченци» у номінації «Найкраще зображення
архітектурної споруди» перемогу дістала срібна пам’ятна монета «Свято-
Успенська Святогірська лавра», у 2007 р. – в конкурсі «Краща монета ро-
ку країн СНГ» у номінації «Краща золота монета року» – золота пам’ятна
монета «Нестор-літописець».

1.5. Грошово-кредитна політика: мета, завдання та інструменти

До визначення поняття «грошово-кредитна політика» застосовують різ-
ні підходи. За визначенням Е.Дж. Долана, «у це поняття включаються всі
дії уряду, що впливають на кількість грошей, що перебувають в обігу». Ін-
шими словами, грошово-кредитна політика являє собою комплекс заходів
регулюючого впливу, спрямованих на зміну грошової маси в обігу. Грошо-
во-кредитна політика покликана безпосередньо впливати на ліквідність бан-
ківської системи і, на ділову активність [45].

Інші автори трактують грошово-кредитну політику як один з двох про-
відних засобів (інший – фіскальна політика), за допомогою якого органи
влади в ринковій економіці регулярно впливають на темп і напрямок зага-
льного економічного зростання, включаючи не лише рівень валового про-
дукту і зайнятості, але й загальний рівень зростання чи падіння цін [94].

Більш повним і точним визначенням грошово-кредитної політики є
розуміння її як комплексу взаємопов’язаних, спрямованих на досягнення
певних цілей заходів щодо регулювання грошового ринку, що їх прово-
дить держава через свій центральний банк.

Законом «Про Національний банк України» визначено: «грошово-
кредитна політика – комплекс заходів у сфері грошового обігу та кредиту,
направлених на регулювання економічного зростання, стримування
інфляції та забезпечення стабільності грошової одиниці України, забезпе-
чення зайнятості населення та вирівнювання платіжного балансу» [171].
Грошово-кредитну політику часто називають монетарною, оскільки вона є
політикою у сфері управління кількістю грошей в обігу.

Соціально-економічними передумовами проведення монетарної полі-
тики є наявність банківської системи й грошово-кредитних відносин.

 59

Ефективно функціонуюча грошова система сприяє максимальному вико-
ристанню матеріальних та трудових ресурсів, і, навпаки, розбалансована
грошова система порушує кругообіг доходів і витрат, викликаючи різкі
коливання рівня виробництва, зайнятості, цін.

Підвищена увага до грошово-кредитної політики як інструменту за-
безпечення «вічного процвітання», яка панувала в 20-х роках XX ст., змі-
нилася після кризових потрясінь 30-х років загальним песимізмом і недо-
вірою до ефективності грошово-кредитного регулювання.

У 50-х роках у західних країнах відбулася різка активізація грошово-
кредитних інструментів. Гроші знову посіли провідне місце в програмах
економічної стабілізації, але погляди на оптимальну стратегію викорис-
тання грошових інструментів були різко полярними.

На сьогодні теоретичні проблеми грошово-кредитної політики також є
полем для гострих дискусій між різними економічними школами.

Головний водорозділ пролягає між кейнсіанським підходом, який
втілює ідеї оперативного використання грошей як інструмента щоденно-
го управління економічною кон’юнктурою та стимулювання економіч-
ного зростання, і монетаризмом, який засуджує подібні маніпуляції в
грошовій сфері, що ведуть, на думку авторів цієї доктрини, до посилення
виробничих протиріч і диспропорцій та декларують дії стихійних ринко-
вих стабілізаторів.

Теорія кейнсіанства, як відомо, сформувалась у 30–40-х роках і швид-
ко посіла провідне місце в теоретичній літературі та програмах економіч-
ної політики. Монетаризм вийшов на арену пізніше, в середині 50-х років,
і довгий час був об’єктом скептичного ставлення та нападок з боку акаде-
мічних і правлячих кіл провідних держав. Проголосивши гасло «Гроші
мають значення», монетаристи дали сильний імпульс розвитку грошових
досліджень.

Загальним методологічним підходом кейнсіанців є концепція активної
макроекономічної політики, що необхідна для стабілізації внутрішньо не-
стабільної економіки. Кейнсіанці стверджують, що ринкова економіка по-
збавлена механізму, який забезпечує її стабільність. Проведення фіскаль-
ної та грошово-кредитної політики необхідне для пом’якшення проход-
ження економікою різких підйомів і спадів, що супроводжують її розвиток
при проходженні фаз ділового циклу, причому монетарна політика роз-
глядається як вторинна відносно фіскальної.

Підхід монетаристів базується на тому, що система ринкової конку-
ренції забезпечує високий ступінь макроекономічної стабільності. Макро-
економічна стабільність досягається у випадку, коли державне втручання
в функціонування економіки є мінімально необхідним. Надмірний вплив
держави за допомогою фіскальної та грошово-кредитної політики призво-

 60

дить до нестабільності економічної системи, поглиблює протиріччя в умо-
вах циклічних коливань.

Прибічники цього напрямку звинуватили ортодоксальних кейнсіанців у
ігноруванні важливої ролі грошових факторів у відтворювальному процесі
та проведенні явної проінфляційної політики. Особливу увагу вони приді-
ляли вивченню різноманітних ефектів і народногосподарських наслідків
грошових зрушень, виділяючи як основну ланку динаміку грошової маси.

У результаті вище вказаних дискусій у світовій економічній теорії та в
регулятивній практиці набули широкого визнання монетарний фактор
розвитку економіки та активне застосування монетарних заходів в еконо-
мічній політиці. На сьогодні дуже мало економістів притримуються край-
ніх кейнсіанських або крайніх монетаристських поглядів, більшість теоре-
тичних моделей прийняли синтезовану форму.

В основу реалізації грошово-кредитної політики багатьох країн було
покладено так званий принцип компенсаційного регулювання, який базу-
ється на поєднанні двох протилежних комплексів заходів, що застосову-
ються на різних фазах економічного циклу.

Виходячи з теоретичних концепцій, які є основою для проведення
грошово-кредитної політики, основним об’єктом грошово-кредитного ре-
гулювання є сукупна грошова маса, від розміру якої залежить динаміка
основних показників розвитку економіки. У зв’язку з цим залежно від
стану господарської кон’юнктури центральний банк може реалізовувати
два основні типи грошово-кредитної політики, що справляють взаємно
протилежний вплив на динаміку грошової маси.

Рестрикційна грошово-кредитна політика (політика «дорогих гро-
шей») – спрямована на обмеження обсягу кредитних операцій, підвищен-
ня рівня процентних ставок і гальмування темпів зростання грошової маси
в обороті. Така політика застосовується як з метою згладжування різких
коливань фаз економічного циклу, так і з метою боротьби з інфляцією та
для стабілізації грошової системи.

Експансійна грошово-кредитна політика (політика «дешевих грошей») –
супроводжується розширенням обсягів кредитних операцій, зниженням
рівня процентних ставок і загальним зростанням грошової маси. Політика
грошової експансії застосовується з метою подолання спаду виробництва
та пожвавлення ділової активності стимулюванням інвестиційних проце-
сів та збільшенням платоспроможного попиту на товари і послуги.

Суб’єктом грошово-кредитної політики виступає держава, яка регу-
лює цю сферу через свої представницькі органи – центральний банк і від-
повідні урядові структури – міністерства фінансів чи казначейства, органи
нагляду за діяльністю банків і контролю за грошовим обігом, інституції зі
страхування депозитів та інші установи. Визначальна роль у здійсненні
грошово-кредитного регулювання належить центральному банку.

 61

Об’єктами, на які найчастіше спрямовуються регулятивні заходи, є
такі змінні грошового ринку: пропозиція (маса) грошей; ставка процента;
валютний курс; швидкість обігу грошей та ін.

Вибір індикатора (крім вибору цілі) має вирішальне значення для то-
го, щоб грошово-кредитна політика, переслідуючи проміжну мету, впису-
валась в логіку передбаченої кінцевої мети. Передбачуваний індикатор
повинен володіти чотирма ознаками:

– відображати обрану ціль;
– бути легковимірюваним;
– відображати певним чином дії центрального банку;
– піддаватися ефективному контролю з боку центрального банку.
Вибір об’єктів грошово-кредитного регулювання залежить від еконо-

мічної ситуації в країні та означає, що центральний банк може залежно від
ситуації здійснювати орієнтацію на один із перерахованих вище об’єктів
чи навіть декілька одночасно.

У загальному вигляді завдання монетарної політики полягає в тому,
щоб створити умови, за яких економічні агенти, реалізовуючи свободу ви-
бору, здійснювали б дії, що збігаються з цілями економічної політики
держави. Таким чином, грошово-кредитна політика не є автономною. Кін-
цева мета грошово-кредитного регулювання збігається з основоположни-
ми цілями макроекономічної політики держави.

Проведення грошово-кредитної політики передбачає визначення її
стратегії і тактики. Стратегія політики полягає: у виборі цілей; встанов-
ленні певної ієрархії цілей; визначенні параметрів цілей.

Цілі грошово-кредитної політики визначаються залежно від рівня роз-
витку економічних взаємовідносин у державі. Їх можна поділити на три
групи: стратегічні, проміжні, тактичні.

Стратегічні – це ключові цілі в загальнодержавній економічній полі-
тиці: зростання зайнятості, збалансування платіжного балансу, зростання
виробництва, забезпечення стабільності цін тощо.

Стратегічні цілі є довгостроковими цілями, вони не вимірюються без-
посередньо як грошові величини і не є індикаторами грошового ринку.
Для їх досягнення центральні банки розробляють проміжні цілі.

Вибір проміжних цілей грошово-кредитної політики здійснюється за
такими критеріями:

– тісний взаємозв’язок із стратегічними цілями;
– можливість чіткого кількісного вираження;
– легкість здійснення контролю та оперативного впливу з боку цент-

рального банку.
Проміжні цілі грошово-кредитної політики – це зміни в певних еко-

номічних процесах, які мають сприяти досягненню стратегічних цілей.
Проміжні цілі є індикаторами грошового ринку і дають таким чином від-

 62

стежувати загальні макроекономічні тенденції. Так, якщо метою загально-
державної економічної політики визначено економічне зростання при ско-
роченні безробіття, то проміжною метою в цьому разі має бути пожвав-
лення економічної кон’юнктури. Проміжні цілі доповнюють стратегічні та
конкретизують їх.

Особливістю проміжних цілей є їхня дія протягом тривалого періоду,
впродовж якого може бути доведено їхню ефективність. Наприклад, акти-
візація кон’юнктури ринку шляхом зростання грошової маси або знижен-
ня відсоткових ставок у короткостроковому періоді може спричинити
зростання попиту й цін і лише за умови, що ці заходи активізують інвес-
тиційні процеси, зростання виробництва. Можливо також забезпечити збі-
льшення пропозиції, що, у свою чергу, має зупинити зростання цін і стабі-
лізувати їх, але для цього необхідний тривалий період часу.

Тактичні цілі полягають у регулюванні ключових економічних змін-
них через банківську систему на основі управління грошовою масою, від-
сотковою ставкою, валютним курсом тощо і забезпечують досягнення
проміжних цілей.

Основними ознаками тактичних цілей є короткостроковість їхньої дії,
реалізація їх виключно оперативними заходами центрального банку та ба-
гатоаспектність. Ці особливості значно ускладнюють вибір методів та ме-
ханізмів реалізації тактичних цілей грошово-кредитної політики держави.

При виборі тактичних цілей важливо брати до уваги такі характерис-
тики останніх:

– можливість виміру досягнутих результатів;
– можливість здійснення оперативного контролю;
– можливість оперативного впливу на відповідні економічні процеси.
Якщо зміна грошової маси впливає на зміну сукупного попиту і мак-

роекономічні показники, то зміни відсоткової ставки та валютного курсу
можуть вплинути не тільки на сукупний попит, а й на інтереси окремих
економічних суб’єктів і зумовити суттєві структурні зміни в економіці.

У зв’язку з цим виконання основних регулятивних завдань залежить
від правильного поєднання тактичних цілей. Наприклад, через зміну від-
соткової ставки та валютного курсу можна нейтралізувати інфляційний
тиск від зростання грошової маси в обігу.

Головною рисою обраних цілей повинен бути їх безпосередній зв’язок
з накресленими стратегічними цілями.

У XIX ст. в умовах золотого стандарту коригування внутрішніх товар-
них цін і валютних курсів відбувалося автоматично шляхом переміщення
золота й короткострокових капіталів між окремими країнами, а всередині
країни емісія грошей регулювалася золотим запасом центрального банку.
Тому серед методів грошово-кредитного регулювання переважала обліко-
ва політика, спрямована на стримування відпливу золота за межі країни. У

 63

20–30-х роках XX ст. грошово-кредитна політика була зосереджена на
внутрішніх господарських проблемах окремих країн. У зв’язку з перехо-
дом від золотого монометалізму до системи нерозмінних кредитних гро-
шей значно зросла можливість центральних банків впливати на емісію
грошей та експансію банківського кредиту, що й дало поштовх розвитку
монетарних теорій економічних циклів.

Вибір методів та інструментів грошово-кредитної політики має бути
прерогативою центрального банку, тобто відмінність стратегічних і про-
міжних цілей грошово-кредитної політики від тактичних має полягати в
тому, що тактичні цілі реалізує саме центральний банк держави.

Для прикладу розглянемо практику грошово-кредитного регулювання
в США. Федеральна Резервна Система США визначає такі основні цілі
проведення грошово-кредитної політики:

– максимальна зайнятість;
– стабільність цін;
– помірні довгострокові відсоткові ставки.
Кожна з цих цілей є дуже важливою для суспільства, а тому владні

структури ставлять перед собою завдання реалізувати їх максимально пов-
но. Але за допомогою лише грошово-кредитної політики одночасно досягти
всіх цілей неможливо. Тому, зважаючи на значний досвід США у сфері
грошово-кредитного регулювання, розглянемо названі цілі більш детально.

Максимальний рівень зайнятості бажаний, але яка межа цього рівня?
За якого рівня можна сказати, що економіка працює в умовах повної за-
йнятості? Чи можна розглядати це явище за умови, що безробіття дорів-
нює нулю? Однозначну відповідь на ці запитання дати дуже складно. Ме-
тою високого рівня зайнятості має бути рівень безробіття, що перевищує
нуль, але дорівнює пропозиції на працю і відповідає зайнятості, за якої
попит на працю дорівнює пропозиції праці. Такий рівень в економічних
колах називають природним рівнем безробіття. Економічне зростання ду-
же тісно пов’язане з метою забезпечення високого рівня зайнятості, тому
що підприємства більш інтенсивно вкладають кошти в інвестиції для під-
вищення продуктивності праці. Тобто, якщо рівень безробіття низький,
спостерігається економічне зростання. Економічне зростання можна за-
безпечити й політикою прямого заохочення суб’єктів господарювання
здійснювати інвестиції або заохочення людей заощаджувати, що дає мож-
ливість підприємствам збільшувати кошти для вкладень. Так, наприклад,
політика Р. Рейгана була побудована на економічній концепції пропозиції,
спрямованій на прискорення економічного зростання через створення
сприятливого податково середовища для підприємств, що здійснили інвес-
тиції в обладнання, устаткування, модернізацію виробництва, і для серед-
нього платника податків, щоб він міг більше заощаджувати. Зниження рівня

 64

оподаткування в Україні могло б забезпечити досягнення таких же резуль-
татів, а тому прийняття Податкового кодексу є невідкладним завданням.

Стабільність цін бажана, тому що інфляція породжує стан невизначе-
ності в економіці, ускладнює планування на майбутнє, може загострювати
соціальну напруженість у суспільстві.

Помірність довгострокових відсоткових ставок є важливим елементом
розвитку економічних процесів, тому що завищені й дуже мінливі коли-
вання відсоткових ставок можуть створювати невизначеність і не дають
можливості здійснювати довгострокові інвестиції та розробляти прогнози
розвитку.

Використання того чи іншого інструмента регулювання грошово-
кредитного ринку (проведення грошово-кредитної політики) залежить від
історичних традицій використання фінансових інструментів у державі,
розвинутості ринкових відносин, наявності банківсько-фінансових уста-
нов, загальнодержавного стану економіки, врегульованості питань фіска-
льної політики тощо.

Грошово-кредитна політика може проводитися за допомогою адмі-
ністративних та ринкових інструментів регулювання.

Адміністративними є інструменти, що мають форму директив, інст-
рукцій центрального банку й спрямовані на обмеження сфери діяльності
кредитного інституту. Такі методи управління грошово-кредитним рин-
ком були притаманні соціалістичній економіці, коли органи державного
управління безпосередньо втручалися в економічні процеси.

Ринкові методи грошово-кредитної політики – це способи впливу
центрального банку на грошово-кредитну сферу шляхом формування пев-
них умов на грошовому ринку та ринку капіталів.

До основних ринкових інструментів грошово-кредитної політики, за
допомогою яких забезпечується проведення центральними банками моне-
тарної політики в тій чи іншій країні, належать такі:

– здійснення операцій на відкритому ринку;
– встановлення мінімальних обов’язкових резервів для банків;
– процентна політика;
– здійснення операцій на валютному ринку;
– депозитні операції центрального банку та ін.
Операції на відкритому ринку як інструмент грошово-кредитної полі-

тики полягають в купівлі-продажу центральним банком цінних паперів.
Придбання цінних паперів у комерційних банків збільшує ресурси останніх,
відповідно підвищуючи їхні кредитні можливості і навпаки. Вперше цей
інструмент почав використовуватись у ХХ ст., зокрема, в США у 20-х ро-
ках, у Великій Британії – в 30-х. Це було зумовлено високим розвитком
ринку цінних паперів цих країн. Основними видами цінних паперів, з
якими проводяться операції на відкритому ринку, є: казначейські векселі,

 65

безпроцентні казначейські зобов’язання, облігації державних позик уряду
і місцевих органів влади, облігації окремих приватних компаній, допущені
до біржової торгівлі, а також деякі інші першокласні короткострокові цін-
ні папери. Найчастіше центральні банки використовують державні боргові
зобов’язання. Операції на відкритому ринку не є інструментами глибокої
дії, їхній вплив швидше короткостроковий. Проте їх перевагами є: гнуч-
кість, оперативність, автономність центрального банку при їх здійсненні,
можливість швидкої зміни напрямку їх дії та ін.

Регулювання норми обов’язкових резервів полягає у встановленні
обов’язкової норми ресурсів, яку комерційні банки повинні зберігати в
центральному банку у відсотках до залучених коштів. Обов’язкові резерви
є інструментом глибокої дії і виконують дві функції: по-перше, вони як
ліквідні резерви служать забезпеченням зобов’язань комерційних банків
по депозитах їхніх клієнтів. Періодичною зміною норми обов’язкових ре-
зервів центральний банк підтримує ступінь ліквідності комерційних бан-
ків на мінімально припустимому рівні в залежності від економічної ситуа-
ції; по-друге, мінімальні резерви є інструментом, який використовується
центральним банком для регулювання обсягу грошової маси в країні. За
допомогою зміни норми обов’язкових резервів центральний банк регулює
масштаби активних операцій комерційних банків. Режим обов’язкових
резервів вперше був запроваджений у США.

Процентна політика полягає у зміні облікової ставки та інших про-
центних ставок за кредитами, що їх центральний банк надає комерційним
банкам. Історично поняття облікової ставки пов’язане з діяльністю цент-
рального банку з переобліку векселів, представлених комерційними бан-
ками. У сучасних умовах зміст операцій центрального банку з рефінансу-
вання означає не лише купівлю векселів (обліковий кредит) чи позики під
заставу цінних паперів (ломбардний кредит), а й надання всіх видів креди-
тів комерційним банкам. Відсоткові ставки на кредити рефінансування
визначає центральний банк залежно від прогнозованого рівня інфляції та
міжбанківського ринку кредитів.

Також центральний банк з метою впливу на курс національної валюти
по відношенню до іноземних валют здійснює валютні інтервенції шляхом
купівлі-продажу валютних цінностей на валютних ринках і таким чином
забезпечує управління золотовалютними резервами.

З метою вилучення зайвої ліквідності банківської системи централь-
ний банк активно використовує такий інструмент, як депозитні операції.
Ці операції дозволяють оперативно залучати в депозити тимчасово вільні
грошові кошти банків і тим самим практично миттєво нейтралізувати їх-
ній можливий тиск на валютний ринок. Вони можуть бути строком на
один день, на тиждень, на два тижні.

 66

Для проведення грошово-кредитної політики в Україні інституційна ос-
нова виникла зі створенням банківської системи та національного грошово-
кредитного ринку, оформленням діяльності Національного банку України в
цій сфері відповідним документом «Основні напрями (орієнтири) грошово-
кредитної політики та проведення реформи грошової системи України».

1.6. Грошово-кредитна політика в системі економічної політики
держави і механізм її впливу на макроекономічні показники

Зростання економічної ролі держави, її втручання в процес суспільно-
го виробництва і висока концентрація останнього модифікували традицій-
ний механізм саморегулювання економіки, різко обмежили дію стихійних
ринкових сил. Держава прийняла на себе цілу низку регулюючих функцій,
особливо щодо розвитку державного сектора економіки, а також ринкової
кон’юнктури.

Ще в XIX ст. періодичне виникнення економічних криз, що супровод-
жувалися зниженням цін, банкрутствами підприємств, зростанням безро-
біття, змусило численних представників економічної науки вдатися до
розробки політики державного регулювання економіки з метою стабіліза-
ції її розвитку. Найефективнішими інструментами її виявилися державні
фінанси, грошовий обіг і кредит. Завдяки їм стало можливим здійснювати
відповідну фіскальну, грошово-кредитну, структурну та інвестиційну по-
літику і впливати на рух промислового циклу, а також регулювати міжна-
родні економічні та валютні відносини.

Хоча регулятивні заходи монетарної політики здійснюються безпосе-
редньо в грошово-кредитній сфері, її ефект не обмежується цією сферою,
а проявляється також у реальній економіці завдяки впливу монетарних
змін на виробництво, інвестиції, зайнятість тощо. Тому монетарна політи-
ка по суті є складовою загальної економічної політики держави. У своєму
впливі на реальну економіку вона взаємодіє з фіскальною, ціновою, інвес-
тиційною, структурною політикою. За механізмом дії та характером впли-
ву на реальну економіку вона найбільш чітко найбільше узгоджується з
кон’юнктурною політикою (рис. 1.1).

Головним завданням кон’юнктурної політики є забезпечення рівно-
мірного розвитку економіки через згладжування коливань у кон’юнк-
турних процесах із метою досягнення загальноекономічної рівноваги.

 67

Рис. 1.1. Зв’язок монетарної політики із загальноекономічною політикою

За способом та характером впливу на поведінку економічних
суб’єктів усі заходи кон’юнктурної політики, що спираються на регулю-
вання грошового обороту, можна розділити на три групи:

– заходи фіскальної політики;
– заходи грошово-кредитної (монетарної) політики;
– заходи прямого впливу.
Фіскальна політика зводиться до економічного регулювання через ме-

ханізми оподаткування, інших вилучень до централізованих фондів фінан-
сових ресурсів, фінансування витрат держави, пов’язаних з виконанням
нею своїх суспільних функцій. Ця політика забезпечує можливість безпо-
середньо впливати як на сукупний попит, так і на сукупну пропозицію.
Якщо рівень фіскальних вилучень доходів економічних суб’єктів зростає,
це зменшує їхні можливості і послаблює стимули до нарощування інвес-
тицій, розширення виробництва, що пригнічує сукупну пропозицію та
економічну активність. Якщо ж зростають витрати на фінансування дер-
жавного споживання, то це веде до збільшення номінального національно-
го доходу та сукупного платоспроможного попиту на ринках, що активі-
зує їх кон’юнктуру і певною мірою сприяє розвитку виробництва. Проте
якщо державне споживання зростає високими темпами і тривалий час, то
виробники не встигають відреагувати збільшенням товарної пропозиції,
що провокує зростання цін та інфляцію.

Грошово-кредитна політика зводиться до економічного регулювання
через механізми зміни пропозиції (маси) грошей та їх ціни (проценти) на
грошовому ринку. Збільшення пропозиції грошей, за інших рівних умов,
зумовлює зниження процента та зростання інвестицій, а також зростання

Загальноекономічна
політика

Структурна
політика

Кон’юнктурна
політика

Політика
конкуренції

Фіскальна
політика

Монетарна
політика

Соціальна
політика

Політика
прямого впливу

 68

платоспроможного попиту на ринках. Усе це на коротких часових інтер-
валах пожвавлює кон’юнктуру ринків і посилює стимули до розширення
виробництва. Механізм взаємозв’язку грошово-кредитної та фіскальної
політики як елемент формування ринкової кон’юнктури схематично зоб-
ражено на рис. 1.2.

Рис. 1.2. Схематичне зображення взаємозв’язку грошово-кредитної

та фіскальної політики

Наведена схема дає чітке уявлення про те, що пожвавлення ринкової
кон’юнктури завдяки збільшенню сукупного попиту може забезпечувати-
ся зниженням облікової ставки та збільшенням грошової маси в обігу (ін-
струментів грошово-кредитної політики), а також зростанням бюджетних
доходів та скороченням видатків (інструментів фіскальної політики).
Стримування ринкової кон’юнктури досягається зменшенням сукупного
попиту завдяки таким же чотирьом інструментам, але протилежного
спрямування.

Взаємозв’язок методів фіскальної та монетарної політики виявляється
передусім у спільності цілей окремих їхніх груп. Як видно з рисунка, по-
жвавлення ринкової кон’юнктури через збільшення сукупного попиту
може бути забезпечене двома методами монетарної політики (зниженням
облікової ставки та збільшенням пропозиції грошей) і двома методами
фіскальної політики (зростанням бюджетних видатків та скороченням

Зниження
облікової
ставки

Збільшення
пропозиції

грошей

Підвищення
облікової
ставки

Зменшення
пропозиції

грошей

Грошово-кредитна політика

Пожвавлення
кон’юнктури

ринку

Стримування
кон’юнктури

ринку

Скорочення
податків

Зростання
бюджетних
видатків

Скорочення
бюджетних

видатків

Зростання
податків

Фіскальна політика

Кон’юнктурна
політика

 69

податків). Стримування ринкової кон’юнктури досягається зменшенням
сукупного попиту під впливом тих самих чотирьох методів (по два з кож-
ного боку), але протилежного спрямування.

Крім спільності цілей, взаємозв’язок між методами фіскальної та мо-
нетарної політики виявляється також у зв’язках механізмів їхньої дії. Так,
зниження облікової ставки у складі монетарної політики зумовлює віднос-
не зростання дохідності державних цінних паперів та збільшення надход-
жень до бюджету від їх реалізації. Це, у свою чергу, сприяє зростанню
бюджетних видатків або ж скороченню рівня оподаткування як факторів
впливу на ринкову кон’юнктуру з боку фіскальної політики. Подібний
зв’язок можна виявити між механізмами взаємодії решти методів кожної
цільової групи.

Викладене вище дає підстави розглядати заходи монетарної та фіска-
льної політики не як альтернативні, а в нерозривній єдності, і враховувати
на практиці не тільки їх прямі регулятивні наслідки, а й результати мож-
ливих змін у дії інструментів у паралельній сфері регулювання грошового
обороту.

Грошово-кредитна має ряд переваг перед фіскальною політикою. На-
самперед вона характеризується швидкістю і гнучкістю, а оскільки прово-
диться центральним банком, а не парламентом країни, то зазвичай ізольо-
вана від політичного лобізму. Негативні моменти грошово-кредитної по-
літики полягають у тому, що вона здійснює лише непрямий вплив на ко-
мерційні банки з метою регулювання динаміки пропозиції грошей.

Останнім часом для більшості центральних банків головною метою
грошово-кредитної політики є утримання інфляції на низькому рівні. Од-
нак в умовах ринкової економіки центральні банки не можуть керувати
інфляцією безпосередньо. Вони мають використовувати певні фінансові
інструменти, зокрема такі, як відсоткові ставки та резервні вимоги, а та-
кож покладатися на неповну інформацію про економіку та перспективи її
розвитку. Ряд центральних банків використовують зростання грошової
маси або валютного курсу як проміжні цільові орієнтири для прийняття
рішень у галузі грошово-кредитної політики. Інші дотримуються більш
еклектичного підходу і враховують цілий спектр чинників.

Вирішення проблем економічного зростання та безробіття теж є цільо-
вим орієнтиром реалізації грошово-кредитної політики, однак центральні
банки здебільшого вважають, що це можна зробити за рахунок забезпечен-
ня стабільності цін. У короткостроковому плані зниження відсоткових ста-
вок і зростання грошової маси можуть сприяти підвищенню попиту та об-
сягів виробництва. Однак подальше зростання інфляції неминуче призведе
до скорочення виробництва, а тому в довгостроковій перспективі вплив ви-
сокої інфляції на економіку буде негативним. Дослідження свідчать, що
інфляція понад 10–20% на рік уповільнює, а не прискорює економічне

 70

зростання. Практично у всіх країнах, що мали в минулому централізовану
планову економіку, вдалося знову забезпечити позитивне економічне зрос-
тання тільки після стабілізації інфляції на відносно низьких рівнях.

Спираючись на кількісну теорію грошей, можна стверджувати, що го-
ловним чинником, який формує темпи інфляції, є темпи зміни грошової
маси в обігу, а тому вивчення механізмів розвитку інфляційних процесів
має ґрунтуватися, перш за все, на дослідженні ролі грошової маси та її
впливу на динаміку основних макроекономічних показників.

В остаточному підсумку реальний обсяг виробництва безпосередньо
не залежить від зміни обсягів грошової маси, а скоріше визначається іс-
нуючою в економіці пропозицією: кількістю і продуктивністю робочої си-
ли, устаткування, землі, технологій тощо. Під час циклічного спаду, при
якому реальний обсяг виробництва менший за свій можливий потенцій-
ний рівень, грошово-кредитна і бюджетно-податкова політика можуть ви-
користовуватися для відновлення попиту й обсягу виробництва, не спри-
чинюючи зростання інфляції. Однак за таких обставин підвищення попиту
може збільшити обсяг виробництва тільки на короткий проміжок часу.

На практиці більшість центральних банків проводять грошово-
кредитну політику, змінюючи, перш за все, відсоткові ставки та резервну
політику, а не обсяги грошової маси в обігу.

Таким чином, механізм впливу – це термін, що використовується для
опису різних шляхів, за допомогою яких зміни в грошово-кредитній полі-
тиці центрального банку, включаючи кількість грошей, впливають на об-
сяг виробництва і ціни. Як схематично показано на рис. 1.3, кількість гро-
шей є тільки одним, хоча і важливим, каналом, за допомогою якого гро-
шово-кредитна політика може впливати на ціни й обсяг виробництва. Є
ряд інших шляхів, за допомогою яких відсоткові ставки можуть здійсню-
вати вплив (стрілки на схемі, виконаної у вигляді ромба, вказують очіку-
ваний напрямок такого впливу), наприклад, через внутрішній попит та
пропозицію.

Зміни у відсоткових ставках центрального банку впливають на реаль-
ний попит і обсяг виробництва, тому що в короткостроковій перспективі
при незмінних інфляційних очікуваннях руху номінальних відсоткових
ставок вони відбиваються на змінах реальних ставок. Нижче наведено
опис наслідків підвищення відсоткових ставок. Зниження відсоткових ста-
вок має протилежний вплив.

Підвищення відсоткових ставок зменшує привабливість для окремих
громадян і компаній витрачати гроші зараз, а не пізніше (ефект заміни).
Внутрішнє кредитування, кількість грошей і реальний попит скорочують-
ся (лінії 1 і 2 на рис. 1.3).

Підвищення відсоткових ставок перерозподіляє дохід від позичальни-
ків до накопичувачів (ефект дохідності), що збільшує купівельну спро-

 71

можність останніх, але скорочує її у позичальників, якщо сукупні витрати
скорочуються. На додаток, якщо відсоткові ставки за кредитами збільшу-
ються швидше, ніж ставки доходів від активів, сукупний дохід, а тому і
витрати коштів, скорочуються (лінія 3).

+/– – показує напрямок впливу;
** – зростання означає, що внутрішня валюта зростає в ціні.

Рис. 1.3. Механізм впливу змін у грошово-кредитній політиці
на макроекономічні показники

Підвищення відсоткових ставок, як правило, зменшує вартість акти-
вів, таких як будинки та акції. Зниження добробуту заважає фізичним осо-
бам витрачати їхні поточні доходи (лінія 3).

Якщо економіка не працює вище номінальної потужності, падіння по-
питу буде тиснути на ціни і витрати в економіці у бік їх зниження. Компа-
нії скоротять маржу прибутку, у той час як робітники погодяться на ско-
рочення заробітної плати (лінія 4).

Якщо робітники і компанії знизять свої інфляційні очікування, а від-
соткові ставки підвищаться, ціни будуть знижуватися, але реальний попит
і обсяг виробництва залишаться незмінними навіть у короткостроковій
перспективі (лінії 5 і 6).

Вплив змін у грошово-кредитній політиці через валютний курс відбу-
вається за двома напрямками.

Для країн з конвертованим рахунком руху капіталу різкі підвищення
внутрішніх відсоткових ставок (за умови, що відсоткові ставки в інших
країнах незмінні) будуть сприяти чистому припливу капіталу. Якщо ва-
лютний курс не зафіксовано, внутрішня валюта підвищується в ціні, а це

Інструмент Проміжний
цільовий орієнтир

Кінцевий
цільовий орієнтир

Кредит /
Грошова маса

Внутрішні
канали

Номінальні
відсоткові ставки

Валютний курс **
(іноземна валюта до
внутрішньої валюти) Зовнішні

канали (–)

(–) (–)

(-)

(–)

(–)

(+)

(+)

(+) (+)

(+)

1
2

3

4

5

6

7

8

Ціни

 72

забезпечує рівновагу платіжного балансу. Для країн, в яких запроваджено
політику фіксованого валютного курсу, різке підвищення внутрішніх від-
соткових ставок веде до припливу капіталу і збільшення грошової маси в
обігу. Це компенсує скорочення внутрішнього впливу, пов’язаного зі
зменшенням внутрішнього кредитування. Чим більш ліберальні ринки ка-
піталу, чим ближче вони наближаються до стану, коли внутрішні фінансо-
ві активи стають заміною іноземним активам, тим більше зростає валют-
ний курс (лінія 7).

Підвищення валютного курсу веде до зниження цін на імпорт, вира-
жених у внутрішній валюті. Скорочення цін на імпорт готової продукції
має пряме відношення до зниження споживчих цін. Скорочення цін на ім-
портовані ресурси і напівфабрикати побічно пов’язано зі зниженням спо-
живчих цін через первісне зниження собівартості товарів і послуг вітчиз-
няного виробництва (лінія 8).

Зростання відсоткових ставок центрального банку може виявитися
більш дієвим інструментом скорочення інфляції там, де:

– зміни в офіційних відсоткових ставках безпосередньо пов’язані зі змі-
ною інших відсоткових ставок в економіці і з валютним курсом. Де вірогід-
но, більш відкрита фінансова система з вільною конкуренцією, що буде
удосконалюватися в міру того, як фінансові контракти будуть ґрунтуватися
на режимі, за якого відсоткові ставки змінюються відповідно до змін у став-
ках центрального банку, а не на основі фіксованих відсоткових ставок;

– попит резидентів на чисті внутрішні зобов’язання (лінія 1) і закор-
донний попит на внутрішні активи (лінія 7) чуттєві до змін у відсоткових
ставках;

– фінансові зобов’язання становлять велику частку ВВП. Це співвід-
ношення має зростати в міру фінансової лібералізації. З іншого боку, фі-
нансова лібералізація призводить також до зростання фінансових активів.
Однак дані, отримані в ряді країн з розвиненою економікою, свідчать, що
ліквідація кількісного контролю призводить до того, що пасиви зростають
швидше за активи;

– фінансові зобов’язання перевищують активи.
Зростання відсоткових ставок центрального банку може позначитися

швидше на скороченні інфляції і призвести до меншого короткостроково-
го спаду обсягу виробництва там, де:

– очікування в галузі заробітної плати і цін більш чуттєві до змін офі-
ційних відсоткових ставок і грошової маси (лінії 5 і 6). Цей зв’язок зміц-
нюється в міру зростання довіри до політики уряду;

– заробітна плата чуттєва до скорочень обсягу виробництва і зайня-
тості (лінія 4). Ця залежність зростає разом із посиленням гнучкості ринку
трудових ресурсів;

– валютні курси є гнучкими (лінія 7);

 73

– внутрішні ціни чуттєві до змін валютного курсу (лінія 8). Це зале-
жить від зміни цін на імпорт відповідно до зміни валютного курсу, а та-
кож від впливу змін цін на імпорт на внутрішні ціни, що позначається бі-
льшою мірою там, де імпорт становить значну частину ВВП, як, напри-
клад, в Україні.

Викладене вище свідчить, що механізм впливу грошово-кредитної по-
літики на забезпечення певного рівня макроекономічних показників до-
сить складний. Тому центральні банки при обґрунтуванні рішень у галузі
грошово-кредитної політики використовують цільові орієнтири. Існують
два широких стратегічних курси, яких дотримуються центральні банки,
використовуючи інструменти банківської політики, зокрема для стриму-
вання інфляції.

1. Засновувати політику на проміжному цільовому орієнтирі, такому
як зростання конкретного грошового агрегату чи валютного курсу. У цьо-
му випадку центральний банк корегує використання певного інструменту
своєї політики для управління зростанням кількості грошей в обігу, обся-
гів кредитування чи валютних курсів для досягнення наміченого рівня.
При цьому передбачається, що існує тісний і прогнозований зв’язок між
проміжним цільовим орієнтиром і майбутньою інфляцією відповідно до
положень кількісної теорії грошей. Кінцевий цільовий орієнтир у галузі
інфляції, як правило, визначається в загальних термінах, таких як «низька
інфляція».

2. Засновувати політику безпосередньо на чіткому кінцевому цільово-
му орієнтирі у галузі інфляції. Зазвичай такий орієнтир встановлюється
для майбутньої інфляції, щоб врахувати часовий лаг у сфері грошово-
кредитної політики і його вплив на інфляцію. За таких умов політика
центрального банку буде змінюватися на основі врахування змін проміж-
них змінних показників, що характеризують як попит, так і пропозицію в
економіці. Наприклад, ціни на активи, інфляційні очікування, реальний
обсяг виробництва, зростання обсягу кредитування, бюджетно-податкова
політика і витрати на заробітну плату можуть контролюватися на рівні зі
зміною кількості грошей в обігу і валютного курсу.

Для того, щоб зростання грошової маси або валютного курсу були ін-
дикаторами інфляції, необхідно, щоб існував прогнозований зв’язок між
зростанням грошової маси і майбутньою інфляцією цін. Це означає, що
центральний банк має встановити проміжний цільовий орієнтир, який би
забезпечував досягнення намічених цільових орієнтирів.

Рівняння кількісної теорії ⎟
⎠
⎞

⎜
⎝
⎛ =

V
PYM , як правило, використовується як

основа для визначення таких монетарних цільових орієнтирів. Проміжний
монетарний цільовий орієнтир може використовуватися в рамках кількіс-
ної теорії за допомогою таких кроків:

 74

– встановлення бажаного кінцевого цільового орієнтиру для майбут-
ньої інфляції;

– оцінка тенденції основного потенціалу зростання реального обсягу
виробництва;

– прогнозування показника зростання швидкості обігу грошей. Це дає
проміжний цільовий орієнтир зростання грошової маси, що буде відпові-
дати кінцевому цільовому орієнтиру в галузі інфляції.

У Німеччині, де зростання швидкості обігу грошової маси в широкому
розумінні в останні десятиріччя було досить стабільним, Бундесбанк ви-
користовував такий підхід при визначенні щорічних проміжних цільових
орієнтирів зростання широкого показника грошової маси. Типовий при-
клад, використовуваний у Німеччині, наведено в табл. 1.1. У цьому при-
кладі цільовий орієнтир у галузі інфляції визначено у розмірі 2% річних,
зростання реального обсягу виробництва складе 2,25% за рік, а швидкість
обігу широкого показника грошової маси (М3), зменшиться на 1%. Це дає
можливість розрахувати середньостроковий цільовий орієнтир для широ-
кого показника грошової маси на рівні 5,35%. З метою допуску на деяку
невизначеність щодо зростання швидкості обігу грошей Бундесбанк вста-
новлював діапазон зростання М3 в межах 4–7% на рік.

Таблиця 1.1
Визначення монетарного цільового орієнтира на основі використання

рівняння кількісної теорії на прикладі Німеччини

Показник %
Кінцевий цільовий орієнтир (Р) 2,00
Передбачувана тенденція економічного зростання (Y) 2,25
Передбачуване зменшення швидкості обігу грошей (V) 1,00
Цільовий орієнтир зростання грошової маси (М3) 5,35

Однак практичне застосування формули кількісної теорії грошей
пов’язане з низкою практичних труднощів:

– є кілька можливих методів виміру показників формули, що дає різні
значення. Для того, щоб теорія приносила практичну користь, необхідно
знайти методи визначення Y і М, що дають прогнозований результат у
сфері обігу грошей;

– потенційний обсяг виробництва залежить від значної кількості факто-
рів виробництва. Їх дуже важко вимірити і спрогнозувати, особливо, якщо
економіка проходить через великі структурні зміни у виробничій сфері;

– недостатньо чітко визначено поняття та показники самих грошей,
що ускладнює їх вимір і контроль.

На практиці в різних країнах і в різні проміжки часу в якості цільових
показників використовувалися різні грошові агрегати; деякі країни одно-
часно встановлювали навіть більше одного показника. Практично це

 75

відображає розходження в розрізі країн досвіду, що стосується управління
стабільністю, швидкістю обігу грошової маси.

Для багатьох країн, включаючи ті, де відбувається фінансова лібералі-
зація і макроекономічна стабілізація, складно було спрогнозувати швид-
кість обігу грошей. Фінансова лібералізація, як правило, призводить до
постійного підвищення попиту на гроші в широкому розумінні, так що
швидкість обігу грошей, або відношення номінального ВВП до кількості
грошей, скорочується. Тому збільшення широкого показника грошової
маси під час процесу лібералізації не обов’язково може бути причиною
зростання інфляції в майбутньому. Якщо цього не визнавати, то грошово-
кредитна політика може бути більш жорсткою без необхідності. Навпаки,
коли попит на гроші зменшується і зростає швидкість їх обігу, збільшення
грошової маси призведе до вищої інфляції, ніж раніше. Якщо це не визна-
ти, то політика може бути занадто м’якою. Якщо відбуваються часті не-
сподівані зміни швидкості обігу грошей, то виконання монетарних цільо-
вих показників може бути ускладненим, що спричинить часті коротко-
строкові коливання відсоткових ставок і реального обсягу виробництва.

Ці проблеми означають, що в короткостроковій перспективі вплив
грошово-кредитної політики на реальний обсяг виробництва і швидкість
обігу грошей, навіть якщо вона може бути чітко визначена, може виявити-
ся непередбаченим. За таких умов певна гнучкість у визначенні цільових
орієнтирів може бути корисною навіть за рахунок деякої прозорості гро-
шово-кредитної політики.

В основному через складність прогнозування швидкості обігу грошей
ряд країн відмовились від цього показника як проміжного орієнтира у сфері
грошово-кредитної політики на користь проміжних орієнтирів за валютним
курсом для невеликих відкритих економік, або на користь інфляції. Цільові
показники грошово-кредитної політики на основі інфляції встановлено в
Австралії, Великобританії, Ізраїлі, Іспанії, Канаді, Новій Зеландії, ПАР,
Польщі, Угорщині, Фінляндії, Чехії, Швейцарії, Швеції та ін.

Цільові орієнтири на основі валютного курсу мають ті переваги, що є
очевидними для широкого кола суб’єктів господарювання і припускають
визначення валютного курсу на основі «країни-якоря» з низькою інфля-
цією. Згодом це може призвести до конвергенції ринкових цін та інфляції
цін у цій країні.

Використання цільових орієнтирів на основі валютного курсу означає,
що внутрішня економічна політика цієї країни будується відповідно до
грошово-кредитної політики «країни-якоря». На відміну від монетарних
цільових орієнтирів орієнтири за валютним курсом не допускають корот-
кострокових коливань відсоткових ставок і реального обсягу виробництва,
пов’язаних з несподіваними змінами попиту на гроші. При фіксованому
валютному курсі зміни попиту на гроші балансуються зовнішнім впливом

 76

на грошову масу (через приплив капіталу). Разом з цим, вони мають недо-
ліки порівняно з монетарними цільовими орієнтирами у разі помітних не-
гативних змін у секторі матеріального виробництва, таких як погіршення
умов торгівлі, зниження продуктивності чи втрата експортних ринків.
Фіксація валютного курсу припускає фіксацію відносної ціни і не допус-
кає, щоб негативне реальне потрясіння економіки було скориговано за ра-
хунок девальвації. Якщо заробітна плата і внутрішні ціни не будуть гнуч-
кими в повному обсязі, реальне виробництво буде скорочуватися, при-
наймні, тимчасово. Навпаки, у випадку з цільовими орієнтирами на основі
зростання грошової маси відсоткові ставки частково знижуються для ком-
пенсації такого негативного впливу.

Цільові орієнтири грошово-кредитної політики на основі інфляції, як
правило, припускають підготовку прогнозу інфляції для зіставлення з ін-
шими цільовими орієнтирами. Якщо очікується, що рівень інфляції відхи-
литься від цільового орієнтира, то це буде означати необхідність зміни
грошово-кредитної політики: посилення її жорсткості, якщо прогнозується
перевищення цільового орієнтира, і послаблення політики, якщо рівень
інфляції прогнозується нижче цільового орієнтира. Кінцеві цільові орієн-
тири, як правило, встановлюються у вигляді діапазонів, а не фіксованих
точок. Частково таку гнучкість було закладено для пом’якшення пору-
шень економічної рівноваги відносно обсягів виробництва, що також
впливає і на ціни. Власне, прогноз інфляції буде залежати, принаймні
частково, від моделі, що включає кілька каналів впливу змін у відсоткових
ставках. Такий підхід має переваги і дає змогу використовувати більший
обсяг інформації, ніж той, що представляється однією змінною величиною
на основі грошової маси чи валютного курсу.

Отже, грошово-кредитна політика є не просто складовою загально-
економічної політики, а її ключовим елементом з огляду на результатив-
ність і ефективний вплив на економіку. Застосування монетарних методів,
на відміну від використання адміністративних, дає можливість зберегти
ринкові механізми і мотивацію економічних агентів, сприяє підвищенню
ефективності ринкових механізмів у частині саморегулювання, нейтралі-
зуючи певні недоліки, внутрішньо притаманні ринковій економіці.

1.7. Національний банк України:
історія створення, статус і функції

Національний банк України – центральний банк України, особливий
центральний орган державного управління, юридичний статус, завдання,
функції, повноваження і принципи організації якого визначені Конститу-
цією України та Законом України «Про Національний банк України».

 77

За часів Російської імперії Україна не мала власного центрального бан-
ку, деякі його функції виконувала Київська контора Державного банку Ро-
сійської імперії, яка була третьою за значенням у Росії. Тривалий час її очо-
лював М.Х. Бунге. Після проголошення у 1917 р. УНР було створено Дер-
жавний банк УНР. Після втрати Україною державності ДБ УНР функціону-
вав у еміграції. Під час громадянської війни 1918–1920 рр. в Україні банків-
ська система не діяла і почала функціонувати тільки із запровадженням но-
вої економічної політики Радянської Росії. 12 грудня 1921 р. розпочала дія-
льність Всеукраїнська контора Держбанку у Харкові. Система Держбанку
розвивалась в Україні шляхом створення відділень і контор у великих міс-
тах та обласних центрах. Після утворення СРСР ці установи стали філіями
Держбанку УРСР. У 1955 р. була створена Українська республіканська кон-
тора Держбанку СРСР, яка взяла на себе функції управління регіональними
банківськими установами України і підпорядковувалась Держбанку СРСР.
Республіканська контора, яка згодом була перейменована на Український
республіканський банк, за статусом мала ознаки центрального банку і діяла
до створення Національного банку України [88].

Створення НБУ було спричинено розпадом СРСР і його централізова-
ної банківської системи. Декларація про державний суверенітет України,
ухвалена Верховною Радою України в липні 1990 р., проголосила курс на
політичну та економічну самостійність України як незалежної держави.
Для реалізації цього курсу потрібні були власні банківська і грошова сис-
теми. Законом «Про банки і банківську діяльність», прийнятим у березні
1991 р., проголошено створення самостійної дворівневої банківської сис-
теми ринкового типу, перший рівень якої становить НБУ, а другий – ко-
мерційні банки. Передбачалося: ввести в дію вказаний закон з 1 травня
1991 р.; проголосити власністю України всі філії банків колишнього
СРСР, які діяли на території України, включаючи Український республі-
канський банк Держбанку СРСР; створити на базі Українського республі-
канського банку Держбанку СРСР Національний банк України; розробити
до 1 травня 1991 р. проект статуту НБУ, визначити структуру та чисель-
ність центрального апарату, мережу установ тощо. Таким чином були за-
кладені організаційно-правові основи створення і подальшого розвитку
НБУ. Формування НБУ в наступні роки відбувалося в надзвичайно склад-
них умовах перехідної економіки, побудови принципово нової системи
державного управління, докорінної зміни політичної ситуації в країні, на-
ростання хронічної економічної та фінансової кризи. За таких умов НБУ
було дуже складно вирішувати не тільки загальноекономічні та політичні
завдання, такі як отримання належного центральному банку статусу і міс-
ця в системі державного управління, розробка і реалізація адекватної умо-
вам грошово-кредитної політики, управління грошовим оборотом, регу-
лювання валютного ринку тощо, а й конкретні практичні завдання,

 78

пов’язані зі створенням матеріально-технічної бази, формуванням персо-
налу, розробкою нормативно-правової бази банківської діяльності. Вирі-
шення цих завдань ускладнювалося ще й тим, що НБУ в своєму розвитку
не мав підготовчого періоду і йому доводилося все вирішувати негайно.

Найпомітнішими подіями, що визначили розвиток НБУ як централь-
ного банку держави, були: закріплення за ним права на емісію національ-
них грошей України; розробка теоретично-методологічних засад грошово-
кредитної політики та організаційного механізму її реалізації; у 1995 р.
був створений ринок державних цінних паперів і НБУ одержав у своє роз-
порядження такий важливий інструмент цієї політики як операції на від-
критому ринку3; розмежування емісійної діяльності НБУ і бюджетного
процесу Міністерства фінансів, надання взаємовідносинам цих двох фі-
нансових органів держави чіткої визначеності і прозорості; запровадження
традиційного для країн із ринковою економікою механізму обслуговуван-
ня бюджетного дефіциту через ринок державних цінних паперів, націона-
льної платіжної системи, міжбанківських розрахунків із застосуванням
новітніх технологій переказування коштів на основі електронних плате-
жів; запровадження дієвого механізму регулювання валютного ринку, що
базується на використанні валютних інтервенцій, запровадження валют-
ного ліцензування та валютного контролю, формування золотовалютних
резервів, лібералізації валютного ринку України; проведення грошової
реформи та запровадження гривні в 1996 р., створення механізму держав-
ного нагляду за діяльністю комерційних банків; введення в дію в 1994 р.
Банкнотно-монетного двору, спроможного забезпечити власними силами
потреби економіки в готівкових грошах. Визначною віхою в розвитку
НБУ стала ухвала Верховною Радою України в 1999 р. Закону «Про Націо-
нальний банк України». Цим, по суті, було завершено інституційне станов-
лення НБУ як центрального банку, законодавчо зафіксовано його місце в
економічній системі, чітко окреслено статус, функції та механізми управ-
ління відповідно до нових умов та перспектив розвитку України. У ході
свого становлення НБУ вдалося досягти подолання гіперінфляції й утри-
мання інфляційного процесу протягом тривалого часу у допустимих пара-
метрах, обмеження впливу на національну економіку та банківську систе-
му обвальних фінансових криз у 1997–1998 рр.; забезпечити відносну ста-
більність національних грошей, практично безперебійне функціонування
валютного ринку тощо.

3 Відкритий ринок – ринок, на якому здійснюються операції з купівлі-продажу цінних
паперів між особами, що не є первинними кредиторами та позичальниками, і коли кошти
внаслідок продажу цінних паперів на такому ринку надходять на користь держателя цін-
них паперів, а не їх емітента. Використовується центральними банками для купівлі-
продажу, як правило, короткострокових державних цінних паперів з метою регулювання
грошової маси.

 79

За своїм правовим статусом Національний банк не входить в жодну з
гілок влади, проте він підзвітний Президенту України та Верховній Раді в
межах їх конституційних повноважень. Зокрема, призначення на посаду та
звільнення з посади Голови Національного банку здійснюється Верховною
Радою України за поданням Президента України; формування Президен-
том і Верховною Радою Ради Національного банку. Щорічно Національ-
ний банк інформує Верховну Раду України про напрями грошово-
кредитної і валютної політики, розробленої НБУ на наступний рік і на
більш тривалий період. Двічі на рік надає Президенту України і Верховній
Раді інформацію про стан грошово-кредитного ринку в державі. З Кабіне-
том Міністрів України проводяться взаємні консультації з питань грошо-
во-кредитної політики, розроблення і здійснення загальнодержавної про-
грами економічного та соціального розвитку. На запит Кабміну Націона-
льний банк надає інформацію щодо монетарних процесів та ін.

Згідно із Законом «Про Національний банк України» не допускається
втручання органів законодавчої та виконавчої влади або їх посадових осіб
у виконання функцій і повноважень Ради чи Правління НБУ інакше, як у
межах, визначених у зазначеному законі.

Національний банк України є юридичною особою, має відокремлене
майно, що є об’єктом права державної власності та перебуває у його пов-
ному господарському віданні, і статутний капітал у розмірі 10 млн. грн.,
який є державною власністю і служить для забезпечення зобов’язань На-
ціонального банку України. Джерелами формування статутного капіталу
Національного банку є доходи його кошторису, а при необхідності – Дер-
жавний бюджет України. Одержання прибутку не є метою діяльності На-
ціонального банку [171].

Національний банк не відповідає за зобов’язаннями органів державної
влади та інших банків, а органи державної влади та інші банки не відпові-
дають за зобов’язаннями Національного банку, крім випадків, коли вони
добровільно беруть на себе такі зобов’язання. НБУ забороняється надава-
ти прямі кредити як у національній, так і в іноземній валюті на фінансу-
вання витрат Державного бюджету України [171].

Згідно зі статтею 99 Конституції України основною функцією Націо-
нального банку України є забезпечення стабільності грошової одиниці –
гривні. На виконання своєї основної функції Національний банк сприяє
дотриманню стабільності банківської системи, а також, у межах своїх по-
вноважень, – цінової стабільності4.

Згідно Закону України «Про Національний банк України» НБУ вико-
нує такі функції:

4 Цінова стабільність – утримання системи цін на певному рівні шляхом підтримки стабі-
льного курсу грошової одиниці України.

 80

1) відповідно до розроблених Радою Національного банку України
Основних засад грошово-кредитної політики визначає та проводить гро-
шово-кредитну політику;

2) монопольно здійснює емісію національної валюти України та орга-
нізовує її обіг;

3) виступає кредитором останньої інстанції5 для банків і організовує
систему рефінансування;

4) встановлює для банків правила проведення банківських операцій,
бухгалтерського обліку і звітності, захисту інформації, коштів та майна;

5) організовує створення та методологічно забезпечує систему грошо-
во-кредитної і банківської статистичної інформації та статистики платіж-
ного балансу6;

6) визначає систему, порядок і форми платежів, у тому числі між банками;
7) визначає напрями розвитку сучасних електронних банківських тех-

нологій, створює, координує та контролює створення електронних платіж-
них засобів, платіжних систем, автоматизації банківської діяльності та за-
собів захисту банківської інформації;

8) здійснює банківське регулювання та нагляд7;
9) веде Державний реєстр банків, здійснює ліцензування банківської

діяльності та операцій у передбачених законами випадках;
10) веде офіційний реєстр ідентифікаційних номерів емітентів платіж-

них карток внутрішньодержавних платіжних систем;

5 Кредитор останньої інстанції – це, як правило, Національний банк України, до якого
може звернутися банк або інша кредитна установа для отримання рефінансування у разі
вичерпання інших можливостей рефінансування. НБУ має право, але не зобов’язаний,
надавати кредити для рефінансування банку, якщо це не тягне за собою ризиків для бан-
ківської системи.
6 Платіжний баланс – співвідношення між сумою грошових надходжень, отриманих краї-
ною з-за кордону, і сумою здійснених нею платежів за кордон протягом певного періоду.
До платіжного балансу входять розрахунки за зовнішньою торгівлею, послугами, нетор-
говими операціями, доходи від капіталовкладень за кордоном, торгівлі ліцензіями, від
фрахтування та обслуговування кораблів, туризму, утримання дипломатичних і торгових
представництв за кордоном, грошові перекази окремих осіб, виплати іншим країнам за
позики тощо. Платіжний баланс включає рух капіталів: інвестиції та кредити.
7 Банківське регулювання – одна із функцій НБУ, яка полягає у створенні системи норм,
що регулюють діяльність банків, визначають загальні принципи банківської діяльності,
порядок здійснення банківського нагляду, відповідальність за порушення банківського
законодавства.
Банківський нагляд – система контролю та активних впорядкованих дій НБУ, спрямова-
них на забезпечення дотримання банками та іншими особами, стосовно яких НБУ здійс-
нює наглядову діяльність законодавства України і встановлених нормативів, з метою за-
безпечення стабільності банківської системи та захисту інтересів вкладників та кредито-
рів банку.

 81

11) здійснює сертифікацію аудиторів, які проводитимуть аудиторську
перевірку банків, тимчасових адміністраторів та ліквідаторів банку;

12) складає платіжний баланс, здійснює його аналіз та прогнозування;
13) представляє інтереси України в центральних банках інших держав,

міжнародних банках та інших кредитних установах, де співробітництво
здійснюється на рівні центральних банків;

14) здійснює відповідно до визначених спеціальним законом повно-
важень валютне регулювання, визначає порядок здійснення операцій в
іноземній валюті, організовує і здійснює валютний контроль за банками та
іншими фінансовими установами, які отримали ліцензію НБУ на здійс-
нення валютних операцій;

15) забезпечує накопичення та зберігання золотовалютних резервів8 та
здійснення операцій з ними та банківськими металами9;

16) аналізує стан грошово-кредитних, фінансових, цінових та валют-
них відносин;

17) організовує інкасацію та перевезення банкнот і монет та інших
цінностей, видає ліцензії на право інкасації та перевезення банкнот і мо-
нет та інших цінностей;

18) реалізує державну політику з питань захисту державних секретів у
системі НБУ;

19) бере участь у підготовці кадрів для банківської системи України;
20) визначає особливості функціонування банківської системи Украї-

ни в разі введення воєнного стану чи особливого періоду, здійснює мобі-
лізаційну підготовку системи Національного банку;

21) вносить у встановленому порядку пропозиції щодо законодавчого
врегулювання питань, спрямованих на виконання функцій Національного
банку України;

22) здійснює методологічне забезпечення з питань зберігання, захисту,
використання та розкриття інформації, що становить банківську таємницю;

23) здійснює інші функції у фінансово-кредитній сфері в межах своєї
компетенції, визначеної Законом «Про Національний банк України».

Відповідно до Закону «Про Національний банк України» для забез-
печення виконання покладених на нього функцій НБУ проводить такі
операції:

8 Золотовалютний резерв – резерви України, відображені у балансі Національного банку,
що включають в себе активи, визнані світовим співтовариством як міжнародні і призна-
чені для міжнародних розрахунків.
9 Банківські метали – золото, срібло, платина, метали платинової групи, доведені (афіно-
вані) до найвищих проб відповідно до світових стандартів, у зливках і порошках, що ма-
ють сертифікат якості, а також монети, вироблені з дорогоцінних металів.

 82

– надає кредити банкам для підтримки ліквідності за ставкою не ниж-
че ставки рефінансування НБУ10 та в порядку, визначеному Національним
банком;

– надає кредити Фонду гарантування вкладів фізичних осіб під заста-
ву цінних паперів за ціною не нижче індексу інфляції терміном на 5 років;

– здійснює дисконтні операції з векселями і чеками в порядку, визна-
ченому Національним банком;

– купує та продає на вторинному ринку цінні папери у порядку, пе-
редбаченому законодавством України;

– відкриває власні кореспондентські та металеві рахунки у закордон-
них банках і веде рахунки банків-кореспондентів;

– купує та продає валютні цінності з метою монетарного регулювання;
– зберігає банківські метали, а також купує та продає банківські мета-

ли, дорогоцінні метали та камені та інші коштовності, пам’ятні та інвести-
ційні монети з дорогоцінних металів на внутрішньому і зовнішньому рин-
ках без квотування і ліцензування;

– розміщує золотовалютні резерви самостійно або через банки, упов-
новажені ним на ведення валютних операцій, виконує операції з золотова-
лютними резервами України з банками, рейтинг яких за класифікацією
міжнародних рейтингових агентств відповідає вимогам до першокласних
банків не нижче категорії А;

– приймає на зберігання та в управління державні цінні папери й інші
цінності;

– видає гарантії і поруки відповідно до положення, затвердженого Ра-
дою НБУ;

– веде рахунок Державного казначейства України без оплати і нараху-
вання відсотків;

– виконує операції по обслуговуванню державного боргу, пов’язані із
розміщенням державних цінних паперів, їх погашенням і виплатою дохо-
ду за ними;

– веде особові рахунки працівників НБУ;
– веде рахунки міжнародних організацій;
– здійснює безспірне списання коштів з рахунків своїх клієнтів відпо-

відно до законодавства України, в тому числі за рішенням суду [171].
Окрім того, НБУ має право здійснювати й інші операції, необхідні для

забезпечення виконання своїх функцій, а також встановлювати плату за
надані ним послуги (здійснені операції).

10Ставки рефінансування Національного банку України – виражена у відсотках плата за
кредити, що надаються комерційним банкам, яка встановлюється Національним банком
України з метою впливу на грошовий оборот та кредитування.

 83

Основними економічними засобами і методами грошово-кредитної
політики є регулювання обсягу грошової маси через [171]:

1) визначення та регулювання норм обов’язкових резервів для банків
(встановлюється єдиним для банків у процентному відношенні до загальної
суми залучених банком коштів у національній та іноземній валюті, для
різних видів зобов’язань можуть встановлюватися різні нормативи, рі-
шення про підвищення нормативу обов’язкового резервування набирає
чинності не раніше ніж через 10 днів після його опублікування);

2) процентну політику (встановлення порядку визначення облікової
ставки та інших процентних ставок за операціями НБУ);

3) рефінансування комерційних банків;
4) управління золотовалютними резервами через здійснення валютних

інтервенцій шляхом купівлі-продажу валютних цінностей на валютних
ринках з метою впливу на курс гривні до іноземних валют і на загальний
попит та пропозицію грошей в Україні;

5) операції з цінними паперами (крім цінних паперів, що підтверд-
жують корпоративні права), у тому числі з казначейськими зобов’язання-
ми, на відкритому ринку;

6) регулювання імпорту та експорту капіталу;
7) емісія власних боргових зобов’язань та операції з ними.
Для ефективної діяльності центрального банку важливе значення має

його організаційна структура. Структура Національного банку України
будується за принципом централізації з вертикальним підпорядкуванням.
Національний банк України самостійно вирішує питання організації,
створення, ліквідації та реорганізації спеціалізованих підприємств, інших
структурних одиниць і підрозділів, затверджує їхні статути і положення в
межах чинного законодавства.

До системи Національного банку входять:
– центральний апарат, розташований у м. Києві;
– Кримське республіканське і 24 обласних управління;
– розрахункові палати;
– Банкнотно-монетний двір;
– фабрика банкнотного паперу;
– Державна скарбниця України;
– Центральне сховище;
– спеціалізовані підприємства, банківські навчальні заклади, інші стру-

ктурні одиниці і підрозділи, необхідні для забезпечення діяльності НБУ.
Національний банк може відкривати свої установи, філії та представ-

ництва в Україні, а також представництва за її межами. Філії (територіа-
льні управління) не мають статусу юридичної особи і діють від імені На-
ціонального банку в межах отриманих від нього повноважень.

 84

Керівними органами Національного банку є Рада Національного бан-
ку України і Правління Національного банку.

Рада Національного банку України здійснює контроль за проведенням
грошово-кредитної політики виконавчими структурами центрального бан-
ку. Вона складається з п’ятнадцяти осіб, сім з яких призначає Президент, і
сім – Верховна Рада, Голова Національного банку входить до Ради за по-
садою. Засідання Ради Національного банку проводяться не рідше одного
разу на квартал.

Строк повноважень членів Ради Національного банку – 7 років, окрім
Голови Національного банку, який призначається на строк здійснення сво-
їх повноважень на посаді. Голова Ради та його заступник обираються Ра-
дою Національного банку строком на три роки.

За Законом України «Про Національний банк України» повноважен-
нями Ради є:

– розробка відповідно до загальнодержавної програми економічного
розвитку та основних параметрів економічного та соціального розвитку
України основних засад грошово-кредитної політики, а також контроль за
їх виконанням;

– аналіз впливу грошово-кредитної політики України на стан соціаль-
но-економічного розвитку України та розробка пропозицій щодо внесення
відповідних змін до неї;

– затвердження Регламенту Ради Національного банку України;
– затвердження кошторису доходів та витрат Національного банку та

подання Верховній Раді України та Кабінету Міністрів України прогнозо-
ваних відомостей про сальдо кошторису для включення до проекту Дер-
жавного бюджету України на наступний рік;

– прийняття рішення про збільшення розміру статутного капіталу На-
ціонального банку;

– визначення аудиторської компанії для проведення аудиторської пе-
ревірки Національного банку, розгляд аудиторського висновку та затверд-
ження бухгалтерського балансу Національного банку;

– затвердження рішення Правління Національного банку про участь у
міжнародних фінансових організаціях та ін.

Рада Національного банку також може вносити рекомендації Прав-
лінню НБУ в межах розроблених Основних засад грошово-кредитної по-
літики стосовно:

– методів та форм прогнозування макропоказників економічного і со-
ціального розвитку України, а також грошово-кредитної політики;

– окремих заходів монетарного і регулятивного характеру та їх впливу
на економічний і соціальний розвиток України;

– політики курсоутворення та валютного регулювання;

 85

– розвитку банківської системи та окремих нормативних актів з пи-
тань банківської діяльності;

– вдосконалення платіжної системи та ін.
Рада Національного банку має право застосування відкладального ве-

то щодо рішень Правління НБУ з таких питань:
– диверсифікації активів Національного банку та їх ліквідності;
– лімітів позабалансових зобов’язань;
– формування резервів, покриття фінансових ризиків;
– порядку відрахувань доходів до Державного бюджету України;
– мінімального розміру золотовалютних резервів та ін.
Рада Національного банку не має права втручатися в оперативну дія-

льність Правління Національного банку.
Безпосереднім виконавчим керівним органом Національного банку є

Правління, який здійснює управління діяльністю центрального банку.
Очолює Правління Голова Національного банку України. Кількісний та
персональний склад Правління Національного банку затверджується Ра-
дою Національного банку за поданням Голови Національного банку, за-
ступники Голови Національного банку входять до його складу за посадою.

Правління Національного банку згідно з Основними засадами грошо-
во-кредитної політики через відповідні монетарні інструменти та інші за-
соби банківського регулювання забезпечує реалізацію грошово-кредитної
політики, забезпечує виконання інших функцій відповідно до статей 6 і 7
Закону «Про Національний банк України», вирішує організаційні, коор-
динаційні та контрольні питання діяльності Національного банку [171].

Голова Національного банку призначається Верховною Радою за по-
данням Президента більшістю від конституційного складу Верховної Ради
строком на 5 років.

Відповідно до Закону «Про Національний банк України» Голова На-
ціонального банку:

– керує діяльністю Національного банку;
– діє від імені Національного банку і представляє його інтереси без

доручення у відносинах з органами державної влади, з банками, фінансо-
вими та кредитними установами, міжнародними організаціями, іншими
установами і організаціями;

– головує на засіданнях Правління Національного банку;
– підписує протоколи, постанови Правління Національного банку,

накази та розпорядження, а також угоди, що укладаються Національним
банком;

– розподіляє обов’язки між заступниками Голови НБУ;
– видає розпорядчі акти, обов’язкові до виконання усіма службовцями

Національного банку, його підприємствами, установами та ін.

 86

Голова Національного банку одноосібно несе відповідальність перед
Верховною Радою та Президентом за діяльність Національного банку
України.

Національний банк видає нормативно-правові акти з питань, віднесе-
них до його повноважень, у формі постанов Правління НБУ, а також ін-
струкцій, положень, правил, що затверджуються постановами Правління
НБУ. Ці акти є обов’язковими для органів державної влади і органів міс-
цевого самоврядування, банків, підприємств, організацій та установ неза-
лежно від форм власності, а також для фізичних осіб.

Згідно із Законом «Про Національний банк України» не допускається
втручання органів законодавчої та виконавчої влади або їх посадових осіб
у виконання функцій і повноважень Ради чи Правління НБУ інакше, як у
межах, визначених у зазначеному законі.

1.8. Особливості грошово-кредитної політики України

Весь шлях монетарного розвитку України можна умовно поділити на
окремі етапи, кожному з яких притаманні свої особливості становлення та
проведення грошово-кредитної політики [211].

Перший етап (1992–1996 рр.) характеризувався створенням націона-
льної грошової системи на основі запровадження в обіг українського кар-
бованця та підготовки до введення в обіг національної валюти. З самого
початку розроблені Національним банком України у 1992 р. основні на-
прями грошово-кредитної політики на період до запровадження повноцін-
ної національної валюти передбачали зосередження зусиль Національного
банку на стабілізації діючої грошової одиниці та подоланні інфляції.

Так, у 1992 р. рівень інфляції перевищив 2000%, а в 1993 р. він досяг
гіперінфляційного значення – понад 10000%. Це призвело до різкого зни-
ження економічної активності виробників і життєвого рівня населення.
Темпи зростання реального ВВП знизилися з 90,1% у 1992 р. до 77,1% – у
1994 році (табл. 1.2, рис. 1.4).

Посиленню інфляційних процесів сприяли додаткові вливання грошей
в економіку через кредитну систему (надання кредитів окремим галузям,
підприємствам на поповнення їх обігових коштів). Монетарна політика
цього часу була підпорядкована емісійній підтримці безперспективної еко-
номічної системи і мала на меті не допустити її остаточного розвалу й уник-
нути структурної перебудови. Це було непосильним завданням і, як наслі-
док, – гіперінфляція 1993 р., а економіка потрапила у так зване замкнене
коло, тобто зростання емісії грошової маси посилило інфляційні очікуван-
ня, що спричинило ще більше зростання цін та в кінцевому підсумку – па-
діння обсягів виробництва.

 87

Таблиця 1.2
Динаміка монетарних та макроекономічних показників в Україні

в 1992–2008 рр. (на кінець періоду), %

Рік Реальний ВВП

Реальна
заробітна плата

(до попереднього
року)

Індекс інфляції
Грошова маса

 (до попереднього
року)

1991 91,3 100 390,0 179,4
1992 90,1 61,3 2100,0 1048,2
1993 85,8 48,5 10256,0 1928,0
1994 77,1 85,4 501,0 667,2
1995 87,8 128,1 281,7 215,5
1996 90,0 86,2 139,7 135,1
1997 97,0 97,6 110,1 133,9
1998 98,1 87,1 120,0 125,2
1999 99,8 103,4 119,2 140,5
2000 105,9 103,6 125,8 146,1
2001 109,2 120,4 106,1 141,9
2002 105,2 115,6 99,4 141,8
2003 109,6 113,8 108,2 146,5
2004 112,1 120,8 112,3 132,4
2005 102,7 131,5 110,3 154,3
2006 107,3 111,7 111,6 134,5
2007 107,6 110,3 116,6 151,7

40

60

80

100

120

140

160

180

200

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

%

Реальний ВВП
Реальна заробітна плата (до попереднього року)
Індекс інфляції
Грошова маса (до попереднього року)

Рис. 1.4. Графічне зображення динаміки ВВП, заробітної плати, інфляції

та грошової маси у 1992–2008 рр. (на початок періоду)

 88

Якщо зростання грошової маси в обігу в 1992 р. більш ніж у 10 разів
призвело до скорочення реального ВВП до 90,1%, то 20-кратне збільшен-
ня маси грошей упродовж 1993 р. – до ще нижчого показника реального
ВВП – 85,8%. Крім того, на розвиток інфляційних процесів великий вплив
мали фактори немонетарного характеру, що безпосередньо не контролю-
ються Національним банком. Це насамперед відсутність структурних змін
у виробництві, монополізація окремих галузей і підприємств, зовнішньо-
економічні фактори (наприклад, стрімке підвищення Росією цін на енер-
гоносії тощо).

Унаслідок жорсткої монетарної політики Центрального банку Росій-
ської федерації виникла необхідність уведення українського карбованця в
безготівковий обіг та створення на його основі національної грошової сис-
теми України. Із запровадженням Росією з 1 липня 1992 р. розрахунків за
взаємні поставки через єдині коррахунки центральних банків республік
колишнього СРСР у ЦБРФ фактично було порушено єдність рублевого
простору і виникла нагальна потреба проведення Україною першого етапу
грошової реформи.

Необхідність створення умов для проведення самостійної валютної
політики, державного регулювання зовнішньої торгівлі та руху капіталів
прискорила припинення функціонування рубля і введення Національним
банком з листопада 1992 р. перехідної національної валюти – карбованця
(в готівковому обігу – купонів). З цього часу Національний банк міг само-
стійно регулювати емісію і потоки грошей, повністю і своєчасно задово-
льняти потреби господарства і населення в грошовій готівці.

Однак мали місце й такі негативні фактори, як відсутність належного
юридичного статусу купона (він був створений як паралельна валюта, що
обслуговує готівковий обіг), обмеженість сфери його обігу, розрив у часі
між введенням купона і українського карбованця, дефіцит товарного за-
безпечення і посилення інфляційних процесів. Разом із проведенням
м’якої монетарної політики, на якій наполягав Уряд, це призвело до знеці-
нення купоно-карбованця щодо рубля та інших іноземних валют.

Національному банку стримати його зниження адміністративним ме-
тодом за допомогою встановлення офіційного курсу не вдавалося через
великий попит на російські рублі порівняно з їх пропозицією. Зазнав сут-
тєвої девальвації протягом 1992 р. курс карбованця щодо вільноконверто-
ваних валют – він знизився майже в шість разів з тих самих причин. На
той час Національний банк не мав економічних методів для підтримки
свого курсу, оскільки ще не був сформований валютний резерв Національ-
ного банку і робота з його створення лише розпочиналася. Навіть наданий
кредит у розмірі 40 млрд. рублів у формі операції swap був використаний
Урядом України на потреби держави. Кошти ж державного валютного

 89

фонду, розміщеного в Державному експортно-імпортному банку, також
майже повністю витрачалися на фінансування потреб виробництва. Про-
водити інтервенції для стабілізації курсу українського карбованця Націо-
нальному банку не дозволялося.

Валютного ринку, що мав забезпечувати тісний взаємозв’язок між
уповноваженими торгівцями валютою, в Україні в 1992 р. практично не
було. Банки, як правило, обслуговували клієнтів у межах своїх внутрішніх
можливостей, не виходячи на міжбанківський ринок.

У 1993 р. загальний стан економіки характеризувався ще глибшим
спадом виробництва, скороченням споживання і нагромадження, уповіль-
ненням ходу реформ. Негативні явища поглибили фінансову кризу, яка
пов’язана значною мірою з ціновими і структурними диспропорціями,
проведенням політики підвищення цін і заробітної плати, що вимагало
відповідного нарощування грошової маси в обігу. Тобто монетарні тен-
денції були тісно пов’язані із значним розвитком інфляційного процесу.

Через підвищення в 56 разів цін на імпортовану нафту в народному
господарстві почали загострюватись фінансові проблеми, розв’язання
яких було здійснено шляхом адміністративного підвищення цін на сіль-
госппродукцію та збільшення обсягів емісійних кредитів в агропромисло-
вий комплекс. За цих умов середньомісячні темпи зростання грошової ма-
си перевищили 50%, а цін – майже 60%.

Усього впродовж 1993 р. Національний банк здійснив первинну кре-
дитну емісію в сумі 25 трлн. крб., причому із загального обсягу коштів на
кредитування комерційних банків було витрачено 11,2 трлн. крб., що в
47 разів більше ніж у попередньому році. Продовжувалася практика кре-
дитування банків та Уряду в основному згідно з постановами Верховної
Ради України. На кінець року заборгованість за кредитами Уряду у 8 разів
перевищила минулорічні обсяги і становила 13,8 трлн. крб.

Перед Національним банком постало завдання щодо обов’язкового
скорочення темпів нарощування грошової маси. Проте це почало вплива-
ти на зменшення показників ліквідності комерційних банків в умовах
зростання цін, що поставило під загрозу належне здійснення розрахунків у
народному господарстві. Саме ці дві причини примусили Національний
банк наприкінці 1993 р. тимчасово застосувати такий надзвичайний захід,
як абсолютне обмеження обсягів кредитування банками.

Також були вжиті заходи щодо значного стримування випуску в обіг
засобів платежу наприкінці року, у результаті чого темпи зростання цін
перевищили темпи зростання випуску платіжних засобів, що свідчить про
доцільність дій Національного банку в напрямі забезпечення в майбут-
ньому поставлених цілей щодо зниження інфляції.

 90

Національний банк продовжив роботу з удосконалення валютного рин-
ку, важливим елементом якого стала Українська міжбанківська валютна
біржа. Від перших торгів у листопаді 1992 р. до березня 1993 р. кількість
банків-учасників зросла з 4 до 22, збільшилися обсяги торгів, особливо
після запровадження 50% обов’язкового продажу валютних надходжень.

Позитивно на валютний ринок країни вплинув пакет декретів Кабінету
Міністрів про систему валютного регулювання, утворивши правову базу
його функціонування. Разом із заходами Національного банку щодо збіль-
шення процентної ставки рефінансування і мораторієм на кредитну емісію
це дало змогу стабілізувати курс карбованця протягом двох місяців.

Але подальше втручання владних структур у роботу валютного ринку
призвело до негативних наслідків для економіки. У зв’язку з рішенням
Кабінету Міністрів про обов’язковий продаж за курсом Національного
банку через Промінвестбанк 50% валютних надходжень для забезпечення
розрахунків за енергоносії та інший критичний імпорт у серпні знизився
обсяг продажу валюти на біржі і відповідно піднявся курс іноземних ва-
лют до українського карбованця. Це завдало значних збитків експортерам,
спонукавши їх приховувати валютну виручку, що призвело до звуження
валютного ринку.

Однак найбільшого удару стабільності валютного ринку і курсу кар-
бованця завдало рішення Верховної Ради України про чергову емісію для
покриття потреб сільського господарства. Спровоковане цим падіння кур-
су карбованця загострило питання про ціну імпортного газу і нафти. На-
магаючись хоч якось взяти ситуацію під контроль, Уряд наполіг на запро-
вадженні фіксованого курсу українського карбованця (розрахований Мініс-
терством економіки) для обов’язкового продажу валюти. Пізніше цей курс
був поширений і на необов’язковий продаж, що означало припинення ро-
боти біржі і повне знищення ринкового механізму курсоутворення.

За Указом Президента України курс щотижня визначав Національний
банк за погодженням з Кабінетом Міністрів, тобто адміністративними ме-
тодами, а продаж валюти проводив тимчасово створений Тендерний комі-
тет. За 1993 р. офіційний курс карбованця щодо вільноконвертованих ва-
лют знизився майже в 20 разів у результаті проведення непослідовної еко-
номічної політики, у тому числі в кредитно-фінансовій сфері (випуск зай-
вих грошей в обіг, які одразу з’являлися на валютній біржі).

У 1994 р. Національний банк розпочав рестрикційну монетарну полі-
тику, про що свідчить зниження темпів зростання грошової маси майже в
3 рази порівняно з попереднім роком. Наслідком цього стало ще відчутні-
ше зниження темпів інфляції – у 20 разів. Уперше за 4 роки темпи інфляції
виявилися нижчими від темпів зростання грошової маси, що свідчило про
послаблення грошових очікувань, уповільнення обігу грошей, зростання
попиту на національні гроші.

 91

У той же час в Україні ще не було умов для виходу економіки з кри-
зової ситуації. Найбільше це виявилося в зниженні виробництва та загост-
ренні фінансової кризи: ВВП зменшився на 23% порівняно із 17% у попе-
редньому році. Фінансова криза охопила не лише товаровиробників, а й
поширилася на державні фінанси. Уряд України для покриття дефіциту
Державного бюджету упродовж 1994 р. у використав понад 132 трлн. крб.
кредитів Національного банку, що і стало головним джерелом інфляції.

Незважаючи на кризові умови, Національний банк почав уживати
важливих антиінфляційних заходів з метою зменшення обсягів грошової
маси, що надходила в обіг. З середини 1994 р. були запроваджені кредитні
аукціони, ситуація на грошово-кредитному ринку регулювалася через ви-
значені механізми щодо випуску в обіг і вилучення з обігу грошової маси
та процентної політики. Процентні ставки визначалися з урахуванням іс-
нуючого рівня інфляції та стану грошово-кредитного ринку. Упродовж
року облікова ставка Національного банку змінювалася п’ять разів і на-
прикінці року була вищою від середньої ставки комерційних банків.

Ситуація на валютному ринку України свідчила про негативний ре-
зультат від заходів Уряду з його регулювання. Фіксований офіційний курс
карбованця до долара тримався на одному рівні і розрив між ним та рин-
ковим курсом почав створювати загрозливу ситуацію через те, що остан-
ній був майже у 3,5 рази нижчий за офіційний. Унаслідок цього значного
поширення набули бартерні операції в зовнішній торгівлі з метою запобі-
гання втрат від значних розбіжностей у курсах валют.

Тому Національний банк з жовтня 1994 р. запровадив уніфікований
курс карбованця до іноземних валют, який визначався за результатами
торгів на УМВБ, що відновила свою роботу. З метою захисту національної
валюти Національний банк здійснив крок до поступового припинення в
готівковому обігу України іноземної валюти – з листопада не видавалися
ліцензії на здійснення торгівлі та надання послуг з оплатою в іноземній
валюті. Все це дало змогу деякою мірою стабілізувати курс карбованця до
іноземних валют.

Починаючи з 1994 р., монетарна політика Національного банку чітко
підпорядковувалася цілям макроекономічної стабілізації, у результаті чого
стало майже паралельне і відчутне зниження темпів зростання грошової
маси та інфляції.

У 1995 р. Національний банк повністю відмовився від надання креди-
тів банкам для суб’єктів господарювання, а також припинив виділення ре-
сурсів банкам для кредитування на пільгових умовах.

У цей період було здійснено також ряд важливих структурних реформ
(лібералізація цін і торгівлі, приватизація дрібних підприємств тощо). До-
тримання курсу економічних реформ в розвитку України зумовило деякі
позитивні зрушення в загальноекономічній ситуації країни. Порівняно з

 92

минулими роками вдалося суттєво загальмувати спад виробництва – ВВП
скоротився на 12,2%, що майже вдвічі менше ніж у попередньому році.
Проведення цілеспрямованої монетарної політики з використанням нових
інструментів впливу на регулювання ринку сприяло подальшому знижен-
ню темпів зростання оптових цін та інфляції з 501% до 282%.

У 1995 р. дещо поліпшився фінансовий стан країни: дефіцит зведено-
го бюджету не перевищив обумовленого планового розміру (7,3% до
ВВП), що стало можливим через більш значне зниження частки видатків
бюджету до ВВП ніж частки доходів бюджету до ВВП.

У 1995 р. практикувалося покриття частини дефіциту бюджету за ра-
хунок неемісійних джерел – шляхом залучення коштів через реалізацію
державних цінних паперів, яких було випущено на 30,4 трлн. крб. У той
же час кредити Національного банку у фінансуванні дефіциту бюджету
становили три чверті і 20% фінансування відбувалося за рахунок зовніш-
ніх джерел.

Для 1996 р. характерна тенденція до уповільнення темпів зниження
виробництва, яке становило вже 10%. Зменшилася інфляція, стабілізував-
ся курс українського карбованця до іноземних валют.

Поліпшення макроекономічної ситуації напередодні проведення гро-
шової реформи було досягнуто за рахунок активного запровадження рин-
кових елементів регулювання економіки. Серед них:

– перехід на покриття дефіциту державного бюджету переважно шля-
хом продажу державних цінних паперів, що на той час сприяло зниженню
тиску на емісію грошей;

– лібералізація зовнішньоекономічної діяльності, яка забезпечила по-
ліпшення платіжного балансу;

– підтримання позитивного рівня облікової ставки Національного бан-
ку та процентних ставок за депозитами і кредитами комерційних банків,
що створило основу для залучення і зберігання грошей у банках.

Завдяки здійсненню Національним банком і Урядом упродовж 1995 р. і
в першій половині 1996 р. політики, спрямованої на стабілізацію економіч-
них процесів, з’явилися передумови для проведення у вересні другого етапу
грошової реформи, випуску в обіг постійної національної валюти – гривні.

Уведення повноцінної національної валюти мало важливе значення
для забезпечення подальшої макроекономічної стабільності, а також для
підвищення довіри до національних грошей. Мета здійснення реформи –
це втілення грошово-кредитної політики щодо продовження курсу на за-
безпечення фінансової стабільності, прискорення розрахунків, залучення
до банківської системи надлишкової готівки, що перебувала в обігу, за-
безпечення стабільності курсу гривні до іноземних валют.

Разом із створенням невід’ємного атрибуту державності – національ-
них грошей – почався новий етап становлення грошово-кредитного ринку

 93

України та його регулювання за допомогою монетарних інструментів, які
мав на той час Національний банк. Цей другий етап охоплює період після
грошової реформи і до кінця 1998 р.

Одним із найважливіших надбань цього періоду (після грошової ре-
форми) є подальший розвиток фондового ринку державних цінних паперів
(ДЦП), які емітувалися у формі облігацій внутрішньої державної позики
(ОВДП). їх використання дало змогу залучити до фінансування дефіциту
бюджету неемісійні кошти, знижуючи таким чином інфляційний тиск де-
фіциту бюджету на економіку. Уряд в особі Міністерства фінансів постій-
но нарощував масштаби позичання грошей через розміщення ОВДП, а
оскільки їх дохідність була вищою за облікову ставку, то погашення та
сплата доходу здійснювалась вчасно, коло учасників ринку ОВДП постій-
но розширювалося. У 1997 р. активно купували ОВДП інвестори-нерези-
денти, питома вага яких у загальному обсязі розміщених облігацій стано-
вила близько 50%. Подальший розвиток ринку державних цінних паперів
дав змогу обмежити бюджетний дефіцит та грошову експансію. Але по-
ступово ОВДП перетворилися на основне джерело фінансування бюджет-
ного дефіциту. Реального зростання економіки не відбувалося і доходи
бюджету зростали дуже повільно.

Уведення валютного коридору в другій половині 1997 р. як чіткого
орієнтиру для учасників зовнішньоекономічної діяльності дало змогу ви-
значити валютний курс як фінансовий пріоритет під час проведення зага-
льної грошово-кредитної політики. Такий підхід був важливим антиінф-
ляційним фактором, у результаті якого Національний банк ефективно
стримував темпи внутрішнього знецінення гривні.

Незважаючи на негативний вплив фінансової кризи в Південно-
Східній Азії, завдяки спільним зусиллям Національного банку та Уряду
вдалося втримати стабільність на грошово-кредитному ринку. Насампе-
ред, це обмеження пропозиції гривні, зокрема, через підвищення облікової
і ломбардної ставок та вимог щодо обов’язкового резервування залучених
коштів, яке здійснювалося одночасно з обмеженням спекулятивних опе-
рацій нерезидентів через рахунки лоро, заборона уповноваженим банкам
купувати валюту за рахунок відкритої валютної позиції та посилення
контролю за дотриманням комерційними банками вимог нормативних до-
кументів щодо порядку проведення операцій з іноземною валютою. Ба-
ланс між підвищеним попитом та низькою пропозицією валюти в першу
чергу забезпечувався за рахунок інтервенцій Національного банку з офі-
ційного валютного резерву. Паралельно з цим Мінфін підвищив прибут-
ковість за ОВДП. У цілому ситуація залишалася керованою і Національ-
ний банк забезпечив підтримання стабільності курсу гривні до кінця року
в рамках валютного коридору 1,7–1,9 грн./дол. США.

 94

У першому півріччі 1998 р. спостерігалося незначне, але стійке зрос-
тання ВВП (на 0,2%). Проте серпневі події на фінансовому ринку змінили
цю тенденцію і ВВП в Україні в цілому за рік скоротився на 1,7%, що бу-
ло найменшим скороченням, порівнюючи з попередніми роками. Жорстка
монетарна політика Національного банку в цей період сприяла зниженню
інфляції з 39,7% у 1996 р. до 10% – у 1997 р. і за вісім місяців 1998 р. – до
2,3%. Після серпневої фінансової кризи в Росії у зв’язку зі значним зрос-
танням ажіотажного попиту на іноземну валюту різко зросли девальвацій-
ні та інфляційні очікування і інфляція знов почала набирати оберти.

Незважаючи на те, що протягом двох останніх років не було тісного
взаємозв’язку між темпами зниження курсу гривні та інфляцією, різка дис-
пропорція між попитом і пропозицією на іноземну валюту могла призвести
до перебігу подій за вже пройденим раніше Україною сценарієм (розкручу-
вання спіралі): девальвація – інфляція – девальвація. Тому з метою протидії
цій загрозливій для економіки України ситуації Національний банк разом з
Урядом вжив рішучих антикризових заходів, які дали змогу утримати
інфляцію прийнятних межах – 20% за рік порівняно із 25,2% грошової маси.

До вересня курс гривні до долара США змінювався в межах оголоше-
ного коридору (1,7–1,9 грн./дол. США). З вересня валютний ринок зазна-
вав значного тиску мобільного короткострокового капіталу і тенденція до
стабільності обмінного курсу була перервана. Криза на азійських фондо-
вих ринках, яка почалася наприкінці 1997 р., примусила іноземних інвес-
торів не тільки припинити вкладення коштів в ОВДП, а й реалізувати з
мінімальним прибутком державні облігації, які були у їх власності, а
отримані кошти конвертувати у валюту та вивезти за межі України. Це
призвело до значної пропозиції ОВДП на вторинному ринку і, як наслідок,
до стрімкого падіння їх ціни. Разом з тим, значно збільшився попит на
іноземну валюту на валютному ринку.

З метою збереження валютних резервів та створення більш сприятли-
вих умов для експортерів в торгівлі з Росією межі оголошеного валютного
коридору були змінені – 1,8–2,25 грн./дол. США з подальшим їх розши-
ренням до 2,5–3,5 грн/дол. США внаслідок прямого негативного впливу
на події, що відбувалися на валютному та фондовому ринках Російської
Федерації – одного з основних торгових партнерів України.

У післякризовий період з 1999 р. починається новітня історія розвитку
грошово-кредитного ринку України – третій етап.

Незважаючи на вплив багатьох дестабілізуючих зовнішніх та внутріш-
ніх факторів, 1999 р. став роком початку стабілізаційних процесів у
реальному секторі економіки.

Продовження Національним банком монетарної політики стабіліза-
ційного типу, спрямованої на підтримку купівельної спроможності гривні,
стабілізації фінансових ринків та підтримку банківської системи, дало

 95

змогу забезпечити відносно низький рівень інфляції – 19,2% порівняно з
20% у 1998 році.

Темпи збільшення грошової маси впродовж року були економічно об-
ґрунтованими і суттєво не впливали на зростання цін. З підвищенням цін
на 19,2% зростання монетарної бази становило 39%, а грошової маси –
40,5%. У цей період монетарна політика забезпечила стале збільшення
реальних грошей в економіці і поступове відновлення процесу ремонети-
зації. Рівень монетизації повільно підвищувався і на кінець 1999 р. стано-
вив 14,48 проти 13,77 на його початок.

На ефективність проведення монетарної політики негативний вплив
справила ситуація на ринку ОВДП. Поступово Національний банк став
єдиним покупцем цінних паперів як на первинному, так і на вторинному
ринку, тобто дефіцит бюджету майже повністю фінансувався за рахунок
емісії Національного банку. Враховуючи те, що практично всі кошти, які
залучалися на аукціонах з первинного розміщення ОВДП, направлялися на
погашення їх минулих випусків, Уряд України, не маючи змоги виконувати
свої зобов’язання повною мірою, провів ряд конверсій державних облігацій,
що були у власності банків, нерезидентів та Національного банку. Це на де-
який час послабило тиск на Державний бюджет і частково вирішило проб-
лему, пов’язану із своєчасним погашенням внутрішніх запозичень.

У зв’язку з прийняттям у червні 1999 р. Закону України «Про Націо-
нальний банк України», яким заборонялася участь Національного банку
на первинному ринку ОВДП, до Державного бюджету України надійшло
коштів від розміщення державних облігацій у сумі 3,8 млрд. грн., що вдві-
чі менше ніж у 1998 році.

Із зменшенням обсягів залучення коштів від продажу ОВДП, почина-
ючи з листопада 1999 р., Міністерство фінансів України призупинило по-
гашення тієї частини державних облігацій, власником якої був Національ-
ний банк України.

Восени 2000 р. з метою погашення простроченої заборгованості, що
утворилася перед Національним банком України, та послаблення боргової
залежності держави була проведена чергова реструктуризація ОВДП. На
заміну старих державних облігацій, що були у власності центрального
банку та становили понад 90% від загального обсягу розміщених держав-
них цінних паперів, були емітовані процентні ОВДП з термінами пога-
шення у 2002–2010 рр. з купонним доходом, розмір якого встановлюється
щорічно з урахуванням прогнозного індексу споживчих цін, що коригу-
ється наступного року на фактичний рівень інфляції.

На жаль, після зазначених численних конверсій рівень довіри інвесто-
рів до урядових зобов’язань суттєво знизився і, незважаючи на те, що по-
чинаючи з часу проведення останньої реструктуризації, емітент вчасно і
повною мірою виконує всі свої зобов’язання щодо погашення державних

 96

облігацій та сплати доходу за ними, включаючи платежі за облігаціями,
емітованими за результатами конверсій, попит на первинному ринку
ОВДП досить низький. Так, у 2000 р. на первинних аукціонах було залу-
чено грошових коштів у сумі 1,9 млрд. грн., що становило лише 50% від
загального обсягу надходжень від ОВДП за попередній рік.

Вихід України з кризи дав змогу Національному банку вжити ряд за-
ходів, спрямованих на подальшу лібералізацію валютного ринку. Для про-
ведення операцій на міжбанківському валютному ринку запроваджується
режим торговельної сесії, визначається офіційний обмінний курс гривні як
середньозважений за операціями з купівлі-продажу на міжбанківському
валютному ринку, а коридор коливань курсу гривні був розширений до
3,4–4,6 грн./дол. США. На жаль, літня криза на ринку енергоносіїв впли-
нула на рівень обмінного курсу через девальваційні очікування та значне
зростання цін на пальне.

Проте розвиток ситуації на валютному ринку України підтвердив пози-
тивні результати його лібералізації і водночас виявив слабкі сторони цього
процесу, які проявлялися в неспроможності забезпечити курсову стабіль-
ність за умов незначного припливу іноземної валюти до банківської систе-
ми навіть у разі ефективного застосування монетарних інструментів.

Починаючи з 2000 р., вперше за роки реформування економіки, спо-
стерігаються стійкі ознаки економічного зростання. Позитивна динаміка
ВВП, що характерна в Україні для останнього кварталу 1999 р. посилила-
ся, і в 2000 р. відбулося зростання реального ВВП на 5,8% порівняно з
минулим роком. Рівень інфляції в Україні в цей час становив 25,8% і пе-
реважав передбачуваний (18%) та показник інфляції 1999 р. (19,2%). Од-
нак фактори, що спричинили таке відносно високе значення інфляції були
поза сферою прямого впливу Національного банку. Головним чином це
чинники підвищення адміністративних цін і тарифів, підсилені незавер-
шеністю структурної перебудови в промисловості та лібералізацією цін у
сільському господарстві.

Темпи зростання монетарної бази (40%) та грошової маси (45%)
(табл. 1.3) у 2000 р. були не набагато більшими порівняно з попереднім
роком, у якому інфляція не досягала і 20%. Ураховуючи те, що реальний
ВВП зріс на 5,8% порівняно з його падінням на 0,4% у минулому році,
можна зробити висновок, що вплив монетарного чинника на прискорення
інфляції не був вирішальним. Більш вагомими були невиконання у повно-
му обсязі зобов’язань Уряду перед Національним банком, погашення про-
строченої заборгованості із зарплати та пенсій, виплати заборгованості
нерезидентам тощо.

Продовження послідовної політики подальшої лібералізації валютно-
го ринку, що виявилася у введенні режиму плаваючого курсу гривні щодо
іноземних валют, сприяло збільшенню припливу на валютний ринок

 97

України іноземної валюти, поповненню золотовалютних резервів. Така
політика Національного банку забезпечила збалансування попиту і пропо-
зиції валюти, стабілізацію курсу гривні, розвиток валютного ринку та зов-
нішньоекономічної діяльності.

Важливим здобутком монетарної політики у 2001 р. став безпреце-
дентно низький рівень інфляції (6,1% за рік) на фоні значного економічно-
го зростання (реальний ВВП зріс на 9,1%). Протягом року зберігалася тен-
денція до зростання обсягів реальних грошей, що є свідченням посилення
національною грошовою одиницею позицій як засобу платежу, міри вар-
тості, засобу заощадження. Процес ремонетизації економіки України має
стійку тенденцію до зростання з 1996 р., коли індекс монетизації з 9,31
підвищився до 19,23 за станом на 01.01.2002 р. і повністю відповідає тем-
пам зростання вітчизняної економіки. Штучно підняти рівень монетизації
заходами монетарної політики неможливо, тому що основними факторами
впливу на ремонетизацію є інфляційні очікування суб’єктів господарю-
вання, які, у свою чергу, залежать від довіри до Національного банку, бан-
ківської системи та уряду, до їх монетарної та фіскальної політики. Якщо
фіскальна політика може мати гальмівний ефект в економічному зростан-
ні, що саме і спостерігається сьогодні, то це може в майбутньому заблоку-
вати й ефективність монетарної політики.

Таблиця 1.3
Динаміка монетарних коефіцієнтів у 1992–2007 рр.

Рік Приріст грошової
маси, %

Грошовий
мультиплікатор

Кількість обертів грошей
за рік

1992 948,2 4,17 3,67
1993 1828,0 1,79 5,85
1994 567,2 2,11 6,51
1995 115,5 1,96 10,75
1996 35,1 1,92 10,01
1997 33,9 1,78 8,52
1998 25,2 1,82 7,26
1999 40,5 1,84 6,91
2000 45,0 1,92 6,26
2001 42,0 1,98 5,24
2002 41,8 2,11 4,08
2003 46,5 2,37 3,34
2004 32,4 2,34 3,13
2005 54,3 2,34 2,76
2006 34,5 2,69 2,36
2007 51,7 2,79 2,16

Національний банк вважає нагальною потребою втілити в життя зміни
у податковій політиці, яка є джерелом багатьох проблем як у банківській
системі, так і в економіці в цілому. Зокрема, значна частка готівки в зага-

 98

льному обсязі грошової маси є не лише наслідком досить низького рівня
довіри до банківської системи як надійного фінансового посередника, не-
розвиненості системи масових безготівкових платежів, а й наявності знач-
ного тіньового сектору, де розрахунки ведуться здебільшого готівкою. У
результаті більшість фінансових трансакцій здійснюється поза банківсь-
кою системою, ускладнюється стягнення податків, уповільнюється муль-
типлікація грошей, ускладнюється контроль за грошовими агрегатами,
втрачається ефективність монетарної політики.

2001 р. був роком курсової стабільності, яка стала одним з головних
факторів стримання інфляції, економічного зростання та підвищення реа-
льних доходів населення. Національний банк діяв в умовах високого рівня
пропозиції валюти, зумовленого значним позитивним сальдо торговельно-
го балансу та припливу капіталу, що створювало додатковий тиск щодо
ревальвації гривні до долара США. Запобігання значному зміцненню кур-
су з метою сприяння експортній діяльності та підтримання високих темпів
економічного зростання було основним завданням НБУ. Воно реалізову-
валося шляхом активної політики інтервенцій та збалансованого валютно-
го регулювання.

Обсяг валютних резервів збільшився до 3,1 млрд. дол. США, при цьо-
му були повністю виконані всі виплати з обслуговування зовнішнього
державного боргу в сумі майже 1,2 млрд. дол. США.

Упродовж року ситуація на грошово-кредитному ринку залишалася
стабільно керованою, що дало змогу Національному банку шість разів
знижувати облікову ставку з – 27% до 12,5%, відповідно знижувалися і
ставки банків – з 37,2% у січні до 30,2% – у кінці року (рис. 1.5). Але слід
зазначити, що навіть за умов активного монетарного стимулювання Націо-
нальним банком процесів здешевлення кредитів темпи зниження процент-
них ставок поки що далекі від бажаних, вони не адекватні заходам, які
вживав у цьому напрямі Національний банк України. Це ще раз доводить,
що резерв дієвості монетарних методів впливу на ціну кредитів на сьогод-
ні майже вичерпався. Подальше стимулювання зазначених процесів мож-
ливе лише за допомогою заходів з поліпшення фінансового стану потен-
ційних позичальників, удосконалення законодавчої бази стосовно захисту
прав кредиторів, зміцнення банківської системи тощо.

Упродовж 2000–2004 рр. значно збільшилось відношення обсягів кре-
дитів банківського сектору до ВВП (з 12,4 до 30%). Кредити складали по-
над 2/3 загального обсягу активів банків, що свідчило про підвищення
кредитного ризику [141].

 99

0
25
50
75

100
125
150
175
200
225
250
275
300

01
.0

7.
19

92

01
.0

7.
19

93

01
.0

7.
19

94

01
.0

7.
19

95

01
.0

7.
19

96

01
.0

7.
19

97

01
.0

7.
19

98

01
.0

7.
19

99

01
.0

7.
20

00

01
.0

7.
20

01

01
.0

7.
20

02

01
.0

7.
20

03

01
.0

7.
20

04

01
.0

7.
20

05

01
.0

7.
20

06

01
.0

7.
20

07

01
.0

7.
20

08

Облікова ставка НБУ, %

Рис. 1.5. Динаміка облікової ставки у 1992–2008 рр.

Після попередніх років зростання 2005 рік характеризувався різким
погіршенням умов торгівлі, зменшенням позитивного сальдо торгового
балансу, уповільненням зростання ВВП (до 2,6%, порівняно з 12,4% у
2004 р.). За таких умов Національний банк здійснив кілька кроків до біль-
шої гнучкості валютного курсу:

– пом’якшив заходи валютного регулювання, зокрема щодо вимоги
обов’язкового обміну експортної виручки та положення, яке зо-
бов’язувало нерезидента попередньо розміщувати на депозитному рахун-
ку повну суму за угодою купівлі державних облігацій;

– скасував заборону, якою від банків вимагалося здійснювати лише
односторонні операції (купівлі або продажу) на валютному ринку протя-
гом одного дня;

– дозволив форвардні операції [141].
На початку 2006 р. виникла потреба подолання несприятливих тенден-

цій попереднього року, нівелювання негативного впливу на економіку си-
туації на зовнішніх ринках та зростання цін на енергоресурси. Тому гро-
шово-кредитна політика в цей період спрямовувалась на підтримку пози-
тивних тенденцій в економіці і стабілізацію грошово-кредитного ринку.
Збереженню цінової, а також курсової стабільності національної валюти
сприяли валютні інтервенції з продажу іноземної валюти на міжбанківсь-
кому ринку обсягом 2,1 млрд. дол. США. До серпня 2006 року спостеріга-
лась тенденція до зниження інфляційного тиску. Активно проводилась
політика щодо відновлення і збільшення обсягів валютних резервів. На
кінець 2006 р. їх обсяг зріс до 22 млрд. дол. США [190].

 100

2007 рік характеризувався збільшенням грошової пропозиції понад
прогнозний рівень, що було викликано значним збільшенням соціально
спрямованих видатків (за підсумками 2007 р. грошова маса зросла на 51,7%
до 396 млрд. грн.). У відповідь на це Національний банк зважено застосову-
вав рестрикційні заходи (було збільшено базу для розрахунку обов’язкових
резервів за рахунок включення до зобов’язань, які підлягають обов’язково-
му резервуванню коштів, залучених від банків-нерезидентів та фінансових
організацій-нерезидентів). Розмір процентних ставок за активними операці-
ями Національного банку України підтримувався на позитивному рівні що-
до рівня інфляції. Проводилась робота по залученню коштів банків, в тому
числі за депозитними сертифікатами [191].

Протягом третього етапу Національний банк України доповнив нор-
мативну базу, яка регламентує взаємовідносини між різними сегментами
грошово-кредитного ринку. Це зокрема: інструкція про регулювання дія-
льності банків України (серпень 2001 р.), положення про процентну полі-
тику (серпень 2004 р.), про формування банками обов’язкових резервів
(березень 2006 р.), про регулювання ліквідності банків України (вересень
2006 р.), План рахунків бухгалтерського обліку і комерційних банків (чер-
вень 2004 р.) та ін. [34, с. 12–22].

Сьогодні Національний банк продовжує проведення монетарної полі-
тики, спрямованої з одного боку, на контроль за темпами інфляції, річне
значення якої не повинно перевищувати встановлений програмний показ-
ник, а з другого – на створення монетарних передумов для підтримання
процесів економічного зростання, що потребуватиме забезпечення зрос-
таючого попиту на гроші з боку суб’єктів господарювання.

Враховуючи те, що забезпечення фінансової стабільності значною мі-
рою залежить від дій Кабінету Міністрів, а також обмежені можливості На-
ціонального банку щодо проведення стерилізації надлишкової пропозиції
грошей, в якості вирішальних факторів досягнення цілей монетарної полі-
тики розглядаються вимоги щодо чіткого та неухильного виконання Уря-
дом своїх зобов’язань з погашення та обслуговування боргів перед Націо-
нальним банком України. На сьогодні і в подальшому не може йтися про
відмову Уряду від виконання своїх зобов’язань перед Національним банком
або про чергову реструктуризацію навіть частини належних платежів.

У проведенні грошово-кредитної політики Національний банк має ав-
тономний статус, підтримує загальну економічну політику Уряду відповід-
но до Конституції та чинного законодавств України, маючи на меті забез-
печення стабільності національної валюти. Дії Національного банку,
спрямовані на стабільне довгострокове економічне зростання, іноді не збі-
гаються з політикою Уряду щодо цього, орієнтованою на більш короткі
строки. Останнім часом є приклади бажання Уряду використати грошово-
кредитну та валютно-курсову політику для реалізації важливих для нього

 101

цілей, відмовляючись при цьому від прагнення зовнішньої та внутрішньої
стабільності національної валюти.

Проте Національний банк упевнений, що для забезпечення цілей еконо-
мічної політики Уряд має перш за все використовувати інструменти фіскаль-
ної, бюджетної політики, політики доходів тощо, потенціал впливу яких на
економічне зростання використаний ним ще не повною мірою. Це має стати
підґрунтям для підвищення внутрішнього попиту на гроші, що забезпечить
високі темпи розвитку економіки та прискорить її ремонетизацію.

Слід урахувати те, що ці процеси підтримуються, головним чином, за-
вдяки застосуванню Національним банком монетарних заходів та інстру-
ментів за умов все ще відносно повільного запровадження структурних
реформ, і тому Національному банку не завжди вдається дотримуватися
цифрових значень монетарних агрегатів, визначених Основними засадами
грошово-кредитної політики на відповідний рік. Є кілька причин такого
стану речей, основні з яких такі:

– по-перше, невизначеність щодо державної форми власності та ефек-
тивного захисту приватної власності. За цих умов фінансова система не
може сприяти захисту вартості значних матеріальних і фінансових акти-
вів, забезпечити їх здатність приносити прибуток державі та приватним
власникам, створити умови для вільного придбання та продажу цих акти-
вів на прозорих ринках. Використати права власності на свої власні акти-
ви з метою забезпечення банківської позики може лише невеликий про-
шарок населення. У результаті зайве сподіватися на великі заощадження
небагатих економічних суб’єктів, що перебувають на межі бідності. У разі
вирішення проблеми з власністю вартість навіть незначних сум накопиче-
них заощаджень може бути збільшена, даючи шанс подолати цю бідність;

– по-друге, нереформована податкова система сприяє погіршенню
структури грошової маси за рахунок зростання її готівкової частини через
прагнення суб’єктів господарювання здійснювати фінансові трансакції
поза банківською системою з метою уникнення несправедливого оподат-
кування. Таким чином розширюється тіньовий сектор, ускладнюється
стягнення податків. Для Національного банку проблема неоптимальної
структури грошової маси є однією з найважливіших, розв’язання якої
дасть змогу здійснювати дієвий контроль за монетарними агрегатами та
забезпечити ефективність монетарної політики;

– по-третє, незадоволення банківською системою України потреб еко-
номіки внаслідок відсутності відповідних законодавчих норм, які б захи-
щали банки як кредиторів, та недовіра до банківської системи суб’єктів
ринку через постійні нарікання на її негативну роботу. Це позбавляє біль-
шість населення, яке є основним внутрішнім інвестором, стимулу зверта-
тися до банківських послуг з усіма негативними наслідками для грошово-
кредитного ринку;

 102

– по-четверте, залежність управління грошово-кредитним ринком від за-
проваджених державою переважно непрозорих спеціальних умов для окре-
мих галузей. Це і податкові пільги, і звільнення від сплати податків або від-
строчення їх сплати, і доступ інсайдерів до державних закупівель разом з ни-
зькою рентабельністю виробничого сектору. Все це призводить до виник-
нення заплутаного середовища, в якому немає належних умов для успішного
розвитку фінансового посередництва. Фінансовий ринок може функціонува-
ти, якщо інформація про відносну ефективність викривлена перекрученнями
податкової системи, недостовірними даними, а держава продовжує відіграва-
ти провідну роль у визначенні того, як і куди мають розподілятися ресурси.

Все це породжує непередбачуваність реального попиту на гроші, а,
отже, і встановлення кількісних орієнтирів монетарних агрегатів. Вірогід-
ність їх змін упродовж року тим вища, чим нестабільніша макроекономіч-
на ситуація в державі, особливо, якщо економічне піднесення на 60% фор-
мується за рахунок зовнішнього сектору. Тому останнім часом Національ-
ний банк дійшов висновку, що на сьогодні робити обґрунтований прогноз
динаміки монетарних агрегатів дуже складно. До цього додається цілий
ряд факторів, які не можуть бути оцінені в кількісному вимірі, але мають
суттєвий вплив на динаміку монетарних агрегатів.

У таких умовах орієнтація на кількісні критерії монетарних агрегатів,
на думку Національного банку, стає не настільки важливою. Головне – це
досягнення основних цілей монетарної політики і забезпечення виконання
затверджених показників, що характеризують загальноекономічний стан
держави в поточному періоді. З іншого боку, недотримання оголошеного
прогнозу Національного банку України може негативно вплинути на очі-
кування суб’єктів ринкових відносин та дезорієнтувати їх з відповідними
негативними наслідками для загальної фінансової стабільності.

Таким чином, якщо раніше контроль за грошовою пропозицією був
найважливішим механізмом забезпечення зовнішньої та внутрішньої ста-
більності гривні, то на сьогодні перед Національним банком постає за-
вдання забезпечити адекватність грошово-кредитної політики у процесі
досягнення цілей загальноекономічного розвитку.

На цьому етапі розвитку держави та грошово-кредитного ринку, на яко-
му вирішальними факторами утримання кількісних монетарних орієнтирів у
відповідних межах не завжди є об’єктивні умови, розроблення цільових кри-
теріїв за монетарними агрегатами поступово втрачає свою значимість для
забезпечення стабільності національної валюти та споживчих цін.

Тому поступовий перехід до прямого таргетування інфляції, як це за-
декларовано в Основних засадах грошово-кредитної політики на 2008 р.,
дасть змогу Національному банку проводити монетарну адекватну загаль-
ноекономічному розвитку держави політику, не встановлюючи кількісних
орієнтирів монетарних агрегатів, обов’язкових для виконання.

 103

РОЗДІЛ 2
ГРОШОВО-КРЕДИТНА ПОЛІТИКА В УКРАЇНІ

2.1. Нормативно-правові засади проведення
грошово-кредитної політики

Грошово-кредитна політика, як складова частина економічної політи-
ки держави, сприяє досягненню прогнозованих соціально-економічних
показників шляхом реалізації монетарних цілей і завдань інструментами
грошово-кредитного і валютного регулювання. Відповідно до чинного за-
конодавства грошово-кредитна політика є комплексом заходів у сфері
грошового обігу та кредиту, направлених на регулювання економічного
зростання, стримування інфляції та забезпечення стабільності грошової
одиниці України, забезпечення зайнятості населення та вирівнювання
платіжного балансу [171].

Грошово-кредитну політику в Україні визначає та проводить Націона-
льний банк України. Законодавчо-нормативні засади розроблення та реалі-
зації грошово-кредитної політики в Україні визначені Законом України
«Про Національний банк України», Конституцією України, Положенням
«Про зміст, порядок розробки Основних засад грошово-кредитної політики
та здійснення контролю за їх виконанням» [171; 72; 146]. Грошово-
кредитна політика реалізується відповідно до Основних засад грошово-
кредитної політики, які щорічно розробляються Радою Національного бан-
ку України, функціями якої є також здійснення контролю за її проведенням
та внесення уточнень до Основних засад грошово-кредитної політики у разі
зміни основних параметрів економічного та соціального розвитку України.

Відповідно до Закону України «Про Національний банк України» Рада
Національного банку України до 15 вересня розробляє Основні засади гро-
шово-кредитної політики і вносить до Верховної Ради України для інфор-
мування. Законом визначено, що Основні засади грошово-кредитної полі-
тики являють собою комплекс змінних індикаторів фінансової сфери, які
дають можливість Національному банку України за допомогою інструмен-
тів (засобів та методів) грошово-кредитної політики здійснювати регулю-
вання грошового обігу та кредитування економіки з метою забезпечення
стабільності грошової одиниці України як монетарної передумови для еко-
номічного зростання і підтримки високого рівня зайнятості населення.

Основні засади грошово-кредитної політики ґрунтуються на основних
критеріях та макроекономічних показниках загальнодержавної програми
економічного розвитку та Основних параметрах економічного та соціаль-
ного розвитку України на відповідний період, що включають прогнозні
показники обсягу валового внутрішнього продукту, рівня інфляції розміру

 104

дефіциту державного бюджету та джерел його покриття, платіжного та
торговельного балансів, затверджених Кабінетом Міністрів України. Пра-
вові, економічні та організаційні засади формування прогнозних і прог-
рамних документів економічного та соціального розвитку України визна-
чаються Законом України «Про державне прогнозування та розроблення
програм економічного і соціального розвитку України».

Основні засади грошово-кредитної політики розробляються на основі:
прогнозів економічного і соціального розвитку України на короткостроко-
вий та середньостроковий періоди; показників проектів зведеного та дер-
жавного бюджетів України на плановий рік; аналізу очікуваних результа-
тів грошово-кредитної політики за рік, що передує тому, на який розроб-
ляються Основні засади грошово-кредитної політики. Основні засади
грошово-кредитної політики розробляються щорічно. Їх зміст складається
із викладення [146]:

– стислого огляду макроекономічної, фіскальної та монетарної ситуа-
ції в Україні за минулий і поточний роки, а також проблем, які мають міс-
це у розвитку економіки та соціальної сфери;

– очікуваних змін зовнішньоекономічної ситуації та їх вплив на стан
грошово-кредитного та валютного ринків;

– оцінки можливого впливу заходів державної політики у році, на
який розробляються Основні засади грошово-кредитної політики, на роз-
виток економіки та динаміку цін;

– основних параметрів грошово-кредитної політики на плановий рік
та наступні 3 роки.

В Основних засадах грошово-кредитної політики відображається та-
кож визначення та характеристика цілей грошово-кредитної політики на
наступний рік та більш тривалий період (3 роки) з урахуванням макроеко-
номічної ситуації і стану грошово-кредитної сфери; основних напрямів і
механізмів забезпечення реалізації цілі грошово-кредитної політики; узгод-
женості грошово-кредитної політики з економічною політикою Уряду.

Підготовка основних засад грошово-кредитної політики передбачає
здійснення аналізу [146]:

1) економічного і соціального розвитку України за минулий та поточ-
ний роки. В тому числі: динаміки валового внутрішнього продукту за його
складовими; інфляції та факторів її формування; проведення фіскальної
політики; зміни в соціальній сфері, які включають в себе зайнятість насе-
лення, його доходи та інше;

2) розвитку основних секторів економіки: домашніх господарств, не-
фінансових підприємств і організацій; державних фінансів; фінансового
сектору;

3) грошово-кредитного ринку та реалізації грошово-кредитної політи-
ки у минулому та поточному роках. Динаміка та джерела формування

 105

монетарної бази та грошової маси; структура грошової маси; монетарні
коефіцієнти; кредити в реальний сектор економіки;

4) стану валютного ринку України, його міжбанківського та готівко-
вого сегментів, політики Національного банку України щодо здійснення
інтервенцій, рівня та динаміки обмінних курсів, змін купівельної спро-
можності гривні. Стан міжнародних резервів Національного банку України,
джерела їх формування;

5) використання інструментів, за допомогою яких здійснювалось ре-
гулювання грошово-кредитного ринку;

6) прогнозу макроекономічного розвитку України, включаючи: вало-
вий внутрішній продукт за його складовими; рівень інфляції; показники
бюджету; платіжний та торгівельний баланс; ринок праці; доходи насе-
лення та заробітну плату.

Для розробки Основних засад грошово-кредитної політики аналітичні
та інші матеріали готуються структурними підрозділами Національного
банку базуючись на основних критеріях та макроекономічних показниках
загальнодержавної програми економічного розвитку та Основних пара-
метрах економічного і соціального розвитку України на відповідний пері-
од, а також на підставі власних досліджень. Відповідно до «Положення
про зміст, порядок розробки Основних засад грошово-кредитної політики
та здійснення контролю за їх виконанням» [146] визначено перелік аналі-
тичних та інших матеріалів, які готують ті чи інші структурні підрозділи
Національного банку України для розробки Основних засад грошово-
кредитної політики.

Зокрема, Департамент економічного аналізу та прогнозування і Де-
партамент статистики та звітності готують інформацію з питань аналізу
економічного і соціального розвитку України за минулий і поточний роки
та щодо перспектив макроекономічного розвитку України на прогнозний
рік; Департамент готівково-грошового обігу – щодо стану готівкового обі-
гу в країні з метою визначення факторів впливу на динаміку та обсяги над-
ходжень та видачі готівки з кас банків; Департамент валютного регулюван-
ня – з питань валютно-курсової політики і валютного ринку; Департамент
монетарної політики – щодо основних параметрів грошово-кредитної по-
літики, стану грошово-кредитного ринку, механізмів та інструментів його
регулювання; Департамент платіжного балансу – щодо стану та можливої
динаміки показників платіжного балансу України; Департамент методоло-
гії банківського регулювання та нагляду – щодо розвитку банківської сис-
теми України.

Підготовлені у зазначеному порядку та узагальнені матеріали пода-
ються до Апарату Ради Національного банку. Для підготовки проекту Ос-
новних засад грошово-кредитної політики створюється робоча група з чи-
сла членів Ради Національного банку. Рада Національного банку згідно зі

 106

статтею 33 Бюджетного кодексу України розглядає проект Основних засад
грошово-кредитної політики на наступний рік і до 1 квітня подає його до
Верховної Ради України та Кабінету Міністрів України для врахування
при складанні проекту Державного бюджету України. Рада Національного
банку у термін до 15 вересня вносить розроблені Основні засади грошово-
кредитної політики на наступний рік та більш тривалий період на розгляд
Верховної Ради України для інформування.

Контроль за виконанням Основних засад грошово-кредитної політики
здійснюється Радою Національного банку шляхом аналізу інформації про
стан виконання Основних засад грошово-кредитної політики, яка надаєть-
ся Правлінням Національного банку щоквартально протягом перших 25
днів кварталу, наступного за звітним. Результати аналізу розглядаються на
засіданні Ради за доповіддю керівника робочої групи, створеної для аналі-
зу стану виконання Основних засад грошово-кредитної політики. За під-
сумками аналізу Рада Національного банку може надати Правлінню На-
ціонального банку відповідні рекомендації.

Правління як керівний орган Національного банку України приймає
рішення щодо економічних засобів та монетарних методів, необхідних для
реалізації Основних засад грошово-кредитної політики відповідно до при-
йнятих рішень Ради Національного банку з цих питань та необхідності за-
безпечення стабільності і купівельної спроможності національної валюти.
Законом України «Про Національний банк України» визначено, що основ-
ними економічними засобами і методами грошово-кредитної політики є
регулювання обсягу грошової маси через [171]:

1) визначення та регулювання норм обов’язкових резервів для комер-
ційних банків;

2) процентну політику;
3) рефінансування комерційних банків;
4) управління золотовалютними резервами;
5) операції з цінними паперами (крім цінних паперів, що підтверд-

жують корпоративні права), у тому числі з казначейськими зобов’язання-
ми, на відкритому ринку;

6) регулювання імпорту та експорту капіталу;
7) емісія власних боргових зобов’язань та операції з ними.
Вибір зазначених засобів та інструментів здійснюється Правлінням

Національного банку України залежно від цілей та завдань монетарної по-
літики, а також ситуації на грошово-кредитному ринку.

Відповідно чинної законодавчо-нормативної бази основною метою гро-
шово-кредитної політики утримання стабільності національної грошової
одиниці як важливої передумови фінансової і макроекономічної рівноваги та
сталого соціально-економічного розвитку країни [72; 171; 119–125]. Досяг-
нення цієї мети базується на виконанні прогнозних показників монетарної

 107

сфери, які спрямовані на здійснення за допомогою інструментів грошово-
кредитної політики регулювання грошового обігу та кредитування еконо-
міки з метою забезпечення стабільності грошової одиниці як основної цілі
грошово-кредитної політики Національного банку України.

Такими змінними індикаторами фінансової сфери протягом
2002–2006 рр. були індекс споживчих цін, монетарна база, грошова маса
та обмінний курс гривні до долара США (табл. 2.1). З 2007 р. з переліку
прогнозних показників монетарної сфери вилучено монетарну базу. Крім
цього, зазначено, що зростання грошової маси не має статусу монетарної
цілі і відхилення від неї не вимагає автоматичного коригування грошово-
кредитної політики, а є лише приводом для детальнішого аналізу [123; 124].
Тобто основними прогнозними показниками монетарної сфери стали є
обмінний курс і індекс споживчих цін. Такі зміни є обґрунтовані, оскіль-
ки, як показала практика, одночасне виконання всіх прогнозованих інди-
каторів грошово-кредитної політики в Україні було неможливим через те,
що досягнення одного цільового показника вимагало зміни інших, які ві-
дігравали роль інструмента досягнення мети. Наприклад у 2007 р. та до
фінансової дестабілізації 2008 р., в умовах діючого в Україні валютного
режиму, що базується на прив’язці курсу гривні до долара США, відкри-
тості української економіки та значних надходжень іноземного капіталу,
Національний банк України для підтримки курсової стабільності змуше-
ний проводити валютні інтервенції з купівлі валюти, що позначається на
зростанні грошової маси та перевищенні запланованого інфляційного по-
казника. Тому монетарний, курсовий та інфляційний показники одночасно
не могли бути цільовими показниками грошово-кредитної політики.

Таблиця 2.1
Прогнозні показники монетарної сфери, визначені в Основних засадах

грошово-кредитної політики на 2002–2009 рр.

Прогнозні показники
монетарної сфери 2002 2003 2004 2005 2006 2007 2008* 2009

Індекс споживчих цін
(грудень до грудня), % 109,8

106–
107

105,8–
106,3

106–
107

108,5–
109,5 107,5 115,9 109,5

Монетарна база,
темпи зростання до
попереднього року, %

111–
113

117–
120

126–
132

120–
126

122–
127 – – –

Грошова маса,
темпи зростання до
попереднього року,%

118–
120

122–
127

132–
139

128–
133

127 –
132

128–
133

135–
140

130–
135

Середній за період
обмінний курс, грн.
за дол. США 5,6 5,48

5,38–
5,42

5,27–
5,31

5,0 –
5,2

4,95–
5,25

4,85
±4%

4,85
± 5%.

Джерело: узагальнено за [119–125]
* до змін, внесених рішенням Ради НБУ від 15.09.2008 №17 в Основні засади гро-

шово-кредитної політики на 2008 р. прогнозними показниками монетарної сфери були:
індекс споживчих цін – 109,6%, темпи зростання грошової маси – 130 –135%, обмінний
курс гривні до долара США 4,95–5,25 грн. / дол. США [124].

 108

Як вже зазначалося, головною метою грошово-кредитної політики
Національного банку України відповідно до Конституції України є забез-
печення стабільності національної грошової одиниці. Стабільність грошо-
вої одиниці в Україні є основою для досягнення головних стратегічних
цілей, які полягають у підтримці стійкого і збалансованого економічного
розвитку, а також підвищенні зайнятості, реальних доходів та стандартів
життя населення [125].

Слід відмітити, що в чинній законодавчій базі не визначено ні сутнос-
ті категорії «стабільність грошової одиниці», ні її кількісних цільових па-
раметрів чи критеріїв, за якими можна аналізувати її досягнення. Як відо-
мо, цінова стабільність формується під впливом зовнішньої (курсової) та
внутрішньої (цінової) складових. Прогресивними нововведеннями в Основ-
них засадах грошово-кредитної політики на 2009 рік було виділення внут-
рішніх та зовнішніх аспектів цінової стабільності [125]. Зокрема, в зазна-
ченому нормативному документі визначено, що внутрішні аспекти ста-
більності національної грошової одиниці розглядатимуться в контексті
необхідності забезпечення цінової стабільності, головним критерієм якої
слугуватиме динаміка індексу споживчих цін. Водночас, у широкому ро-
зумінні, забезпечення цінової стабільності передбачає не тільки досягнен-
ня визначених інфляційних орієнтирів, а й створення фундаментальних
передумов для підтримання стабільного низькоінфляційного середовища
на довгостроковій основі та забезпечення стійкості національної грошової
одиниці до впливу різноманітних дестабілізуючих чинників. Такі переду-
мови передбачають, зокрема, забезпечення збалансованого розвитку всіх
секторів фінансового ринку та поліпшення на цій основі трансмісійних
механізмів, нівелювання дисбалансу в розвитку окремих сегментів реаль-
ного сектору економіки, можливість максимального згладжування впливу
зовнішніх шоків на внутрішній ринок за рахунок швидкого перетікання
потоків капіталу, стабільність та надійність банківської системи, високий
рівень довіри до національної валюти, зменшення присутності іноземної
валюти в операціях на внутрішньому ринку та як засобу заощаджень то-
що. Забезпечення внутрішніх аспектів стабільності національної грошової
одиниці в середньостроковій перспективі розглядатиметься як пріоритет-
не завдання грошово-кредитної політики [125].

Щодо зовнішніх аспектів стабільності національної грошової одини-
ці, то в Основних засадах грошово-кредитної політики зазначено, що вони
розглядатимуться не лише з точки зору утримання обмінного курсу гривні
в певних межах, а й з урахуванням необхідності забезпечення таких умов і
параметрів функціонування валютного сегменту ринку, які не мають нега-
тивного впливу на інвестиційні рішення та очікування економічних аген-
тів, не провокують формування та поглиблення макроекономічних, валют-
них і пруденційних ризиків, дають змогу мінімізувати вплив зовнішніх

 109

шоків фінансового характеру. Такі критерії можуть бути забезпечені через
використання режиму керованого плавання обмінного курсу (з переходом
у перспективі до режиму вільного плавання обмінного курсу), що має су-
проводжуватися [125]:

– посиленням гнучкості обмінного курсу гривні через розширення
діапазону його можливих коливань (у результаті обмінний курс втрачати-
ме статус якоря грошово-кредитної політики, а курсова динаміка підпо-
рядковуватиметься завданням нівелювання зовнішніх ризиків стабільності
національної грошової одиниці);

– забезпеченням прозорості та транспарентності функціонування ва-
лютного сегменту ринку через удосконалення правил роботи на ньому
учасників ринку та дотримання чітких принципів і процедур можливого
виходу на ринок та/або застосування відповідних регулятивних заходів з
боку Національного банку України;

– створенням та постійним удосконаленням механізмів хеджування
валютних ризиків;

– розбудовою комплексної системи моніторингу валютних ризиків,
послідовним удосконаленням механізмів контролю та протидії спекуля-
ціям, які порушують стійкість валютного ринку, застосуванням пруден-
ційних процедур для упередження накопичення банківською системою
надмірних валютних ризиків та недопущення формування інших дисбала-
нсів, пов’язаних з активним здійсненням банками та іншими суб’єктами
операцій капітального характеру в іноземній валюті;

– послідовним і системним здійсненням лібералізації валютного рин-
ку на основі чітко визначених принципів, підходів та етапності;

– ужиттям інших ринкових заходів, спрямованих на зниження рівня
доларизації економіки, зменшення зовнішніх ризиків та удосконалення
засад функціонування валютного сегменту грошово-кредитного ринку.

В Основних засадах грошово-кредитної політики останніх років за-
значаються наміри Національного банку України щодо переходу у серед-
ньостроковій перспективі до режиму, що ґрунтується на ціновій стабіль-
ності [119–125]. З цією метою, відповідно до положень Основних засад
грошово-кредитної політики на 2009 рік, Національний банку концентру-
ватиме зусилля на створенні спільно з Урядом макроекономічних, фінан-
сових та інституційних умов переходу до нового режиму. Передбачається
розроблення в першому півріччі 2009 року плану заходів з переходу до
нового монетарного режиму, який, поміж іншого, має відображати питан-
ня макроекономічної та фінансової збалансованості, застосування більш
гнучких курсових режимів, розвитку внутрішнього ринку капіталів, удос-
коналення комунікацій з громадськістю, а також удосконалення чинного
законодавства тощо [125].

 110

З урахуванням середньострокових цілей грошово-кредитна політика
набуватиме більшої гнучкості. Це означатиме обмежене реагування моне-
тарними засобами на незначні відхилення від цільових орієнтирів, викли-
каних дією кон’юнктурних короткострокових шоків, які істотним чином
не впливатимуть на стабільність національної грошової одиниці в серед-
ньостроковій перспективі. Ураховуючи поступове посилення гнучкості
обмінного курсу гривні та пов’язане з цим підвищення ефективності про-
центного каналу трансмісійного механізму, Національний банк у перспек-
тиві як основний інструмент реалізації грошово-кредитної політики вико-
ристовуватиме процентну ставку. Одночасно значення такого інструмен-
ту, як офіційний курс, поступово зменшуватиметься. До того ж показники
курсу гривні та грошової маси не матимуть статусу монетарної цілі, вико-
ристовуватимуться в аналітичних цілях і відхилення від їх прогнозних
орієнтирів не вимагатиме автоматичного коригування політики, а лише
буде приводом для більш детального аналізу ситуації в економіці та на
грошово-кредитному ринку [125]. Це свідчить про те, що єдиним кількіс-
ним показником монетарної цілі центрального банку у перспективі буде
індекс споживчих цін. Такі прогресивні зміни відображають переорієнта-
цію монетарної політики Національного банку України з зовнішньої (кур-
сової) на внутрішню (інфляційну) складову стабільності національної ва-
люти, що є обґрунтованим, адже, як переконує світовий досвід, найбіль-
ший внесок монетарної політики у стимулюванні стійкого економічного
зростання в довгостроковому періоді пов’язаний із підтриманням інфляції
на низькому рівні та її передбачуваністю.

Щодо завдань грошово-кредитної політики, то найбільш актуальним
завданням у 2009 році є спрямування в межах своєї компетенції зусиль на
зниження темпів інфляції до прогнозованого Урядом показника та ство-
рення фундаментальних засад для її стабілізації в подальшому на низько-
му рівні. Важливими завданнями також є посилення контролю за динамі-
кою корпоративного зовнішнього боргу та запобігання системним ризи-
кам фінансової нестабільності в банківському секторі. На виконання за-
значених завдань та основної мети грошово-кредитної політики Націона-
льний банк України передбачає [125]:

– посилити роль процентної політики в розвитку грошово-кредитного
ринку, у т.ч. через поліпшення регулювання короткострокових ринкових
процентних ставок, вжиття заходів щодо посилення зв’язку між коротко-
строковими, довгостроковими процентними ставками та цінами на активи,
мінімізації впливу на ставки неринкових чинників, а також за рахунок
більш тісної кореляції між обліковою ставкою та іншими ставками за опе-
раціями Національного банку України;

 111

– продовжувати взаємодію з Урядом у питаннях узгодження грошово-
кредитної та фіскальної політики, у т.ч. у частині впливу на стан грошово-
кредитного ринку динаміки коштів на єдиному казначейському рахунку;

– створювати умови для збільшення попиту на національну валюту та
зниження за рахунок цього рівня доларизації економіки;

– сприяти Уряду в питаннях подальшого розвитку та інституційного
удосконалення фондового ринку і системи небанківських фінансових уста-
нов, що дасть змогу задіяти на належному рівні механізми перетікання ка-
піталів між сегментами фінансового ринку і таким чином забезпечувати ва-
гомішу реакцію реального сектору економіки на монетарні рішення;

– удосконалювати монетарні інструменти та механізми, ефективність
яких значною мірою залежатиме від ступеня розвитку фондового ринку;

– застосовувати режим керованого плавання обмінного курсу, що має
супроводжуватися більш гнучким обмінним курсом гривні щодо основної
курсоутворюючої валюти, удосконаленням системи валютного регулюван-
ня в напрямі здійснення поступової лібералізації з урахуванням конкретних
макроекономічних реалій, проведенням інтервенції на міжбанківському ва-
лютному ринку для згладжування шоків і сезонних коливань, створенням
умов для розвитку інструментів хеджування валютних ризиків;

– забезпечувати передбачувану динаміку валютного ринку з ураху-
ванням необхідності подальшого розвитку фондового ринку, посилення
державної інвестиційної політики, цілеспрямоване зниження цінової ди-
наміки й формування сталого низькоінфляційного середовища, системне
зменшення рівня доларизації та зростання міжнародних рейтингів Украї-
ни. Одним із важливих індикаторів залишатиметься динаміка реального
ефективного обмінного курсу гривні;

– підтримувати валютні резерви на рівні, достатньому для забезпечен-
ня стійкості української валюти, за умов своєчасного виконання зовнішніх
боргових зобов’язань;

– зберігати стабілізаційну спрямованість системи валютного регулю-
вання, продовжувати реалізацію заходів з лібералізації руху капіталу на
засадах економічної доцільності й поступовості;

– продовжити розбудову комплексної системи моніторингу валютних
ризиків, оцінки потенційної вразливості національної економіки та її
окремих секторів до курсових коливань, взаємозв’язку між курсовими
змінами та рівнями цін і процентних ставок;

– приділяти особливу увагу розвитку ринку валютних деривативів у
контексті поступового запровадження інструментів хеджування, адекват-
них стану валютного ринку України;

– удосконалювати механізм контролю та попередження операцій, які
заважають підвищенню стійкості валютного ринку, з одночасним розвит-
ком як антимонопольного регулювання, так і наглядового потенціалу

 112

центрального банку, вживати заходів з посилення ефективності контролю
за добросовісністю здійснення валютних операцій;

– сприяти забезпеченню економічних умов для підвищення частки дов-
гострокового кредитування інвестиційної спрямованості в активах банків;

– стимулювати банки до покращання якості управління активами та
пасивами, удосконалення кредитних процедур (у т.ч. в частині адекватної
оцінки ризиків надання позик в іноземній валюті суб’єктам економіки, що
не мають постійних джерел валютних доходів) та зменшення на цій основі
ризиків виникнення нестабільності в діяльності системи банків;

– продовжувати розвиток безготівкових розрахунків, зокрема шляхом
сприяння поширенню використання спеціальних платіжних засобів, упро-
вадження нових технологій та розширення спектра операцій, координації
зусиль банків щодо створення уніфікованої інфраструктури та розширен-
ня сфери використання багатофункціональних банківських смарт-карток і
реалізації супутніх проектів у соціальній сфері;

– удосконалювати систему комунікацій з громадськістю.
Для забезпечення окреслених завдань Національний банк використо-

вуватиме наявні інституційні механізми та операційні важелі, дотримую-
чись при цьому середньострокових орієнтирів, забезпечуючи послідов-
ність і прозорість політики, органічно поєднуючи незалежність у вико-
нанні головної конституційної функції з узгодженістю своїх дій з макро-
економічними та фінансовими заходами інших органів влади [125].

У цілому, як зазначено в Основних засадах грошово-кредитної полі-
тики на 2009 рік, Національний банк у середньостроковій перспективі до-
кладатиме зусиль аби засобами грошово-кредитної політики сприяти по-
верненню показника приросту споживчих цін у межі однознакових чисел
не пізніше кінця 2010 року, подальшому зниженню темпів споживчої
інфляції до рівня 5–7% на рік та утриманню в таких межах у середньо-
строковій перспективі. До досягнення цих рівнів установлюватимуться
інфляційні орієнтири на кожен рік, які відповідатимуть зазначеній серед-
ньостроковій траєкторії.

2.2. Сучасні інструменти та механізми грошово-кредитної
політики Національного банку України

Національний банк України, виконуючи свою регулятивну функцію,
підтримує рівновагу на грошово-кредитному ринку за допомогою законо-
давчо визначених механізмів та інструментів в межах методів прямої та ви-
біркової дії. Відповідно до чинного законодавства основними з них є [171]:

1) визначення та регулювання норм обов’язкових резервів для комер-
ційних банків;

2) процентна політика;

 113

3) рефінансування комерційних банків;
4) управління золотовалютними резервами;
5) операції з цінними паперами (крім цінних паперів, що підтверд-

жують корпоративні права), у тому числі з казначейськими зобов’язання-
ми, на відкритому ринку;

6) регулювання імпорту та експорту капіталу;
7) емісія власних боргових зобов’язань та операції з ними.

2.2.1. Обов’язкові резервні вимоги: зарубіжний досвід та сучасна
вітчизняна практика їх використання

Обов’язкові резервні вимоги є одним із монетарних інструментів, що
використовується центральними банками для регулювання обсягів грошо-
вої маси в обігу та управління грошово-кредитним ринком. У вузькому
значенні під обов’язковими резервами розуміють активи банку, які вико-
ристовуються для забезпечення його гарантованої ліквідності [16, с. 22].
Дія цього інструмента полягає у зміні центральним банком нормативу ре-
зервування, в межах якого банки зобов’язані частину залучених коштів
зберігати на рахунку у центральному банку.

Вперше обов’язкові резервні вимоги були застосовані в США у
1913 р. з метою формування страхового фонду для гарантованої виплати
депозитів. Згодом цей інструмент почали використовувати в інших краї-
нах, зокрема, в Німеччині (1948 р.), Франції (1979 р.), у Великій Британії
(1961 р.) [2, с. 119].

Нині мінімальні обов’язкові резерви використовуються в багатьох
розвинених країнах. Проте якщо на початковому етапі застосування цього
інструмента його функціональне призначення обмежувалось страхуван-
ням своєчасного виконання зобов’язань банків щодо залучених коштів, то
нині їх функції значно розширилися. В сучасних умовах обов’язкове ре-
зервування – це інструмент грошово-кредитної політики, що використову-
ється, крім регулювання ліквідності банківської системи, для регулювання
емісії кредитних грошей банками, засіб антициклічної та антиінфляційної
політики.

Мінімальні обов’язкові резерви як монетарний інструмент має свої
особливості, які зумовлюють специфіку його застосування центральним
банком у своїй грошово-кредитній політиці:

по-перше, резервні вимоги – потужний засіб грошово-кредитного ре-
гулювання, адже навіть невеликі зміни норми резервів призводять до знач-
них змін в обсягах вільних резервів банків та до ще більших змін, через
дію мультиплікатора, – в обсягах їх кредитних вкладень;

по-друге, дія цього інструмента недостатньо керована, оскільки пов’я-
зана з мультиплікативним ефектом;

 114

по-третє, резервні вимоги обов’язкові для виконання усіма банками,
тому є жорстким інструментом прямої дії;

по-четверте, мінімальні обов’язкові резерви є постійно діючим довго-
строковим інструментом грошово-кредитної політики, на відміну від ін-
ших монетарних інструментів, що застосовуються залежно від ситуації на
грошово-кредитному ринку.

Враховуючи зазначені особливості, цей інструмент центральними бан-
ками використовується для довгострокового регулювання ліквідності бан-
ків та грошової маси в обігу. Крім того, використання цього інструменту
потребує обережності в застосуванні поряд з ним більш гнучких інструмен-
тів грошово-кредитної політики, наприклад, операцій на відкритому ринку.

Слід зазначити, що застосування цього інструменту грошово-кредитної
політики в різних країнах має деякі відмінності, які полягають у:

– розмірі обов’язкових резервів. Він значно коливається в різних краї-
нах: найбільший розмір встановлено в Італії, Іспанії, найменший – у Япо-
нії. Норма обов’язкового резервування в зарубіжних країнах, при загаль-
ній тенденції до зниження, може встановлюватися до залучених коштів
узагальнено (Італія) або диференційовано (більшість інших країн). Основ-
ними критеріями диференціації є вид та термін залучення коштів, їх роз-
мір, валюта, громадянство вкладника (резидент чи нерезидент), категорія
вкладника (юридична чи фізична особа). У минулому норми резервування
різнилися за географічним критерієм та спеціалізацією банків. Наприклад,
у США до 1980-х рр. банки аграрної спеціалізації та банки, розташовані у
великих містах, зобов’язані були формувати резерви в більшому розмірі,
ніж інші банки [26, с. 557];

– розрахунковому періоді для виконання резервних вимог. Він, як пра-
вило, складає один місяць, проте може коливатися від 10 днів (у Іспанії)
до 6 місяців (у Великій Британії);

– рівні використання та ролі, яку відіграє обов’язкове резервування у
грошово-кредитній політиці зарубіжних країн. Більш широкого застосу-
вання обов’язкове резервування набуває при проведені антициклічної по-
літики, в країнах із значними інфляційними процесами та з перехідною
економікою. Центральні банки розвинутих країн віддають перевагу більш
гнучким інструментам, які впливають на грошову пропозицію не прямо, а
через формування певних умов на ринку. В таких країнах резервні вимоги
змінюються набагато рідше, ніж зміни в політиці операцій на відкритому
ринку чи облікової ставки. Зокрема, Федеральна резервна система США
протягом 1950–1980 рр. коригувала резервну норму приблизно раз на рік,
подальші зміни відбулися у 1980, 1990, 1992 і 2001 рр. [26, с. 557–560]. У
використанні цього інструменту спостерігається загальносвітова тенден-
ція зменшення розміру резервних вимог, а окремі країни, наприклад, Ка-
нада, Великобританія, Нова Зеландія, Австралія, Швейцарія взагалі відмо-

 115

вилися від встановлення для банків обов’язкових резервних вимог. При-
чиною було визнання обов’язкових резервів своєрідним податком, який
збільшує вартість банківських ресурсів, зменшуючи таким чином конку-
рентоспроможність банків на глобальних фінансових ринках;

– сплачуваності вимог виконання обов’язкових резервів банками. В
Англії, Польщі, Угорщині та Словаччині та в багатьох інших країнах на
обсяг сформованих банками обов’язкових резервів нараховуються та спла-
чуються центральним банком проценти. Дотримання принципу платності
у використанні зазначеного інструмента є ринковим підходом, зумовле-
ним усвідомленням того, що в разі, якщо за сформованими банками резер-
вами не сплачується процент – цей інструмент діє як податок на банківсь-
ку систему та її позичальників, на яких переноситься тягар підвищених
процентів за кредит за непрацюючі резервні кошти. Зокрема, у Словаччині
розмір плати за сформовані банками резервні вимоги є фіксованим і ста-
новить станом на кінець 2006 року 1,5% [93]. За виконання обов’язкових
резервних вимог польські банки одержували станом на кінець 2006 р. пла-
ту у розмірі 0,9 від облікової ставки центрального банку. В Угорщині, Ве-
ликобританії, а також банки країн – учасників Європейського економічно-
го та валютного союзу одержують процент, який дорівнює основній ставці
центрального банку [26, с. 560]. Отже, на обсяг сформованих банками ре-
зервів нараховується центральними банками багатьох зарубіжних країн
процент, як правило, у розмірі офіційної ставки. Таким обсягом оплачува-
них виконаних резервних вимог є, наприклад у Банку Англії, цільовий
обсяг ±1% [129];

– застосуванні штрафних санкцій. Зокрема, в практиці одних країн ви-
користовуються штрафні санкції для банків за недовиконання цільового рі-
вня обов’язкових резервних вимог, в інших (Великобританія, країни Євро-
союзу) штрафними санкціями обкладаються фактичні залишки резервів, які
не відповідають цільовому діапазону ±1%. Такі штрафні санкції спонука-
ють банки користуватися постійно діючими механізмами депонування та
кредитування з метою розміщення надлишкової ліквідності чи залучення
необхідних коштів для виконання обов’язкових резервних вимог у необхід-
ному обсязі, тим самим підтримуючи криву короткострокової дохідності на
міжбанківському ринку на рівні, який дасть змогу центральному банку до-
сягти заданої інфляційної цілі через регулювання ринкових ставок.

В Україні механізм обов’язкових резервів, як інструмент грошово-
кредитної політики, почав застосовуватися з 1992 р. і на початковому ета-
пі розвитку грошово-кредитної політики незалежної України був одним із
основних інструментів регулювання грошово-кредитного ринку. Нині по-
літика використання цього інструменту характеризується зменшенням йо-
го ролі у регулюванні грошово-кредитного ринку, що виявляється у змен-
шенні норм обов’язкового резервування та посилення ролі більш гнучких

 116

інструментів, зокрема, депозитних/кредитних операцій та процентної
політики Національного банку України.

Використання інструменту обов’язкових резервних вимог регулюєть-
ся нині чинним Положенням про формування обов’язкових резервів для
банків України [153]. Відповідно до зазначеного Положення всі банки
Україні з часу отримання ними банківської ліцензії зобов’язані резервува-
ти і зберігати кошти на рахунках в Національному банку України відпо-
відно до встановлених нормативів.

Залежно від стану грошово-кредитного ринку і прогнозу його пода-
льшого розвитку Правління Національного банку України приймає окремі
рішення щодо звітного періоду резервування; нормативів обов’язкового
резервування; складу зобов’язань банку (об’єкт резервування) щодо яких
установлюються нормативи обов’язкового резервування; обсягу обов’яз-
кових резервів, який має щоденно на початок операційного дня зберігати-
ся на кореспондентському рахунку банку в Національному банку; порядку
формування та зберігання коштів обов’язкового резервування на окремо-
му рахунку в Національному банку. Ретроспективний аналіз використання
зазначених та інших внутрішніх важелів обов’язкових резервних вимог
свідчить про значні зміни у їх використанні. Зокрема:

– звітний період резервування. Це визначений строк (кількість днів),
протягом якого кошти резервуються і зберігаються на кореспондентсько-
му рахунку банку в Національному банку або на окремому рахунку в На-
ціональному банку відповідно до встановлених нормативів. За час вико-
ристання інструменту обов’язкового резервування в Україні звітний пе-
ріод дотримання банками резервних вимог становив залежно від ситуації
на грошовому ринку 10, 15 днів, а нині – місяць. Подовження звітного пе-
ріоду свідчить про лібералізацію політики Національного банку України
щодо обов’язкового резервування;

– розмір і вид активів, що можуть зараховуватися для покриття
обов’язкових резервів. Використання цього важелю дозволяє зменшити
встановлений норматив резервування та збільшити ліквідність банків. З
цією ж метою в окремі періоди НБУ (зокрема в 1995, 1997 рр.) дозволяв
використовувати облігації внутрішньої державної позики на покриття
обов’язкових резервних вимог. До 1 травня 2006 р. в Положенні про поря-
док визначення та формування обов’язкових резервів для банків України
було передбачено можливість зарахування в покриття норм обов’язкового
резервування частини готівки (0–100%) у національній валюті, що знахо-
диться в касі банку. В умовах значного рівня вільної ліквідності банківсь-
кої системи України можливість покриття обов’язкових резервів іншими
активами до жовтня 2008 року не використовувалася;

– обсяг обов’язкових резервів, який має щоденно на початок опера-
ційного дня зберігатися на кореспондентському рахунку банку в НБУ. Він

 117

установлюється для звітного періоду резервування в процентному відно-
шенні (від 20 до 100%) до суми обов’язкових резервів за попередній звіт-
ний період резервування, визначеної без урахування покриття будь-якими
активами банку. Національний банк з 2005 року неодноразово змінював
розмір обсягу обов’язкових резервів, який має зберігатися щоденно на по-
чаток операційного дня на кореспондентському рахунку в НБУ – на
1 січня 2005 р. цей показник був встановлений на рівні не менше 60% від
суми визначеного та сформованого обсягу обов’язкових резервів за попе-
редній звітний період резервування, з 15 квітня – не менше 80%, з 1 верес-
ня – не менше 100%, з 1 жовтня – не менше 90%, а з 1 жовтня 2006 р. і до
нині – не менше 100%;

– формування та зберігання банками коштів обов’язкових резервів. До
травня 2006 року формування та зберігання банками коштів обов’язкових
резервів здійснювалося лише на кореспондентському рахунку в НБУ. З
зазначеного періоду відповідно до нових змін до Положення про порядок
формування обов’язкових резервів для банків України [153], формування
та зберігання банками коштів обов’язкових резервів здійснюватиметься на
кореспондентському рахунку банку в Національному банку або на окре-
мому рахунку в Національному банку. Зазначені зміни законодавчо закрі-
пили право Національного банку приймати рішення щодо формування і
зберігання банками коштів обов’язкових резервів на окремому рахунку в
разі суттєвого погіршення ситуації на грошово-кредитному ринку внаслі-
док несприятливих політичних, соціально-економічних обставин, техно-
генних катастроф, стихійного лиха чи інших подій, що потенційно можуть
загрожувати стабільній роботі банківської системи;

– нормативи обов’язкового резервування та частота їх змін за певний
період. Норма обов’язкового резервування та її зміни визначаються відпо-
відно до завдань грошово-кредитної політики й змін макроекономічної та
монетарної ситуації. Різке підвищення та високий розмір обов’язкових ре-
зервних вимог можуть спричинити погіршення ліквідності та виконання
банками розрахункової функції. Така ситуація була в Україні в 1993 р. за
норми резервування 20–60%. Часті її зміни також негативно впливають на
ситуацію на грошово-кредитному ринку, дестабілізуючи та роблячи її
важко прогнозованою. Протягом 2001–2006 рр. частота змін нормативу
резервування не перевищувала трьох разів на рік, а його максимальний
розмір знизився з 15 до 5%;

– об’єкт резервування («база» обов’язкових резервів), яким можуть бу-
ти як загальна сума залучених коштів, так і окремі його складові. Зокрема,
до 2000 р. розмір обов’язкових резервів визначався узагальнено для усіх
видів залучених коштів і становив на кінець 1992 року – 13%, 1993 – 25,
1994–1997 рр. – 16,5%, 1999 р. – 17 і в 2000 р. – 15%. З 2001 р. Національ-
ний банк почав застосовувати до визначення норм резервування диферен-

 118

ційований підхід. Нині обов’язковому резервуванню підлягають усі залу-
чені банком кошти, за винятком кредитів, одержаних від інших банків, та
іноземних інвестицій, залучених від міжнародних фінансових організацій,
а також коштів, залучених на умовах субординованого боргу. До залуче-
них банками коштів належать кошти, які обліковуються на поточних,
вкладних (депозитних) рахунках юридичних та фізичних осіб, а також за-
лучені кошти, що належать юридичним і фізичним особам та відображені
в балансі банку на інших рахунках бухгалтерського обігу [153]. Відповід-
но до такого диференційованого підходу розмір нормативу обов’язкового
резервування встановлювався залежно від терміну, валюти залучених
коштів та категорії вкладника, а з листопада 2007 р. – від резидентності
юридичних осіб, у яких залучаються кошти [172; 180].

Так, станом на кінець року діапазон (максимальний і мінімальний рі-
вень) обов’язкових резервних вимог для банків України коливався в ме-
жах 6–14% у 2001 р., 0–12% – у 2002–2003 рр. (рис. 2.1).

11

9

6

2 2

0 0

7 7
6 6

4

2
0.5 0

15 15
14 14

12 12 12

8
9

7
8

6
5 5 5

0

2

4

6

8

10

12

14

16

1 4 12 3 9 12 10 11 12 9 5 8 10 10

2001 2002 2003 2004 2005 2006 2008

Рік/місяць

Н
ор
ма

 р
ез
ер
ву
ва
нн
я,

 %

Мінімальна норма резервування Максимальна норма резервування

Примітка: З 11.10.2008 року була тимчасово встановлена нульова ставка резерву-
вання коштів за договорами про залучення банками коштів в іноземній валюті від нере-
зидентів на строк, що дорівнює або менше 183 календарних днів [165].
Рис. 2.1. Динаміка змін розміру диференційованих норм обов’язкових резервних

вимог для банків в Україні у 2001–2008 рр.

З кінця 2002 р. до жовтня 2004 р. від банків не вимагалося формуван-
ня резервів за довгостроковими коштами, залученими в національній ва-
люті від юридичних і фізичних осіб, тобто обов’язкове резервування
здійснювалося за нульовою ставкою. При цьому відповідно до постанови
Національного банку України «Про окремі питання регулювання грошо-
во-кредитного ринку» від 19.05.2004 № 221 нормативи обов’язкового

 119

резервування для формування банками обов’язкових резервів були вста-
новлені в наступному розмірі:

– короткострокові кошти і вклади (депозити) юридичних осіб у націо-
нальній валюті та іноземній валюті відповідно 6 та 10%;

– короткострокові кошти і вклади (депозити) фізичних осіб у націона-
льній валюті та іноземній валюті відповідно 2 і 10%;

– довгострокові кошти і вклади (депозити) юридичних та фізичних
осіб у національній валюті – 0% в іноземній валюті – 8%;

– кошти вкладів (депозитів) на вимогу та кошти на поточних рахунках
у національній валюті та іноземній валюті відповідно 8 та 12%.

Така політика Національного банку України була спрямована на по-
кращення структури ресурсної бази, її розширення шляхом стимулювання
чи обмеження тих чи інших депозитних операцій та активізації на цій ос-
нові кредитної діяльності банків. Проте цей захід не дав значних очікува-
них результатів, оскільки в умовах високих інфляційних та девальвацій-
них очікувань вкладники надавали перевагу короткостроковим вкладен-
ням в іноземній валюті.

З жовтня 2004 р. через інфляційні тенденції Національний банк Укра-
їни почав застосовувати більш жорстку політику мінімальних резервних
вимог, одним із важелів реалізації якої стало введення єдиного критерію
диференціації норми резервування – строковості. Нормативи обов’язково-
го резервування були встановлені: за строковими коштами і вкладами
юридичних і фізичних осіб у національній та іноземній валюті; за кошта-
ми вкладів юридичних і фізичних осіб у національній та іноземній валюті
на вимогу; за коштами на поточних рахунках. Протягом 2004–2005 рр. їх
розміри неодноразово змінювалися і з вересня 2005 р. становили відповід-
но 6 і 8%, а з травня 2006 р. – 4 і 6%.

З серпня 2006 р. при визначенні їх норм обов’язкового резервування
почала враховуватися не лише строковість залучених банками України
коштів (строкові, до запитання), а й їх валюта залучення (національна, іно-
земна). Так, Національним банком України було визначено такі нормати-
ви обов’язкового резервування для формування банками обов’язкових ре-
зервів [172; 173]:

– строкові кошти і вклади (депозити) юридичних і фізичних осіб у на-
ціональній валюті – 2% (з 01.10.2006 – 0,5%);

– строкові кошти і вклади (депозити) юридичних і фізичних осіб в
іноземній валюті – 3% (з 01.10.2006 – 4%);

– кошти вкладів (депозитів) юридичних і фізичних осіб у національній
валюті на вимогу і кошти на поточних рахунках – 3% (з 01.10.2006 – 1%);

– кошти вкладів (депозитів) юридичних і фізичних осіб в іноземній
валюті на вимогу і кошти на поточних рахунках – 5%.

 120

Така політика Національного банку була спрямована на покращення
структури ресурсної бази банків у розрізі валют і зумовлена зростанням
ризиків ліквідності в банківській системі, пов’язаних із так званими ва-
лютними гепами, тобто невідповідністю між валютою залучених коштів і
кредитних вкладень.

Враховуючи певне посилення інфляційних процесів у 2007 р. з метою
стримування інфляційного тиску та попередження накопичення ризиків
виникнення дисбалансів у фінансовій сфері, Національний банк України з
20 листопада 2007 року ввів до складу зобов’язань банків, які підлягають
обов’язковому резервуванню в розмірі встановлених нормативів обов’яз-
кового резервування, кошти, які залучені банками від банків-нерезидентів
та фінансових організацій-нерезидентів [180].

Наступні зміни в умовах формування банками обов’язкових резервних
вимог були запроваджені Національним банком у жовтні 2008 р. у комп-
лексі з іншими заходами, спрямованими на нейтралізацію впливу зовніш-
ньої фінансової кризи, забезпечення стабільності банківської системи та
підтримання її ліквідності відповідно до постанови Національного банку
України «Про додаткові заходи щодо діяльності банків» № 319 від
11.10.2008 р. Нормами цієї Постанови встановлено, що банки здійснюють
обов’язкове резервування коштів з урахуванням касових залишків коштів
у національній валюті та облігацій внутрішньої державної позики, строк
погашення яких припадає на звітний календарний рік. Крім цього, була
тимчасово встановлена нульова ставка резервування коштів за договорами
про залучення банками коштів в іноземній валюті від нерезидентів на
строк, що дорівнює або менше 183 календарних днів [165].

Вітчизняна практика використання механізму мінімальних резервних
вимог свідчить про зміну жорсткої політики Національного банку в засто-
суванні цього інструмента на більш помірковану та зважену. Вона виявля-
ється у зменшенні норм обов’язкового резервування в регулюванні ліквід-
ності та посилення ролі більш гнучких інструментів, зокрема, рефінансу-
вання та процентної політики; постійному удосконаленні внутрішніх ва-
желів регулювання механізму обов’язкового резервування.

Слід зазначити, що інструмент обов’язкових резервних вимог вико-
ристовується центральними банками для регулювання обсягів грошової
маси в обігу та забезпечення певного мінімального рівня ліквідності бан-
ківської системи: у разі зниження норми обов’язкових резервних вимог
відбувається збільшення вільної ліквідності банків та розширюються їх
можливості щодо проведення активних операцій та виконання своїх зо-
бов’язань. Підвищення нормативу обов’язкового резервування, навпаки,
зменшує зазначені можливості та пропозицію грошей. На практиці ця за-
лежність виявляється у тому, що зростання/зменшення нормативу
обов’язкового резервування позначається на зростанні/зменшенні обсягів

 121

сформованих банками обов’язкових резервних вимог, що зберігаються на
кореспондентських рахунках банків в Національному банку України, які у
свою чергу позначаються на зменшенні/збільшенні вільної ліквідності
банків (коштів обов’язкових резервних вимог за виключенням обсягів
сформованих банками обов’язкових резервів) (рис. 2.2).

0

5000

10000

15000

20000

25000

01
.0

1.
20

00

01
.0

7.
20

00

01
.0

1.
20

01

01
.0

7.
20

01

01
.0

1.
20

02

01
.0

7.
20

02

01
.0

1.
20

03

01
.0

7.
20

03

01
.0

1.
20

04

01
.0

7.
20

04

01
.0

1.
20

05

01
.0

7.
20

05

01
.0

1.
20

06

01
.0

7.
20

06

01
.0

1.
20

07

01
.0

7.
20

07

01
.0

1.
20

08

01
.0

7.
20

08

О
бс
яг
и,

 м
лн

. г
рн

.

0%
2%
4%
6%
8%
10%
12%
14%
16%
18%
20%

Сума сформованих банками обов'язкових резервів, млн. грн.
Середні залишки коштів на коррахунках банків в НБУ, млн. грн.
Середній розрахунковий норматив обов'язкового резервування, % (права шкала)

Примітка: середній розрахунковий норматив обов’язкового резервування розрахо-
вано як процентне відношення суми сформованих резервних вимог до депозитних зо-
бов’язань банків.
Рис. 2.2. Динаміка сформованих банками обов’язкових резервів, залишків коштів
на рахунках банків в НБУ та середнього нормативу обов’язкового резервування

у 2000–2008 рр.

Джерело: розраховано за даними офіційного сайту Національного банку України [133].

Так, за 2000–2007 рр. середній розрахунковий норматив обов’язкового

резервування знизився з 18,9 до 2,2% станом на кінець листопада 2007 ро-
ку, що свідчить про тенденцію зменшення ролі інструменту обов’язкових
резервних вимог в регулюванні грошово-кредитного ринку. Такі зміни
відповідають загальносвітовій тенденції змін у використанні зазначеного
інструмента монетарної політики, що супроводжується в зарубіжних краї-
нах одночасним посиленням впливу ринкового інструментарію, зокрема,
процентного.

В Україні з грудня 2007 року середній норматив обов’язкових резерв-
них вимог почав зростати і на кінець вересня 2008 року становив 3,8%.
Така тенденція зумовлена необхідністю (в умовах заміщення депозитної
ресурсної бази іноземними запозичення) посилення ролі обов’язкових ре-
зервних вимог у регулюванні дисбалансів (гепів) в активних та пасивних

 122

операціях банків шляхом включення до «бази резервування» коштів, залу-
чених банками від банків-нерезидентів та фінансових організацій-
нерезидентів та зростання зобов’язань банків за залученими коштами в
іноземній валюті, за якими відраховується вища норма резервування, ніж
в національній. Як бачимо з рис. 2.2, зміна нормативу обов’язкових ре-
зервних вимог позначилася на зменшенні вільної ліквідності банківської
системи, оскільки є потужним інструментом грошово-кредитної політики,
що використовується центральним банком для регулювання грошової ма-
си та грошово-кредитного ринку.

2.2.2. Процентна політика
Процентна політика є важливою складовою грошово-кредитної полі-

тики, а офіційні процентні ставки – інструмент впливу центральних банків
на їх економічний розвиток. Така значимість процентної політики пов’яза-
на із роллю, яку виконують процентні ставки в економіці: вони слугують
суб’єктам економіки інформаційними індикаторами для прийняття рішень
щодо заощаджень, інвестицій та споживання, надають їм можливість елас-
тично реагувати на зміну ринкової кон’юнктури шляхом переливання ка-
піталів між сферами та галузями економіки, збалансовуючи на цій основі
попит і пропозицію на фінансовому та товарному ринках.

У структурі трансмісійного (передавального) механізму грошово-кре-
дитної політики офіційні процентні формують процентний канал (ланцюг
змінних), який описує вплив центрального банку на економіку через регу-
лювання процентних ставок. Дія цього каналу полягає в тому, що зміна
грошово-кредитної політики, насамперед через основну офіційну ставку,
прямо впливає на короткострокові ставки на фінансовому ринку, і через
криву дохідності – на довгострокові. З певним часовим лагом вплив основ-
ної ставки центрального банку поширюється на ставки на фінансовому
ринку, на інтенсивність переміщення капіталу між різними його сегмен-
тами, обсяги заощаджень, інвестицій, споживання, тобто на зміну сукуп-
ного попиту та пропозиції, а, отже, – і на темпи зростання економіки, за-
йнятість та рівень інфляції.

Дія процентної політики як інструменту центрального банку полягає в
установленні та періодичній зміні центральним банком офіційних про-
центних ставок за його операціями. Важливу роль у процентній політиці
відіграє облікова ставка центрального банку, яка є основною офіційною
ставкою та орієнтиром для суб’єктів економіки офіційної вартості ресур-
сів (рис.2.3). Змінюючи облікову процентну ставку, центральний банк
впливає на пропозицію грошей. Передавальний механізм цього зв’язку в
умовах недостатньої ліквідності банківської системи розпочинається у ра-
зі підвищення облікової ставки із подорожчання кредитів рефінансування
центрального банку, яке позначається на зростанні ставок за кредитами

 123

суб’єктам економіки (населенню та суб’єктам господарювання) та змен-
шенні попиту на дорогі кредити рефінансування з боку банків, так і на
банківські кредити з боку населення. У загальному підсумку підвищення
рівня облікової ставки призводить до зменшення обсягів рефінансування
банків, зменшення грошової бази і зниження пропозиції грошей. Знижен-
ня облікової ставки центрального банку має зворотній ефект: стимулює
зростання попиту на дешевші кредити рефінансування, зниження кредит-
них ставок та зростання на цій основі попиту на кредит банків тим самим
веде до зростання пропозиції грошей. На основі розширення/звуження
пропозиції грошей стимулюється економічна активність суб’єктів еконо-
міки, тому процентна політика є важелем регулювання ділової активності
суб’єктів економіки та циклів її розвитку.

70 75
63

40
25

18 17

35 41
51

60
50

35 29 25 19
8 9 8.5 12

82

10

240

90

10
8

9.5
7
7.58

300

30

80

100

140

175

190

252

204

170

150

96

75

60

95
110

98

105

85
70

50
35

21 16 25
44 45

57
45

32 27 21 17 11.5

12.515

0
25
50
75

100
125
150
175
200
225
250
275
300

25
.0

6.
19

92
16

.1
1.

19
92

01
.0

3.
19

93
01

.0
5.

19
93

01
.0

7.
19

94
01

.0
8.

19
94

15
.0

8.
19

94
25

.1
0.

19
94

12
.1

2.
19

94
10

.0
3.

19
95

29
.0

3.
19

95
07

.0
4.

19
95

01
.0

5.
19

95
07

.0
6.

19
95

15
.0

7.
19

95
21

.0
8.

19
95

10
.1

0.
19

95
01

.1
2.

19
95

01
.0

1.
19

96
04

.0
3.

19
96

26
.0

3.
19

96
01

.0
4.

19
96

08
.0

4.
19

96
25

.0
4.

19
96

22
.0

5.
19

96
07

.0
6.

19
96

02
.0

7.
19

96
10

.0
1.

19
97

08
.0

3.
19

97
26

.0
5.

19
97

08
.0

7.
19

97
05

.0
8.

19
97

01
.1

1.
19

97
15

.1
1.

19
97

24
.1

1.
19

97
06

.0
2.

19
98

18
.0

3.
19

98
21

.0
5.

19
98

29
.0

5.
19

98
07

.0
7.

19
98

21
.1

2.
19

98
05

.0
4.

19
99

28
.0

4.
19

99
24

.0
5.

19
99

01
.0

2.
20

00
24

.0
3.

20
00

10
.0

4.
20

00
15

.0
8.

20
00

10
.0

3.
20

01
07

.0
4.

20
01

11
.0

6.
20

01
09

.0
8.

20
01

10
.0

9.
20

01
10

.1
2.

20
01

11
.0

3.
20

02
04

.0
4.

20
02

05
.0

7.
20

02
05

.1
2.

20
02

09
.0

6.
20

04
07

.1
0.

20
04

09
.1

1.
20

04
10

.0
8.

20
05

10
.0

6.
20

06
01

.0
6.

20
07

01
.0

1.
20

08
30

.0
4.

20
08

Період

%
 р
іч
ни
х

Облікова ставка Національного банку України, % річних

Рис. 2.3. Динаміка змін облікової ставки Національного банку України
у 2002–2008 рр.

Джерело: побудовано за даними офіційного сайту Національного банку України [133].

Офіційна процентна ставка має вплив і на інші процентні ставки та
дохідність на фінансовому ринку. Насамперед, вплив основної ставки
центрального банку позначається на ставках на міжбанківському ринку (за
кредитами овернайт, іншими кредитами та депозитами). Зростання вартос-
ті ресурсів на міжбанківському ринку спричиняє веде до зростання ринко-
вих ставок за банківськими кредитами в економіку країни та ставок за де-
позитами, при цьому попит на цінні папери скорочується, їх ринкова вар-
тість знижується, а дохідність на ринку цінних паперів матиме тенденцію
до зростання.

Процентна політика центрального банку також має вплив на динаміку
обмінного курсу національної валюти через стимулювання припливу або

 124

відпливу короткострокових капіталів, які переміщуються між країнами у
пошуку найбільш прибуткового розміщення. Підвищення центральним
банком облікової ставки стимулює приплив короткострокових капіталів у
країну з тих країн, де облікова ставка нижча, і сприяє таким чином поліп-
шенню стану платіжного балансу і ревальвації (укріпленню) обмінного
курсу національної валюти. Зниження ж центральним банком облікової
ставки, навпаки, стимулює відплив капіталів із країни, що зумовлює дева-
львацію обмінного курсу національної валюти.

Важливу роль в реалізації процентної політики мають процентні став-
ки за основним обсягом монетарних операцій центрального банку. Залеж-
но від стану ліквідності на грошово-кредитному ринку цією ставкою може
бути процентна ставка за депозитною (у випадку наявності надлишкової
ліквідності в банківській системі) або кредитною операцією (у випадку
проблем з ліквідністю). Ця ставка є ключовою ставкою центрального бан-
ку через те, що операції центрального банку за цією ставкою є найбільш
очікуваними.

Слід відмітити, що в умовах надлишкової ліквідності банківської сис-
теми ефективність процентної політики знижується через відсутність по-
питу на кредити рефінансування з боку банків, а, отже, і нечутливість гро-
шово-кредитного ринку до процентного інструментарію грошово-кредит-
ної політики. За таких умов центральні банки змушені проводити стерилі-
зацію надлишкової ліквідності з метою нівелювання її впливу на ефектив-
ність грошово-кредитної політики.

В Україні основні принципи проведення процентної політики визна-
чені в Положенні «Про процентну політику Національного банку Украї-
ни» [155]. У цьому Положенні зазначено, що процентна політика Націона-
льного банку – це регулювання Національним банком попиту та пропози-
ції на грошові кошти як через зміну процентних ставок за своїми операці-
ями, так і шляхом рекомендацій щодо встановлення процентних ставок за
активними та пасивними операціями банків з метою впливу на процентні
ставки суб’єктів грошово-кредитного ринку та дохідність фінансових опе-
рацій. Кінцевою метою процентної політики є вплив на процентні ставки в
усіх сегментах економічних процесів.

Відповідно до ст. 2 Положення Національний банк з метою ефектив-
ного управління грошово-кредитним ринком, обсягами грошової маси в
обігу та виконання функцій кредитора останньої інстанції встановлює за
своїми операціями такі процентні ставки [155]:

1) облікову;
2) за кредитами овернайт;
3) рефінансування;
4) за депозитами овернайт;
5) залучення тимчасово вільних коштів банків.

 125

Облікова ставка Національного банку – один з монетарних інструмен-
тів, за допомогою якого Національний банк установлює для суб’єктів гро-
шово-кредитного ринку орієнтир щодо вартості залучених та розміщених
грошових коштів на відповідний період і є основною процентною ставкою,
яка залежить від процесів, що відбуваються в макроекономічній, бюджетній
сферах та на грошово-кредитному ринку. Облікова ставка є основною про-
центною ставкою Національного банку України [155]. Розмір облікової
ставки визначається із дотриманням наступних основних принципів:

– облікова ставка використовується Національним банком одночасно
як засіб реалізації грошово-кредитної політики та орієнтир ціни на гроші;

– облікова ставка є одним із чинників, що характеризують основні на-
прями змін грошово-кредитного регулювання;

– облікова ставка є найнижчою серед процентних ставок, за якими
Національний банк може підтримати ліквідність банків.

Визначення рівня та характеру змін облікової ставки Національного
банку залежить від тенденцій загального економічного розвитку, макроеко-
номічних та бюджетних процесів, стану грошово-кредитного ринку. До
уваги беруться тенденції розвитку та змін таких показників: прогнозний і
фактичний рівень інфляції у відповідному періоді; прогнозний і фактичний
рівень зміни індексу цін виробників промислової продукції; середній рівень
інфляції за попередні 12 місяців; середня облікова ставка за попередні
12 місяців; темпи приросту грошової маси в обігу; структура прогнозних і
фактично випущених в обіг Національним банком платіжних засобів у від-
повідному періоді; динаміка процентних ставок на міжбанківському ринку
кредитних ресурсів; динаміка процентних ставок за кредитами та депозита-
ми банків. При визначенні облікової ставки Національний банк враховує й
інші фактори, які можуть вплинути на вартість коштів у національній валю-
ті – інфляційні або девальваційні очікування, процентні ставки рефінансу-
вання, які використовуються центральними банками країн, що мають тісні
торговельно-економічні зв’язки з Україною тощо.

Розмір облікової ставки розглядається Комітетом з монетарних питань
Національного банку, затверджується рішенням Правління Національного
банку та діє до її зміни.

Ставка за кредитами овернайт – процентна ставка, за якою Націона-
льний банк надає банкам кредити строком на один робочий день з метою
згладжування тимчасових коливань ліквідності банків та оперативного
регулювання грошово-кредитного ринку. ЇЇ розмір визначається Націона-
льним банком на основі облікової ставки з урахуванням поточної ситуації
на грошово-кредитному ринку, аналізі процентних ставок на міжбанківсь-
кому кредитному ринку, попиту і можливої пропозиції щодо випуску На-
ціональним банком в обіг коштів [155]. Розмір процентної ставки за кре-
дитами овернайт може бути диференційованим залежно від забезпечення

 126

кредиту. Нині національний банк підтримує короткострокову (миттєву)
ліквідність банків кредитами овернайт, які надаються під забезпечення
державними цінними паперами та без забезпечення (бланкові).

Ставка рефінансування – процентна ставка, за якою Національний
банк надає банкам на визначений строк кредити рефінансування. Націона-
льний банк установлює процентну ставку за кредитами рефінансування
(ставку рефінансування) під час проведення з банками кількісного тенде-
ра, яка визначається на основі облікової ставки та залежно від строку та
виду рефінансування і не може бути меншою, ніж облікова ставка. Націо-
нальний банк може встановлювати процентну ставку рефінансування за
результатами проведення процентних тендерів залежно від пропозиції
вартості на кошти Національного банку, що надходять від банків. На про-
центному тендері заявки банків задовольняються відповідно до зниження
запропонованої в них процентної ставки, починаючи із найвищої, і далі
поступово до закінчення запропонованого Національним банком обсягу
кредитів або задоволення всіх заявок банків [155].

Ставка за депозитами овернайт – процентна ставка, за якою Націо-
нальний банк залучає тимчасово вільні кошти банків строком на один ро-
бочий день.

Ставка залучення тимчасово вільних коштів банків – процентна став-
ка, за якою Національний банк залучає тимчасово вільні кошти банків
відповідно до визначених строків понад один робочий день шляхом роз-
міщення депозитних сертифікатів з метою вилучення надлишкових коштів
банків, регулюючи обсяг грошової маси в обігу. Розмір процентної ставки
за розміщеними депозитними сертифікатами встановлюється диференці-
йовано відповідно до строків залучення коштів. Визначення процентної
ставки за коштами, що мобілізуються Національним банком шляхом ви-
пуску депозитних сертифікатів, залежить від стану та прогнозного обсягу
загальної ліквідності банків, кон’юнктурних очікувань ринку та терміну
вилучення коштів з обігу.

За умови проведення тендеру з оголошенням загального обсягу кош-
тів, що залучаються Національним банком без визначення ціни залучення,
банки самостійно пропонують процентну ставку, за якою вони погоджу-
ються вкласти кошти в депозитний сертифікат. Національний банк здійс-
нює розміщення депозитних сертифікатів у межах оголошеного обсягу
коштів і самостійно визначає прийнятну для залучення коштів процентну
ставку, починаючи з найменшої запропонованої процентної ставки. У разі
проведення такого розміщення Національний банк орієнтується на тенден-
ції та динаміку процентних ставок на міжбанківському ринку.

Усі офіційні процентні ставки є установленим розміром плати за роз-
міщені чи залучені кошти, що встановлюється Національним банком як
важіль впливу на економічні процеси, застосовується у сферах економіки,

 127

банківської та зовнішньоекономічної діяльності, а також як інструмент в
антиінфляційних заходах.

Національний банк щоденно оголошує процентні ставки за своїми
операціями. Встановленню офіційних ставок передує ретельний аналіз
чинників, що впливають на коливання вартості грошей, розгляд та ви-
вчення тенденції розвитку економічних процесів у державі та визначення
системи тактичних і проміжних цілей у грошово-кредитній політиці для
збалансування попиту і пропозиції на гроші.

З урахуванням ситуації на грошово-кредитному ринку Національний
банк може рекомендувати банкам при проведенні пасивних та активних
операцій застосовувати індикативні розміри процентних ставок. Індикатив-
ною є рекомендований орієнтовний розмір процентних ставок для банків
щодо проведення ними операцій із залучення та розміщення коштів.

Прикладом реалізації процентної політики шляхом індикативного
регулювання є, наприклад, Лист Національного банку України
№ 14-012/538-1181 від 10.02.2005 року, в якому звертається увага банків
на необхідність підвищення ефективності роботи в частині проведення
процентної політики по залученню та розміщенню кредитних ресурсів та
містяться пропозиції банкам проводити більш зважену процентну політи-
ку як по залучених так і розміщених коштах, орієнтуючись на облікову
ставку Національного банку України та рекомендовані ним ставки. Така
реакція НБУ зумовлена занепокоєнням тим, що окремі банки залучають
кошти на депозитні вклади за вартістю, яка не відповідає економічним
процесам та стану грошово-кредитного ринку, і свідчить про наявність
відповідних проблем в роботі банку, особливо це відноситься до питання
збалансованості в термінах та розмірах між залученими та розміщеними
коштами. Така депозитна політика банків щодо вартості залучених коштів
призводить до необґрунтовано високих процентних ставок за кредитами.

Іншим важелем проведення процентної політики можуть бути певні
обмеження, які встановлюються Національним банком України на про-
центні ставки грошово-кредитного ринку в Україні. Наприклад, у практиці
процентного регулювання грошово-кредитного ринку Національний банку
України використовує такі обмеження:

1) щодо максимальної процентної ставки за залученими коштами на
умовах субординованого боргу. Максимальна ставка при цьому встанов-
люється диференційовано залежно від валюти та строку залучених субор-
динованих коштів [166].

2) щодо максимальної процентної ставки за зовнішніми запозичення-
ми резидентів. Розмір максимальної вартості для резидентів запозичень на
міжнародних фінансових ринках обмежується залежно від виду залучених
коштів (1, 2, 3 група кредитів та позик в іноземній валюті за Класифікато-
ром іноземних валют та банківських металів), виду процентної ставки

 128

(фіксована і плаваюча) та строків запозичень (до 1 року, 1–3 роки, понад
3 роки) [167]. Зазначене обмеження зумовлене необхідністю вжиття захо-
дів щодо недопущення безпідставного відпливу капіталу за межі України
у вигляді виплати резидентами-позичальниками завищених процентів за
користування кредитами, позиками в іноземній валюті, залученими від
нерезидентів, а також підтримання стабільності грошової одиниці України.

Становлення та розвиток процентної політики в Україні відбувався до-
сить складно. На початковому етапі розвитку (1991–1994 рр.) вона не
відігравала значної ролі. Це пов’язано з тим, що в цей період існувала прак-
тика фінансування дефіциту бюджету Національним банком України. Крім
того, за завданням уряду проводилась селективна політика щодо кредитної
підтримки підприємств окремих галузей. Для цього Національний банк на-
давав пільгові кредити банкам за низькою ставкою для селективного креди-
тування пріоритетних позичальників. Рівень ставки, за якою Національний
банк України рефінансував банки для підтримки неефективної діяльності
вітчизняних підприємств, більшість з яких була потенційними банкрутами,
визначався Верховною Радою України і не відповідав економічній ситуації,
економічним процесам, які відбувалися в державі, а також не відображало
вартості національної грошової одиниці (купоно-карбованця). Так, у 1993 р.
облікова ставка, установлена НБУ, дорівнювала 190%, а фактична ставка, за
якою Національний банк видавав кредити, – 68,5% річних при рівні інфля-
ції 10156% [226].

Поступова відмова від неринкової практики емісії грошей як джерела
фінансування дефіциту державного бюджету, посилення реальної неза-
лежності Національного банку України в реалізації грошово-кредитної
політики та введення в дію нових механізмів рефінансування банків дало
змогу протягом 1995–1997 рр. дещо сповільнити темпи зростання грошо-
вої маси та інфляції, знизити ставки на грошово-кредитному ринку.

У 1998 р. у зв’язку з фінансовою кризою процентна політика Національ-
ного банку була спрямована на утримання стабільності гривні, загрозу якій
складала курсова нестабільність та криза ліквідності. У цей період Націона-
льний банк України змушений був протягом року кілька разів підвищувати
облікову ставку, в результаті чого вона зросла до 82% на кінець року.

З 1999 року в Україні намітилася позитивна тенденція у динаміці ос-
новних макроекономічних показників – зростанні реального обсягу ВВП,
курсовій стабільності, зменшенні інфляційних тенденцій, нормалізації си-
туації з ліквідністю банківської системи. Ситуація, що склалася на грошо-
во-кредитному ринку, дала змогу Національному банку взяти курс на екс-
пансійну грошово-кредиту політику шляхом поступового зниження облі-
кової та інших офіційних ставок центрального банку (табл. 2.2).

 129

Та
бл
иц
я

2.
2

П
ро
це
нт
ні

 с
та
вк
и
за

 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в

У
кр
аї
ни

 у
 р
оз
рі
зі

 ін
ст
ру
м
ен
ті
в
у

19
94

–2
00

8
ро
ка
х,

 %
 (с
ер
ед
нь
оз
ва
ж
ен
і р
іч
ні

)*

М
ех
ан
із
ми

ре
фі
на
нс
ув
ан
ня

19

94

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

08

.
20

08

О
бл
ік
ов
а
ст
ав
ка

 Н
БУ

(н
а
кі
не
ць

 п
ер
іо
ду

)
25

2,
0

11
0,

0
40

,0

35
,0

60

,0

45
,0

27

,0

12
,5

7,

0
7,

0
9,

0
9,

5
8,

5
8,

0
12

,0

П
ро
це
нт
на

 с
та
вк
а
ре
фі

-
на
нс
ув
ан
ня

 б
ан
кі
в
Н
БУ

(с
ер
ед
нь
оз
ва
ж
ен
а
рі
чн
а

за
 у
сі
ма

 ін
ст
ру
ме
нт
ам
и)

12
4,

9
82

,1

51
,8

25

,2

52
,7

44

,0

29
,6

20

,2

9,
2

8,
0

16
,1

14

,7

11
,5

10

,1

15
,4

У
 т
ом
у
чи
сл
і ч
ер
ез

:
кр
ед
ит
ни
й
ау
кц
іо
н

26
4,

0
83

,0

52
,6

21

,7

–
–

–
–

–
–

–
–

–
–

–

ло
мб

ар
дн
е
кр
ед
ит
ув
ан
ня

–

11
0,

0
64

,4

31
,4

54

,4

61
,1

30

,9

–
–

–
–

–
–

–
–

оп
ер
ац
ії
РЕ

П
О

–

–
–

21
,8

54

,1

59
,7

28

,0

22
,0

11

,7

8,
0

13
,5

12

,0

10
,7

–

15
,1

кр
ед
ит
и

«о
ве
рн
ай
т»

,
на
да
ні

 ч
ер
ез

 п
ос
ті
йн
о

ді
ю
чу

 л
ін
ію

ре
фі
на
нс
ув
ан
ня

–
–

–
–

–
–

–
20

,4

10
,7

8,

0
17

,1

14
,9

12

,1

11
,1

15
,5

кр
ед
ит
и
ре
фі
на
нс
ув
ан
ня

,
на
да
ні

 ш
ля
хо
м
пр
ов
ед
ен

-
ня

 т
ен
де
ра

–

–
–

–
–

–
–

16
,5

9,

2
8,

3
13

,0

12
,9

10

,4

10
,0

15

,7

пі
дт
ри
ма
нн
я
до
вг
о-

ст
ро
ко
во
ї л
ік
ві
дн
ос
ті

–

–
–

–
–

–
–

–
8,

0
7,

0
7,

0
–

–
–

–

ст
аб
іл
із
ац
ій
ни
й
кр
ед
ит

–

–
–

–
–

–
–

–
–

–
14

,9

15
,0

–

–
–

ін
ш
і м

ех
ан
із
ми

11

5,
2

60
,4

41

,0

19
,7

47

,8

33
,0

–

21
,0

–

–
–

–
–

–
–

оп
ер
ац
ії
св
оп

9,

50

9,
5

14
,6

К
ре
ди
ти

 р
еф
ін
ан
су
ва
нн
я

пі
д
за
ст
ав
у
ма
йн
ов
их

пр
ав

 н
а
ко
ш
ти

 б
ан
кі
вс
ь-

ко
го

 в
кл
ад
у

(д
еп
оз
ит
у)

,
ро
зм
іщ
ен
ог
о
в
Н
БУ

–
–

–
–

–
–

–
–

–
–

–
–

8,
50

8,

5
–

*
Д
ж
ер
ел
о:

 Б
ю
ле
те
нь

 Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 130

Так, з кінця 1998 року облікова ставка Національного банку України
знизилася з 60,0% до 8,0% – на кінець 2007 року, тобто у 7,5 разів, що пози-
тивно позначилося на зниженні депозитних та кредитних ставок банків,
підвищенні доступності кредитів суб’єктам економіки, зростанні довіри до
банківської системи та зниженні інфляційних процесів у країні (табл. 2.3).
За 1999–2007 рр. процентні ставки банків за депозитами та кредитами зни-
зилися відповідно з 22,3 до 8,2% та з 54,5 до 13,9%, при цьому обсяги депо-
зитів та кредитів банків зросли відповідно в 23 та 36,2 рази. Зростання обся-
гів кредитування позитивно позначилося на діловій активності суб’єктів
економіки, що дало змогу забезпечити зростання валового внутрішнього
продукту країни. Проте, з деяких об’єктивних причин показник інфляції
(індекс споживчих цін) залишається, за виключенням 2001–2003 років, у
межах двозначного числа і потребує удосконалення грошово-кредитної по-
літики для підвищення її ефективності у досягненні намічених цілей.

Слід зазначити, що основою ефективної процентної політики є опера-
ційні інструменти, які б у сукупності дозволяли їй виконувати поставлені
завдання щодо впливу на процентні ставки в усіх сегментах економічних
процесів. З цією метою у 2001 році було суттєво удосконалено інструмен-
тарій процентної політики шляхом запровадження інструментів, ефектив-
ність яких доведена зарубіжним досвідом. Нині відповідно до чинної за-
конодавчої та нормативної бази [156;152;155]. Національний банк України
має у своєму розпорядженні майже всі аналогічні інструменти, які у су-
купності створюють операційну основу ефективної процентної політики в
зарубіжних країнах.

Зокрема, операційною основою реалізації сучасної процентної політики
є: операції з рефінансування банків (кредити овернайт, кредити строком до
14 днів і 365 днів), операції репо (прямого та зворотного), операції з обміну
іноземної валюти на національну (своп), операції з власними борговими
зобов’язаннями (депозитні сертифікати овернайт, строком до 14 днів і до
365 днів), операції з державними облігаціями України, довгострокові кре-
дити під заставу майнових прав на кошти банківського вкладу.

Усвідомлюючи важливість ефективної процентної політики в системі
монетарного регулювання макроекономічних процесів, Національний
банк України в Основних засадах грошово-кредитної політики на 2008 р.
[124] серед основних положень середньострокової стратегії визначив не-
обхідність посилення її ролі через:

1. Поліпшення регулювання короткострокових ринкових ставок відсот-
кових ставок шляхом удосконалення підходів до встановлення коридору ста-
вок Національного банку України за активними та пасивними операціями.

2. Вжиття заходів щодо посилення зв’язку між короткостроковими,
довгостроковими відсотковими ставками та цінами на фінансові активи.

 131

Та
бл
иц
я

2.
3

Д
ин

ам
ік
а
зм
ін

 о
бл
ік
ов
ої

 с
та
вк
и
та

 о
сн
ов
ни

х
м
ак
ро
ек
он
ом

іч
ни

х
по
ка
зн
ик

ів
 в

 1
99

2–
20

07
 р
р.

*

Ро
ки

О
бл
ік
ов
а
ст
ав
ка

 Н
БУ

,
%

 (н
а
кі
не
ць

 п
ер
іо
ду

)

П
ро
це
нт
на

ст
ав
ки

 б
ан
кі
в

за
 к
ре
ди
та
ми

в
на
ці
он
ал
ьн
ій

ва
лю

ті
, %

П
ро
це
нт
на

ст
ав
ка

 б
ан
кі
в

за
 д
еп
оз
ит
ам
и

в
на
ці
он
ал
ьн
ій

ва
лю

ті
, %

Зо
бо
в’
яз
ан
ня

ба
нк
ів

 за
 к
ош

та
-

ми
, з
ал
уч
ен
им

и
на

 р
ах
ун
ки

су
б’
єк
ті
в
го
сп
о-

да
рю

ва
нн
я
та

фі
зи
чн
их

 о
сі
б,

мл

н.
 г
рн

.

В
им

ог
и
ба
нк
ів

за
 н
ад
ан
им

и
кр
ед
ит
ам
и,

 м
лн

.
гр
н.

Те
мп

и
зр
ос
та
нн
я

В
В
П

 у
 п
ор
ів
ня

-
ль
ни
х
ці
на
х,

 %

до
 п
оп
ер
ед
нь
ог
о

ро
ку

Ін
де
кс

сп
ож

ив
чи
х
ці
н,

%

 д
о
гр
уд
ня

по
пе
ре
дн
ьо
го

ро
ку

19
92

80

,0

76
,0

68

,0

20

27

90
,1

21

,0
р.

19

93

24
0,

0
22

1,
1

18
7,

3
35

3
40

6
85

,8

10
2,

6
р.

19

94

25
2,

0
20

1,
7

17
1,

0
24

22

15
58

77

,1

50
1

19
95

11

0,
0

10
7,

4
62

,2

42
87

40

78

87
,8

28

2
19

96

40
,0

77

,0

34
,3

51

45

54
52

90

,0

13
9,

7
19

97

35
,0

49

,1

18
,2

63

57

72
95

97

,0

11
0,

1
19

98

60
,0

54

,5

22
,3

82

78

88
73

98

,1

12
0,

0
19

99

45
,0

53

,4

20
,7

12

15
6

11
78

7
99

,8

11
9,

2
20

00

27
,0

37

,3

9,
2

18
73

8
19

57
4

10
5,

9
12

5,
8

20
01

12

,5

29
,6

10

,8

25
67

4
28

37
3

10
9,

2
10

6,
1

20
02

7,

0
19

,6

6,
9

37
71

5
42

03
5

10
5,

2
99

,4

20
03

7,

0
17

,7

8,
0

61
61

7
67

83
5

10
9,

6
10

8,
2

20
04

9,

0
17

,5

7,
9

82
95

9
88

57
9

11
2,

1
11

2,
3

20
05

9,

5
16

,4

80
,0

13

27
45

14

34
18

10

2,
7

11
0,

3
20

06

8,
5

15
,1

7,

6
18

42
34

24

52
26

10

7,
3

11
1,

6
20

07

8,
0

13
,9

8,

2
27

97
38

42

68
63

10

7,
3

11
6,

6
 *
Д
ж
ер
ел
о:

 Б
ю
ле
те
нь

 Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 132

Подальше удосконалення процентної політики як інструменту грошо-
во-кредитної політики пов’язані з наміченими перспективами переходу до
режиму монетарної політики, що базується на ціновій стабільності, визна-
ченими в Основних засадах грошово-кредитної політики з 2002 року. Ре-
жим, за якого головною ціллю грошово-кредитної політики є цінова стабі-
льність потребує переходу від кількісного управління грошово-кредитним
ринком до управління через відсоткові ставки. Ці зміни мають відобрази-
тися на структурі монетарного трансмісійного механізму, головним кана-
лом якого має стати процентний канал, а основним інструментом досяг-
нення цінової стабільності – офіційні відсоткові ставки центрального бан-
ку. При цьому досягнення цільового показника інфляції забезпечувати-
меться через вплив Національного банку на рівень відсоткових ставок в
економіці шляхом підтримання за допомогою монетарних інструментів
узгодженості короткострокових процентних ставок міжбанківського рин-
ку з основною відсотковою ставкою центрального банку.

2.2.3. Кредитні та депозитні операції
Національного банку України

Кредитні та депозитні операції – важливий інструмент грошово-кре-
дитної політики центральних банків. Вони є монетарними операціями і
застосовуються для регулювання ліквідності банківської системи з метою
підтримання рівноваги на грошово-кредитному ринку. Кредитні та депозит-
ні операції – гнучкий та оперативний ринковий інструмент, їх застосування
приводить до змін в обсягах грошової бази, тобто пропозиції грошей.

Відповідно до вітчизняної нормативної бази до листопада 2006 року
Національний банк для регулювання ліквідності проводив наступні опе-
рації: рефінансування, депозитні операції, операції на відкритому ринку з
державними цінними паперами та надавав стабілізаційні кредити. З метою
удосконалення механізмів та інструментів регулювання грошово-кредит-
ним ринком було прийнято нове Положення про регулювання Національ-
ним банком України ліквідності банків України від 26 вересня 2006 р.
№ 378 [156].

Відповідно до зазначеного Положення для ефективного регулювання
ліквідності Національний банк України з урахуванням поточної ситуації
на грошово-кредитному ринку застосовує такі інструменти:

– операції з рефінансування банків (постійно діюча лінія рефінансу-
вання для надання банкам кредитів овернайт, кредити рефінансування
терміном до 14 днів і до 365 днів);

– операції репо (прямого та зворотного репо),
– операції з обміну іноземної валюти на національну з метою підтри-

мання ліквідності банків (своп);
– надання стабілізаційного кредиту;

 133

– операції з власними борговими зобов’язаннями (депозитними сер-
тифікатами Національного банку терміном на один день (овернайт), до
14 днів і до 365 днів);

– операції з державними облігаціями України.
Кожна із зазначених операцій має свої особливості, які виявляються у

їх сутності та спрямованості дії на ліквідність банків, їх видах, вимогах
Національного банку України та умовах здійснення, видах забезпечення,
періодичності здійснення, терміну, вартості, інструментах реалізації тощо.

За видами операції з регулювання ліквідності банків поділяються на:
1) кредитні, результатом яких є підтримання банківської ліквідності

шляхом надання у тимчасове користування коштів центрального банку на
платній основі;

2) депозитні, результатом яких є вилучення центральним банком над-
лишкової ліквідності в банківській системі з метою зменшення пропозиції
грошей та посилення чутливості грошово-кредитного ринку до інструмен-
тів монетарної політики.

Кредитні операції. Нині підтримання ліквідності банків проводяться
Національним банком України через операції рефінансування, прямого
репо, операції своп та операції з купівлі державних облігацій України.

Рефінансування – операції Національного банку з надання банкам
кредитів у встановленому порядку. Економічна сутність механізму рефі-
нансування на мікрорівні полягає у підтримці ліквідності банків, а на мак-
рорівні – у розширенні грошової маси в економіці країни. Кредити рефі-
нансування для банків є джерелом тимчасових ліквідних коштів, доступ-
ність яких залежить від фінансового стану банків та цілей грошово-
кредитної політики. Вони надаються банкам під відповідне забезпечення,
перелік видів якого визначається центральним банком, виходячи із ситуа-
ції на грошово-кредитному ринку.

Операції з рефінансування банків Національним банком України ма-
ють свої особливості. Проведене дослідження дії цього механізму дозво-
лило узагальнити його специфіку (табл. 2.4–2.8, 2.10).

Такі операції з рефінансування як кредити овернайт, надані через постій-
но діючу лінію рефінансування овернайт, кредити терміном до 14 днів і до
365 днів проводяться Національним банком України з такою періодичністю:
три середи підряд – терміном до 14 днів; одна середа (раз на місяць) – рефі-
нансування банків терміном до 365 днів; кредити овернайт – щоденно [156].
Національний банк України може прийняти рішення щодо підтримання лік-
відності банку в разі дотримання ним таких основних вимог: діяти на ринку
не менше одного року після отримання ліцензії Національного банку на
здійснення банківських операцій і відповідного письмового дозволу; мати
ліцензію Національного банку України на здійснення відповідних банківсь-
ких операцій і письмовий дозвіл, у тому числі за операціями з валютними

 134

цінностями та з цінними паперами за дорученням клієнтів або від свого іме-
ні; мати активи, які можуть бути прийняті Національним банком у заставу;
здійснювати своєчасне погашення одержаних від Національного банку кре-
дитів та процентів за користування ними. Національний банк може встанов-
лювати додаткові вимоги до банків залежно від інструментів та строків рефі-
нансування, а також виду забезпечення кредиту рефінансування.

Таблиця 2.4
Підтримання ліквідності банків України через постійно діючу лінію
рефінансування для надання банкам кредитів овернайт, кредити

рефінансування терміном до 14 днів і до 365 днів*
Сутність
і спрямованість
механізму

Рефінансування – операції з надання банкам кредитів у встановленому
Національним банком порядку з метою підтримання ліквідності банків

Види кредитів Постійно діюча лінія рефінансування для надання банкам кредитів
овернайт, кредити рефінансування терміном до 14 днів і до 365 днів

Вимоги НБУ

Основні: наявність ліцензії НБУ, необхідних дозволів та ліквідної
застави; строк діяльності банку – не менше 1 року; наявність пози-
тивної кредитної історії в НБУ.
Додаткові: залежно від інструментів, строків рефінансування та виду
забезпечення кредиту рефінансування

Умови
рефінансування

Видача кредиту здійснюється під однорідну заставу; забезпечення ви-
конання зобов’язань (крім бланкового овернайту); процентна ставка за
кредитами рефінансування не підлягає коригуванню протягом дії кре-
дитної угоди, її розмір не може бути нижчим, ніж облікова ставка НБУ;
наявність генерального кредитного договору з НБУ (для кредитів овер-
найт); загальна заборгованість за кредитами НБУ (крім кредиту овер-
найт) – не більше 50% розміру регулятивного капіталу банків; встанов-
люються також обмеження щодо обсягу рефінансування одного банку
залежно від запропонованого на тендері обсягу кредитів

Види
забезпечення

Державні облігації України; державні облігації України, які перебу-
вають у довірчій власності банку; депозитні сертифікати НБУ; век-
селі суб’єктів господарювання – резидентів України, векселі банків,
авальовані іншим банком; гарантії іншого банку-резидента; облігації
місцевих позик, що вільно обертаються на ринку; цінні папери Дер-
жавної іпотечної установи; облігації підприємств, що вільно оберта-
ються на ринку (крім цільових); іпотечні облігації (лише звичайні),
що вільно обертаються на ринку; іпотечні сертифікати з фіксованою
дохідністю (лише іменні документарні); подвійні складські свідоцт-
ва, що містять складські свідоцтва та заставні свідоцтва, за умови
надання банком кредиту під їх забезпечення; заставні; майнові пра-
ва, що виникли в банку в результаті укладення кредитного договору
між ним та відповідним суб’єктом господарювання (для кредитів
рефінансування понад 14 днів)

Періодичність
здійснення
рефінансування

Щосереди: три середи підряд – рефінансування банків терміном до
14 днів; одна середа (раз на місяць) – рефінансування банків термі-
ном до 365 днів; кредити овернайт – щоденно

Термін
рефінансування

До 14 днів; від 14 до 365 днів; кредити овернайт – на один день

Процентна
ставка

Не нижче облікової ставки НБУ

Інструменти Тендер (кількісний, процентний)
* Джерело: узагальнено за [156].

 135

Основним інструментом регулювання ліквідності банків нині є постій-
но діюча лінія рефінансування для надання банкам кредитів овернайт. Кре-
дит овернайт надається в національній валюті терміном на один робочий
день за оголошеною процентною ставкою для гнучкої підтримки коротко-
строкової (миттєвої) ліквідності банку. Умовою видачі цього кредиту є на-
явність у банка генерального кредитного договору про надання Національ-
ним банком України кредитів овернайт, який укладається терміном на один
календарний рік. Банки можуть отримати кредити овернайт двох видів:

– під забезпечення державними облігаціями України (крім облігацій
зовнішньої державної позики України) або депозитними сертифікатами
(кредити овернайт під забезпечення);

– без забезпечення (кредит овернайт бланковий).Умовою розгляду за-
явки банку на одержання кредиту овернайт бланкового є його згода на за-
стосування Національним банком режиму блокування коштів на кореспон-
дентському рахунку банку-позичальника в сумі наданого кредиту та про-
центів за користування ним на термін до його повернення.

Підтримання ліквідності банків через рефінансування терміном до 14
днів і до 365 днів здійснюється шляхом проведення тендера (кількісного
чи процентного), умови проведення якого оголошуються банкам
щоп’ятниці. Тендер з підтримання ліквідності банків – це форма задово-
лення попиту на грошові кошти під час рефінансування, яка передбачає
надання Національним банком кредитів банкам, що потребують підтри-
мання ліквідності, через їх відбір за встановленими критеріями.

За кількісного тендера Національний банк наперед установлює ціну
(процентну ставку), за якою банки можуть одержати кредити рефінансу-
вання, тоді як сума рефінансування може оголошуватися або не оголошу-
ватися. За процентного тендера в заявках до Національного банку банки
зазначають ціну (процентну ставку), за якою вони погоджуються одержа-
ти кредит рефінансування. Розподіл кредитів під час проведення кількіс-
ного тендера здійснюється відповідно до поданих заявок до закінчення
суми, яка запропонована на цей тендер. На процентному тендері заявки
задовольняються відповідно до зниження запропонованої в них процент-
ної ставки, починаючи з найвищої, і надалі поступово до закінчення за-
пропонованого обсягу кредитів або задоволення всіх заявок банків.

Інструментом оперативного управління ліквідністю банківської сис-
теми та регулювання обсягів грошової маси в обігу, який використовує
НБУ з 1997 р. для здійснення грошово-кредитної політики, є операції репо
(табл. 2.5). Це відносно новий спосіб рефінансування, який у світовій прак-
тиці монетарного регулювання застосовувався з 80-х рр. ХХ ст. [226, с. 443].

 136

Таблиця 2.5
Регулювання ліквідності банків України через проведення операцій репо*

Сутність і
спрямованість
механізму

Регулювання ліквідності банків України шляхом проведення операції
прямого репо (кредитна операція) та зворотного репо (депозитна опе-
рація) через купівлю-продаж за двосторонньою угодою державних об-
лігацій України або банківських металів

Види операцій

Операція прямого репо – це кредитна операція, що ґрунтується на дво-
сторонньому договорі між Національним банком і банком про купівлю
Національним банком державних облігацій України з портфеля банку
або банківських металів (перша частина договору репо) з подальшим
зобов’язанням банку викупити державні облігації України або банків-
ські метали (друга частина договору репо) за обумовленою ціною на
обумовлену дату. Проводиться через тендер або шляхом безпосеред-
ньої домовленості з банком.
Операція зворотного репо – це депозитна операція, що ґрунтується на
двосторонньому договорі між Національним банком і банком про про-
даж Національним банком зі свого портфеля державних облігацій
України з одночасним зобов’язанням зворотного їх викупу в банків за
обумовленою в договорі ціною та на обумовлену дату. Проводиться
шляхом безпосередньої домовленості з банком

Вимоги НБУ

Основні: наявність ліцензії НБУ, необхідних дозволів та ліквідної за-
стави; строк діяльності банку – не менше 1 року; наявність позитивної
кредитної історії в НБУ.
Додаткові: наявність в банків письмового дозволу НБУ на здійснення
операцій з банківськими металами на валютному ринку України та пе-
ребування банківських металів на відповідальному зберіганні в НБУ
(для операцій репо з банківськими металами)

Умови прове-
дення операції

Перерахування коштів за операцією репо з одночасним блокуванням /
розблокуванням цих цінних паперів на рахунках у цінних паперах

Види
забезпечення

Державні облігації України, банківські метали

Періодичність
здійснення
операцій

Пряме репо з державними облігаціями – за оголошеним НБУ тендером
або за домовленістю з банком, пряме репо з банківськими металами –
за домовленістю з банком за ініціативою банку. Зворотне репо з дер-
жавними облігаціями – за домовленістю з банком

Термін
операції

Лише строкове репо – до 60 календарних днів

* Джерело: узагальнено за [156].

Національний банк України проводить з банками операції лише стро-

кового репо терміном до 60 календарних днів шляхом:
– безпосередньої домовленості з банком щодо купівлі (продажу) дер-

жавних облігацій України та банківських металів;
– проведення тендера заявок банків щодо участі в операціях прямого

репо з державними облігаціями України.
Операції репо є двох видів: прямого та зворотного репо. Пряме репо

за своєю суттю є кредитною операцією, спрямованою на збільшення

 137

ліквідності банків через механізм їх рефінансування, тоді як операції зво-
ротного репо – є депозитною операцією, спрямованою на стерилізацію
(зниження) надлишкової ліквідності банків.

Одним із нововведень у механізмі підтримання Національним банком
ліквідності банків відповідно до Положення [156] є впровадження нового
інструмента – операцій своп (табл. 2.6).

Таблиця 2.6
Регулювання ліквідності банків України через проведення операцій своп*

Сутність
і спрямованість
механізму

Операції своп проводяться з метою підтримання ліквідності банків
шляхом обміну іноземної валюти на національну

Види операцій За видами валют: у доларах США, англійських фунтах стерлінгів,
швейцарських франках, японських єнах

Умови
проведення
операції

Основні: наявність ліцензії НБУ, необхідних дозволів і ліквідної
застави; строк діяльності банку – не менше 1 року; наявність
позитивної кредитної історії в НБУ.
Додаткові: загальний обсяг залучених банком коштів в іноземній
валюті, в т.ч. на міжбанківському валютному ринку України за
попередній календарний місяць становив не менше ніж 10 млн.

Види
забезпечення

Іноземна валюта (долари США, євро, англійські фунти стерлінги,
швейцарські франки, японські єни)

Процентна
ставка

Ціною операції своп є процентна ставка за користування національною
валютою в розмірі, встановленому на рівні процентної ставки, що вста-
новлена за результатами проведення останнього тендера з підтримання
ліквідності банків або процентна ставка, що оголошена за кредитами
овернайт під забезпечення державними облігаціями України, та проце-
нтна ставка за коштами в іноземній валюті, розмір якої визначається
розпорядчими документами Національного банку і встановлюється у
процентному відношенні до рівня середньозваженої ставки міжбанків-
ського кредитування [KIACR (USD)], розрахованої на підставі фактич-
них даних за міжбанківськими договорами на відповідний строк

Періодичність
здійснення
операцій

За домовленістю банку з Національним банком України і тільки за
ініціативою банку

Термін
операції

До 15 календарних днів

* Джерело: узагальнено за [156].

Своп – це кредитна операція, що здійснюється на підставі двосторон-

ньої угоди між банком і Національним банком щодо обміну іноземної ва-
люти на національну валюту за офіційним курсом на дату здійснення опе-
рацій на визначений термін та за відповідною процентною ставкою. Ця
ставка встановлюється на рівні процентної ставки, що визначена за ре-
зультатами проведення останнього тендера з підтримання ліквідності бан-
ків терміном до 14 днів, та процентної ставки за коштами в іноземній

 138

валюті, що визначається Національним банком у співвідношенні до серед-
ньозваженої ставки міжбанківського кредитування в іноземній валюті.

Операція своп здійснюється за ініціативою банку шляхом безпосеред-
ньої домовленості з Національним банком. Вона може проводитися на
термін до 15 календарних днів лише доларами США, євро, англійськими
фунтами стерлінгів, швейцарськими франками, японськими єнами.

З метою підвищення рівня стабільної діяльності банків та сприяння
банкам, пов’язаного з активнішою кредитною підтримкою довгострокових
кредитних економічних програм суб’єктів господарювання Національний
банк України впровадив новий інструмент – рефінансування банків під
заставу майнових прав на кошти банківського вкладу (депозиту), розмі-
щеного в центральному банку (табл. 2.7).

Таблиця 2.7
Рефінансування банків під заставу майнових прав на кошти банківського

вкладу (депозиту), розміщеного в Національному банку України

Сутність
і спрямованість
механізму

Рефінансування під заставу майнових прав на кошти банківського
вкладу (депозиту) в Національному банку проводиться для підви-
щення рівня стабільної діяльності банків і сприяння банкам,
пов’язаного з активнішою підтримкою довгострокових економічних
програм суб’єктів господарювання

Види кредитів

Рефінансування банків у національній валюті під забезпечення майно-
вих прав на кошти в національній або в іноземній валюті (долари
США, євро, англійські фунти, швейцарські франки, японські єни), роз-
міщені банком на депозитному рахунку в НБУ терміном до 30 днів

Особливості Мета – забезпечення відповідності між термінами й обсягами залу-
чених і розміщених банком коштів

Умови
рефінансування

Виконання банком протягом останнього звітного місяця нормативів
миттєвої та поточної ліквідності; розмір кредиту – до 40% від залуче-
них ним коштів (кошти на вимогу та поточні рахунки), але не більше
розміру статутного капіталу банку за балансом на останню звітну да-
ту; наступні звернення – за умови скорочення невідповідності термі-
нів і обсягів залучених та розміщених банком коштів у порівнянні з
невідповідністю, зафіксованою під час надання попереднього кредиту

Види
забезпечення

Майнові права на кошти банківського вкладу (депозиту), розміщено-
го в Національному банку терміном до 30 днів

Термін
рефінансування

До 3 років

Процентна
ставка

За кредитом рефінансування – на рівні облікової ставки НБУ, яка
протягом дії кредитного договору підлягає коригуванню в разі зміни
облікової ставки.
За депозитом, розміщеним в НБУ: в національній валюті – у розмірі
80% від облікової ставки НБУ; в іноземній валюті – 20% від серед-
ньозваженої ставки міжбанківського кредитування терміном до 31
дня (KIAСR (USD)

* Джерело: узагальнено за [156].

 139

Відповідно до Положення про порядок рефінансування банків під заста-
ву майнових прав на кошти банківського вкладу (депозиту), розміщеного в
Національному банку України цей інструмент використовується з метою за-
безпечення відповідності між термінами й обсягами залучених та розміще-
них банком коштів. Рефінансування банків під заставу майнових прав на ко-
шти банківського вкладу (депозиту), розміщеного в Національному банку
України здійснюється в національній валюті на період до 3 років під забезпе-
чення майнових прав на кошти в національній валюті або в іноземній (долари
США, євро, англійські фунти стерлінгів, швейцарські франки, японські єни),
що згідно з договором банківського вкладу (депозиту) розміщені банком на
депозитному рахунку в Національному банку терміном до 30 днів [152]. До
закінчення строку дії кредитного договору дія договору банківського вкладу
(депозиту) щомісяця, за два робочих дні до настання строку повернення кош-
тів, продовжується шляхом укладення додаткових договорів. У разі достро-
кового повернення кредиту та процентів за користування ним Національний
банк здійснює дострокове повернення коштів банку за договором банківсь-
кого вкладу (депозиту) разом із сплатою процентів.

Кредит рефінансування під заставу майнових прав на кошти банківсь-
кого вкладу (депозиту), розміщеного в Національному банку, може нада-
ватися банку в сумі до 40 процентів від залучених ним коштів (кошти на
вимогу та поточні рахунки), але не більше розміру статутного капіталу
банку за балансом на останню звітну дату. У разі отримання банком кре-
диту рефінансування під заставу майнових прав на кошти банківського
вкладу (депозиту), розміщеного в Національному банку, банк може звер-
нутися до Національного банку з наступною заявкою на отримання такого
кредиту за умови скорочення невідповідності термінів та обсягів залуче-
них та розміщених банком коштів у порівнянні з невідповідністю, зафік-
сованою під час надання попереднього кредиту.

Іншим видом операцій Національного банку з підтримання ліквідності
є стабілізаційний кредит (табл. 2.8). Він є цільовим кредитом на підтрим-
ку здійснення заходів фінансового оздоровлення для забезпечення його
ліквідності на визначений Національним банком термін.

Стабілізаційний кредит може бути надано в разі виникнення у банків
необхідності в підтриманні заходів фінансового оздоровлення на термін
до 3 років за наявності клопотання банку про надання стабілізаційного
кредиту, програми фінансового оздоровлення та висновків територіально-
го управління про доцільність надання такого кредиту. Одержувачем ста-
білізаційного кредиту може бути: фінансово стабільний банк, який узяв на
себе борг банку, що перебуває в стані фінансового оздоровлення; банк,
який розробив програму фінансового оздоровлення і звернувся з клопо-
танням про надання стабілізаційного кредиту та банк, який перебуває в
стані фінансового оздоровлення і звернувся з клопотанням про надання

 140

стабілізаційного кредиту під гарантію чи поруку фінансово стабільного
банку або іншої фінансової установи.

Таблиця 2.8
Підтримання ліквідності банків України шляхом надання

стабілізаційного кредиту*

Сутність
кредиту

Стабілізаційний кредит – кредит Національного банку, який може
бути надано банку на підтримку здійснення заходів фінансового
оздоровлення для забезпечення його ліквідності

Види кредитів

За позичальниками: фінансово-стабільному банку, який взяв на себе
борг банку, що перебуває в стані фінансового оздоровлення; банку,
який розробив програму фінансового оздоровлення; банку, який пе-
ребуває в стані фінансового оздоровлення під гарантію чи поруку фі-
нансово стабільного банку

Особливості Цільовий механізм підтримання ліквідності для здійснення заходів
фінансового оздоровлення терміном до 3 років

Вимоги НБУ

Основні – наявність клопотання банку про надання стабілізаційного
кредиту, програми фінансового оздоровлення та висновків територіа-
льного управління про доцільність надання такого кредиту; договір з
банком-боржником про переведення боргу; цільове використання кре-
диту; наявність забезпечення; дотримання графіка погашення кредиту
Додаткові – обмеження в діяльності банків, яке може спричинити по-
дальше погіршення ліквідності

Види
забезпечення

Державні облігації України або інші цінності; для банку, який пере-
буває в стані фінансового оздоровлення – гарантії чи поруки фінансо-
во стабільного банку або іншої фінансової установи

Періодичність
надання

У разі виникнення потреби у банку в стабілізаційному кредиті та до-
цільності його видачі

Термін Короткостроковий (до 1 року), довгостроковий (до 3 років)
Процентна
ставка

Не нижча облікової ставки НБУ, підлягає коригуванню із зміною об-
лікової ставки НБУ та ситуації на грошово-кредитному ринку

* Джерело: узагальнено за [156].

Слід зазначити, що стабілізаційний кредит як інструмент регулювання
ліквідності банківської системи України використовується у виключних
випадках. З 2006 року і до осені 2008 року через відсутність потреби в та-
ких кредитах в умовах стабільності грошово-кредитного ринку стабіліза-
ційний кредит у практиці монетарного регулювання не використовувався.

Проведене дослідження історичного аспекту реалізації Національним
банком політики рефінансування протягом 1993–2008 рр. свідчить про те,
що динаміка її розвитку характеризується значними змінами. Основні з
них полягають у:

1. Тенденції переходу від адміністративних методів надання кредитів
рефінансування до ринкових. За цей період відбулась переорієнтація та від-
хід від кредитної емісії для надання кредитної допомоги окремим держав-
ним підприємствам, прямого кредитування уряду на покриття дефіциту
державного бюджету та придбання державних цінних паперів при первин-

 141

ному їх розміщенні на безпосередньо рефінансування банків та посилення
функції Національного банку як кредитора банків останньої інстанції.

2. Зниженні облікової ставки та ставок рефінансування при одночас-
ній адекватності їх змін стану на грошово-кредитному ринку та грошово-
кредитній політиці.

3. Зміні та розширенні арсеналу механізмів та інструментів рефінан-
сування, їх удосконалення з урахуванням передового досвіду центральних
банків зарубіжних країн.

Так, якщо протягом 1994–1997 рр. рефінансування банків здійснюва-
лось за допомогою такого інструмента селективної грошово-кредитної по-
літики як цільові аукціони, то з розвитком грошового ринку та становлен-
ням ринку державних цінних паперів Національний банк почав викорис-
товувати способи рефінансування, які застосовуються у світовій банківсь-
кій практиці. Зокрема, з кінця 1995 р. запроваджено порядок рефінансу-
вання банків під заставу державних цінних паперів (ломбардне кредиту-
вання), який використовувався до 2000 р. У зв’язку з розбудовою ринку
державних цінних паперів у 1997 р. виникла можливість застосування ще
одного нового для української банківської системи способу рефінансуван-
ня. Національний банк почав проводити операції з цінними паперами на
умовах угоди прямого репо. У 2001 р. Національний банк запровадив нові
механізми рефінансування банків, запозичивши досвід Європейського
центрального банку: кредити овернайт для підтримання миттєвої ліквід-
ності; кредити рефінансування, надані шляхом проведення тендера. З кін-
ця 2002 р. до квітня 2004 р. Національний банк надавав кредити рефінан-
сування на підтримання довгострокової ліквідності терміном до 3 років з
метою реалізації заходів у сфері грошового обігу, спрямованих на еконо-
мічне зростання. Проте кредити довгострокового рефінансування супере-
чать світовій практиці діяльності центральних банків, котрі, як правило,
надають банкам короткострокові кредити для підтримання ліквідності.
Тому практика застосування довгострокового рефінансування банків в
Україні була нетривалою. З 2006 р. в практику підтримання ліквідності
банків було запроваджено такі нові інструменти як операції своп та креди-
ти рефінансування під заставу майнових прав на кошти банківського
вкладу (депозиту), розміщеного в НБУ.

4. Розширення спектра важелів регулювання ліквідності через меха-
нізм рефінансування. Національний банк України може збільшувати чи
зменшувати можливості банків щодо використання кредитів рефінансу-
вання шляхом зміни процентної ставки, вимог до забезпечення (вид забез-
печення, розміру співвідношення кредиту рефінансування до наданого
банком забезпечення), строків рефінансування, умов проведення тендера
(періодичність та черговість їх проведення, вимоги до учасників), кількос-
ті звернень за кредитами овернайт і максимального їх розміру.

 142

Проведений аналіз динаміки обсягів кредитування через ті чи інші
механізми показує, що протягом 2001–2008 рр. (за винятком 2002 та
2007 рр.) рефінансування банків здійснювалось переважно через надання
кредитів овернайт, що свідчить про спрямованість політики Національно-
го банку щодо регулювання ліквідності банківської системи на її миттєву
складову (табл. 2.9).

Таблиця 2.9
Структура кредитів, наданих Національним банком України

для підтримання ліквідності банків України в 1997–2008 рр., %*

Механізми
рефінансування 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

9 міс.
2008

Рефінансування
банків, всього 100 100 100 100 100 100 100 100 100 100 100 100

у тому числі через:
кредитний аукціон 35,4 – – – – – – – – – – –

ломбардне
кредитування 37,8 21,5 20,5 53,5 – – – – – – – –

операції прямого
репо 18,6 54,7 19,5 46,4 3,9 0,8 1,6 16,8 5,2 16,3 – 9,6

кредити овернайт,
надані через по-
стійно діючу лінію
рефінансування

– – – – 83,9 12,6 87,0 71,9 92,9 66,9 17,1 76,2

кредити рефінансу-
вання, надані
шляхом проведення
тендера

– – – – 8,2 76,7 8,9 4,9 1,9 12,1 78,0 8,2

підтримання довго-
строкової ліквідності – – – – – 9,9 2,5 1,5 – – – –

стабілізаційний
кредит – – – – – – – 4,9 0,02 – – –

інші механізми 8,2 23,8 60,0 – 4,0 – – – – – – 3,1
операції своп – – – – – – – – – 4,5 – 2,9
кредити рефінансу-
вання під заставу
майнових прав на
кошти банківського
вкладу (депозиту),
розміщеного в НБУ

– – – – – – – – – 0,2 4,9 –

* Джерело: [126].

Слід зазначити, що середньорічні обсяги рефінансування не дають за-

гальної уяви про особливості використання різних механізмів протягом
року. Використання механізмів рефінансування Національним банком
протягом більш коротких періодів, наприклад, протягом місяця, може
адекватно змінюватися залежно від його грошово-кредитної політики та

 143

ситуації на грошово-кредитному ринку. Діапазон таких змін коливається
від комплексного застосування різних механізмів рефінансування до за-
стосування його одного виду (додаток 3).

Таким чином, у процесі підтримання ліквідності банківської системи
Національний банк України виконує свою функцію кредитора останньої
інстанції, використовуючи при цьому нині такі механізми: рефінансування
через постійно діючу лінію овернайт, кредити, надані шляхом проведення
тендерів терміном до 14 і 365 днів, операції своп та прямого репо, стабілі-
заційні кредити, довгострокові кредити під заставу майнових прав на кош-
ти банківського вкладу. Перелік зазначених механізмів та інструментів
історично змінювався в процесі розвитку грошово-кредитної політики
відповідно до світової практики та потреб кон’юнктури грошово-кредит-
ного ринку.

У процесі регулювання ліквідності Національний банк може вилучати
надлишковий її рівень у банківській системі шляхом проведення депозит-
них операцій.

Для абсорбування надлишкової ліквідності Національний банк відпо-
відно до Положення про регулювання Національним банком України лік-
відності банків України [156] використовує такі стерилізаційні операції –
операції з власними борговими зобов’язаннями (депозитними сертифіка-
тами Національного банку України) та операції зворотного репо.

Операції зворотного репо проводяться Національним банком з держав-
ними облігаціями України шляхом безпосередньої домовленості з банками.
Зворотне репо є депозитною операцією, яка ґрунтується на двосторонньому
договорі між Національним банком та банком про продаж Національним
банком зі свого портфеля державних облігацій України з одночасним зо-
бов’язанням зворотного їх викупу в банків за обумовленою в договорі ці-
ною та на обумовлену дату. За умови проведення операції зворотного репо
Національний банк для визначення ціни продажу (купівлі) державних облі-
гацій України орієнтується на процентні ставки Національного банку за
власними борговими зобов’язаннями, процентні ставки за депозитами на
міжбанківському ринку, на дохідність за державними облігаціями України.

Іншим видом депозитних операцій є операції з депозитними сертифі-
катами Національного банку України (табл. 2.10). Вони є борговими цін-
ними паперами Національного банку в бездокументарній формі, які під-
тверджують факт розміщення в Національному банку коштів банків та їх
право на отримання внесеної суми та процентів після закінчення встанов-
леного строку. Депозитні сертифікати Національного банку мають право
обігу на відкритому ринку лише серед банків, а також можуть використо-
вуватися як застава на міжбанківському кредитному ринку та як забезпе-
чення кредитів рефінансування Національного банку.

 144

Таблиця 2.10
Регулювання ліквідності банків України через механізм депозитних

операцій Національного банку України*

Сутність і
спрямованість
механізму

Депозитні операції – операції НБУ, спрямовані на стерилізацію надлиш-
кової ліквідності банків шляхом емісії боргових зобов’язань (депозит-
них сертифікатів) та проведення операцій зворотного репо

Види
операцій

Депозитні сертифікати НБУ (овернайт (1 день), до 14 днів, до 365 днів).
Операції зворотного репо (до 60 днів)

Вимоги НБУ

Основні – дотримання вимог НБУ щодо: своєчасного і повного форму-
вання обов’язкових резервів; своєчасності перерахування коштів на де-
позит за результатами попередньо проведених тендерів.
Додаткові – щодо потенційних власників для окремих випусків депозит-
них сертифікатів

Умови
розміщення
депозитних
сертифікатів

Умови (сума заявки, номінальна вартість депозитного сертифіката,
строк) визначаються залежно від ситуації на грошово-кредитному ринку
та перспектив його розвитку; можливість дострокового розірвання уго-
ди за рішенням НБУ або за ініціативою банку; розміщення та розрахун-
ки за депозитними сертифікатами здійснюються в безготівковій формі в
національній валюті; укладення генерального договору

Періодичність
здійснення
операцій

Залежно від стану грошово-кредитного ринку та потреби в нейтралізації
надлишкової ліквідності: депозити овернайт – щоденно; депозитні сер-
тифікати до 14 або до 365 днів – щочетверга; по ситуації на грошово-
кредитному ринку – позачергово. Зворотне репо з державними обліга-
ціями – за домовленістю з банком

* Джерело: узагальнено за [156].

За строками депозитні сертифікати поділяються на: депозити овер-

найт (один день), до 14 днів, до 365 днів. Депозитні сертифікати овернайт
розміщуються щоденно через постійно діючу лінію проведення тендерів з
розміщення сертифікатів. Депозитні сертифікати терміном до 14 днів або
до 365 днів розміщуються щочетверга шляхом проведення кількісного або
процентного тендера. Залежно від ситуації, що склалася на грошово-кре-
дитному ринку, та стану ліквідності банків Національний банк може ого-
лошувати позачергові тендери з розміщення депозитних сертифікатів, про
що повідомляє банкам за допомогою засобів електронної пошти.

Національний банк за допомогою засобів електронної пошти оголошує
про проведення кількісного або процентного тендера з визначенням загаль-
ного обсягу коштів від банків або процентної плати за них чи без визначен-
ня таких параметрів. У разі проведення тендера з оголошенням загального
обсягу коштів, що залучаються Національним банком, без визначення ціни
їх залучення банки самостійно пропонують суму та процентну ставку, за
якою вони погоджуються вкласти кошти в депозитний сертифікат. На під-
ставі заявок, що надійшли від банків, а також ураховуючи оперативний мо-
ніторинг процентних ставок на міжбанківському ринку, Національний банк
самостійно визначає прийнятну для залучення коштів процентну ставку і

 145

здійснює розміщення депозитних сертифікатів у межах оголошеного обсягу
на цей тендер, починаючи з найменшої процентної ставки.

За умови проведення кількісного тендера депозитні сертифікати роз-
міщуються Національним банком серед банків відповідно до черговості
поданих заявок до закінчення суми, що пропонується для залучення, ви-
ходячи з цілей регулювання грошово-кредитного ринку.

За 2000–2006 рр. з метою регулювання ліквідності банківської систе-
ми Національним банком України було проведено 1237 аукціонів з розмі-
щення депозитних сертифікатів на загальну суму 25,09 млрд. грн.; з них –
на 15,4 млрд. грн. протягом 2004–2005 рр. (табл. 2.11).

Таблиця 2.11
Залучення коштів банків шляхом розміщення Національним банком

депозитних сертифікатів у 2000–2007 рр.

Показник 2000 2001 2002 2003 2004 2005 2006 2007 9 міс.
2008

Кількість аукціонів (тенде-
рів) з розміщення депозит-
них сертифікатів

12 19 1 2 545 528 130* 119
–

Загальний обсяг залучення
коштів банків шляхом роз-
міщення депозитних сер-
тифікатів, млрд. грн.

0,37 3,2 0,3 0,25 5,57 14,79 0,61 109,8 46,48

Процентна ставка за депо-
зитними сертифікатами,
% **

12–35 4–18 2,43 3,68 5,8 3,8 0,95 0,7 5,4

Джерело: [188–191; 128].
Примітки:
*З жовтня 2006 року депозитні операції проводяться шляхом залучення коштів на

тендерах з розміщення депозитних сертифікатів. У 2006 р. було оголошено 93 аукціони
та 37 тендерів з розміщення депозитних сертифікатів.

**у 2002–2008 рр.– середньозважена процентна ставка за депозитними сертифікатами.

Така політика НБУ була спрямована на стерилізацію надлишкової лік-

відності банків і зменшення її впливу на інфляцію. На зниження надлиш-
кової ліквідності були спрямовані й інші депозитні операції, зокрема, за-
лучення коштів банків шляхом укладення депозитних договорів та прове-
дення операцій зворотного репо. Обсяги цих операцій порівняно з опера-
ціями по розміщенню депозитних сертифікатів були значно меншими.
Так, у 2004 р. з банками було укладено депозитних договорів на суму
2,1 млрд. грн. та проведено операцій зворотного репо на загальну суму
3,6 млрд. грн. (у 2003 р. – 190 тис. грн.). Проте з погіршенням ситуації на
грошово-кредитному ринку в IV кварталі 2004 р. було здійснено достро-
кове погашення депозитних сертифікатів на суму 2,3 млрд. грн. [188].

 146

У 2006 р. ситуація з надлишковою ліквідністю стала менш напруже-
ною, що позначилося на зниженні обсягів депозитних операцій Націона-
льного банку. Зокрема, в цьому році Національним банком було проведе-
но мобілізаційних операцій на загальну суму 6,76 млрд. грн., у тому числі
6,14 млрд. грн. (91%) шляхом укладення договорів, 610 млн. грн. (9%) – на
аукціонах з розміщення депозитних сертифікатів, 15 млн. грн. (0,1%) шля-
хом розміщення депозитів, майнові права за якими надані в заставу креди-
тів рефінансування [190, с. 54–55].

У 2007 р. в умовах високого рівня ліквідності банківської системи На-
ціональний банк України для забезпечення рівноваги на грошово-кредит-
ному ринку активізував проведення мобілізаційних операцій: протягом
року було мобілізовано коштів на загальну суму 109,8 млрд. грн., у т.ч.
109,65 млрд. грн. шляхом залучення коштів на тендерах з розміщення де-
позитних сертифікатів та 124,5 млн. грн. шляхом укладення договорів ба-
нківського вкладу (депозиту), розміщеного в Національному банку Украї-
ни, майнові права за якими надавалися в забезпечення кредитів рефінан-
сування [191, с. 54]. Для порівняння зазначимо, що протягом 2007 року
операції з рефінансування банків склали 2,5 млрд. грн., тобто їх обсяги
були в 44 рази меншими за обсяги депозитних операцій.

Втім переважання стерилізаційних операцій Національного банку не
свідчать про рестрикційну спрямованість грошово-кредитної політики,
оскільки мали на меті не обмеження існуючої пропозиції грошей на ринку,
а запобігання її надмірному розширенню та підтримання грошово-
кредитного ринку в стані рівноваги. Проведення такої політики було зу-
мовлено нагальною необхідність нівелювання негативного впливу соціа-
льно орієнтованої політики уряду на надмірне розширення пропозиції
грошей шляхом прискореного зростання доходів населення. Активізація
роботи Національного банку України по залученню коштів банків прово-
дилася шляхом нарощування обсягів депозитних операцій та заохочення
участі банків у стерилізаційних операціях НБУ через підвищення процент-
них ставок за депозитними сертифікатами. У 2007 році процентні ставки
за депозитними сертифікатами коливалися залежно від ситуації на грошо-
во-кредитному ринку від 0,5 до 8% [186]. Середньозважена процентна
ставка за коштами, залученими за депозитними сертифікатами у 2007 ро-
ці, становила 0,7% річних, а за коштами банківського вкладу (депозиту),
майнові права за якими було надано в забезпечення кредитів рефінансу-
вання – 6,6% річних [191, с.54].

У 2008 році низка чинників внутрішньо-та зовнішньоекономічного
характеру вплинула на зменшення ліквідності банківської системи. Адек-
ватно потребі грошово-кредитного ринку Національний банку України
зменшив обсяги мобілізаційних операцій. За 9 місяців 2008 року обсяги
мобілізаційних операцій становили 46475,3 млн.грн. Одночасно за цей

 147

період було проведено операцій з рефінансування банків в обсязі 64078,1
млн. грн. Це свідчить про те, що у 2008 році чиста позиція центрального
банку, яка визначається як сальдо депозитних та кредитних операцій, ста-
ла кредитною, в той час як у 2007 році вона була стерилізаційною (обсяг
мобілізаційних операцій перевищував операції по підтримці ліквідності на
107,3 млрд. грн.).

Ще одним інструментом регулювання ліквідності банківської системи
та грошово-кредитного ринку в цілому є операції з державними обліга-
ціями України. Це операції Національного банку України з купівлі або
продажу державних облігацій України на торгах, які проводяться органі-
заторами торгівлі цінних паперів, і на позабіржовому ринку.

До 1999 р. в Україні операції з цінними паперами здійснювались На-
ціональним банком на первинному ринку з метою кредитування Уряду
для покриття дефіциту державного бюджету в умовах недостатності внут-
рішніх та зовнішніх джерел для його покриття. Така практика суперечила
ринковим засадам і функціям центральних банків у країнах з розвиненою
економікою і по суті була завуальованою емісією. Тому, відповідно до За-
кону України «Про Національний банк України», було обмежено право
Національного банку проводити операції з державними цінними паперами
лише на вторинному ринку [171].

На первинному ринку функції Національного банку обмежуються
розміщенням облігацій державної позики шляхом проведення аукціонів та
операціями з обслуговуванням державного боргу за цінними паперами. У
цілому операції Національного банку з державними облігаціями України
використовуються як інструмент регулювання грошового ринку та управ-
ління державним боргом, а також з метою активізації проведення міжбан-
ківських операцій з державними цінними паперами та сприяння встанов-
лення котирувальних цін на цінні папери [156].

Чинним законодавством визначено, що операції на відкритому ринку
можуть здійснюватися на торгах, які проводяться організаторами торгівлі
цінними паперами, і на позабіржовому ринку [156]. На банківську ліквід-
ність більший вплив мають позабіржові операції, що проводяться між
НБУ та банком за ініціативою сторони, зацікавленої в терміновому прове-
денні операції з купівлі (продажу) цінних паперів. У разі звернення банку
до НБУ про здійснення операцій з купівлі (продажу) державних облігацій
України Національний банк, виходячи із стану грошово-кредитного рин-
ку, приймає рішення щодо можливості проведення такої операції.

Крім зазначених операцій на відкритому ринку, Національний банк
України може проводити операції двостороннього котирування державних
облігацій України з обов’язковою гарантією їх викупу у власників у будь-
який час [156]. На кінець 2007 року в Національного банку України не бу-
ло у власності державних цінних паперів, оскільки протягом 2005 р.

 148

Міністерство фінансів України з метою економії бюджетних коштів здійс-
нило дострокове їх погашення у сумі більш ніж 5 млрд. грн. [18, с. 17].

Щодо впливу операцій на відкритому ринку з державними цінними
паперами на ліквідність банківської системи й грошово-кредитний ринок
у цілому, то слід зазначити, що в структурі безготівкової емісії Націона-
льного банку України протягом 2000–2002 рр. вони складали відповідно
16,2%, 19,4 і 17,4% (додаток 4, рис. 2.4).

83.0
66.5 73.2

36.7

62.5

81.7

62.6

94.3

14.1
9.4

63.3

37.5

18.3

37.4

5.7
16.2 19.4 17.4

0.8

0%

20%

40%

60%

80%

100%

2000 2001 2002 2003 2004 2005 2006 2007
Період, роки

С
тр
ук
ту
ра

Операції на відкритому ринку з державними цінними паперами
Операції рефінансування банків через різні механізми та інструменти
Операції на валютному ринку

* Джерело: розраховано за даними Департаменту монетарної політики Національно-
го банку України.

Рис. 2.4. Динаміка структури безготівкової емісії Національного банку України
в 2000–2007 рр.

У 2003–2007 рр. операції на відкритому ринку не проводилися, а ос-
новними каналами випуску в обіг платіжних засобів (відповідно й підтри-
мання банківської ліквідності) були операції на валютному ринку та рефі-
нансування банків через різні механізми. Домінуючим каналом у структу-
рі безготівкової емісії нині є операції на валютному ринку з придбання
іноземної валюти для формування золотовалютного резерву Національно-
го банку України: їх частка становила в 2000 р. – 83,0%, у 2001 р. – 66,5%,
у 2002 р. – 73,2, 2003 р. – 36,7%. Порівняно незначна частка валютних
операцій у 2003 р. була спричинена відносно стабільною ситуацією на ва-
лютному ринку та зростанням ролі операцій Національного банку України
з підтримки ліквідності через її дефіцит в банківській системі.

У 2004–2007 рр. частка операцій центрального банку з придбання іно-
земної валюти в структурі випущених в обіг платіжних засобів знову зрос-
ла і становила у 2004 р. – 62,5%, у 2005 р. – 81,7% у 2006 р. – 62,6% і у

 149

2007 р. – 94,3%. Така тенденція була зумовлена проведенням активної по-
літики валютних інтервенцій, спрямованої переважно на купівлю надлиш-
кової іноземної валюти з метою нівелювання значних коливань обмінного
курсу гривні та підтримання її стабільності, що позначилося на зростанні
профіциту ліквідності банківської системи, для усунення якого Націона-
льний банк України проводив переважно мобілізаційні операції, тому роль
каналу кредитної емісії в цей період була незначною.

Таким чином, узагальнюючи практику використання Національним
банком України депозитних та кредитних операцій, слід відмітити пози-
тивні тенденції змін у їх використанні, які полягають у переході від адмі-
ністративних до переважно ринкових механізмів та інструментів регулю-
вання грошово-кредитного ринку; зміні та розширенні механізмів та інс-
трументів, їх удосконаленні з урахуванням передового досвіду централь-
них банків зарубіжних країн. Використання Національним банком Украї-
ни депозитних та кредитних операцій з регулювання ліквідності банківсь-
кої системи було адекватним ситуації на грошово-кредитному ринку та
наміченим цілям грошово-кредитної політики.

2.2.4. Валютна політика: особливості її реалізації та інструменти
Валютний курс є вагомим інструментом монетарної політики, що без-

посередньо впливає на динаміку макроекономічних показників. Реалізація
валютної політики в напрямку формування сприятливої динаміки обмін-
ного курсу національної валюти, надає додатковий поштовх для приско-
рення економічного розвитку країни.

Валютна політика – це сукупність здійснюваних державою економічних,
організаційних та правових заходів у сфері валютних відносин з метою реалі-
зації стратегічних завдань розвитку національної економіки [226, с. 471].

Становлення незалежної України неодмінно пов’язано з реалізацією
валютної політики, яку залежно від особливостей економічного розвитку
країни, можна поділити на декілька етапів. Основні засади валютної полі-
тики були сформовані в умовах економічної кризи, що супроводжувалася
значним зростанням рівня інфляції, дефіциту бюджету, спадом виробницт-
ва та порушенням існуючих зв’язків між республіками колишнього Радян-
ського Союзу. Цей етап (1991–1993 рр.) характеризувався [42, с. 175–176]:
відсутністю національного законодавства з питань валютного регулюван-
ня і валютного контролю, недосконалістю економічної й податкової полі-
тики, яка проводилась у сфері зовнішньоекономічної діяльності; низьким
рівнем організації роботи банківської системи у цій сфері; наявністю не-
значних обсягів валютних резервів Національного банку України і реаль-
ною загрозою їх повного вичерпання в умовах девальваційного тиску на
курс національної валюти; активним використанням іноземних валют у
внутрішньому грошовому обігу.

 150

Крім того, цей період характеризується формуванням власної грошо-
вої системи України. Зокрема, 1 січня 1992 р. постановою Президії Верхов-
ної Ради «Про введення в обіг на території республіки купонів багаторазо-
вого використання України» №1519-XI від 09.09.1991 р. введено купони
багаторазового використання, а з 16 листопада 1992 р. у безготівковий
грошовий обіг вводиться український карбованець. До зазначеного періо-
ду функцію засобу платежу виконував російський рубль, що було обумов-
лено відсутністю національної системи валютного регулювання і лише
12 листопада 1992 р. Указом Президента країни «Про реформу грошової
системи України» припинено його функціонування в грошовому обігу на
території України, а з 16 листопада постановою Кабінету Міністрів України
і Національного банку України «Про реформу грошової системи України»
№ 610-2 від 8 листопада 1992 р. законним платіжним засобом стає укра-
їнський карбованець.

В Україні лише у 1992 р. започатковано створення валютного сегмен-
та грошового ринку, внутрішню основу якого спочатку складали комер-
ційні банки, що одержали ліцензію на право проведення операцій з іно-
земною валютою та міжнародних розрахунків. З вересня 1992 р. розпочала
роботу Валютна біржа Національного банку, засновниками якої стали по-
над 40 комерційних банків, а у липні 1993 р. її було реорганізовано в
Українську міжбанківську валютну біржу.

У зв’язку з необхідністю реалізації політики, спрямованої на підтрим-
ку курсу національної валюти, в 1992 р. було розпочато роботу зі створен-
ня офіційного валютного резерву Національного банку України. На пер-
шому етапі формування його структура була такою: долар США – 40%,
німецька марка – 20%, екю – 20%, інші валюти – 15%, золото – 5%. У по-
дальшому, у зв’язку зі збільшенням обсягів валютних операцій та лібера-
лізацією валютного ринку, ця структура періодично змінювалася.

Національний банк використовував валютні інтервенції для регулю-
вання грошово-кредитного ринку, але переважно не задля пливу на обсяг
грошової маси, а як інструмент, за допомогою якого формувався курс націо-
нальної валюти відносно інших валют. Центральний банк також встанов-
лював правила торгівлі іноземною валютою, відповідно до яких на валют-
ній біржі формувався курс українського карбованця відносно інших валют.

На даному етапі в основному здійснювалося регулювання не валют-
ної, а грошово-кредитної політики через кредитування уряду та реального
сектору економіки. Зокрема, обсяги наданих кредитів Національним бан-
ком уряду країни у 1992 р. зросли у 34 рази порівняно з попереднім ро-
ком; у 1993 р. – у 7 разів, а у 1994 р. – у 11 разів, що негативно позначило-
ся на стрімкому зростанні індексу споживчих цін, значення якого відпо-
відно збільшилося у 21, 102,6 та 5 разів [190, с. 205]. Унаслідок безконт-
рольної кредитної емісії та спаду виробництва національна валюта стрімко

 151

девальвувала: у 1992 р. офіційний курс українського карбованця становив
638 крб. за 1 долар США, у 1993 р. – 12610 крб., у 1994 р. – 104200 крб.
(значення наведені станом на кінець періоду [190, с. 211]).

З метою стримання економічного спаду було запроваджено низку за-
ходів, зокрема:

– встановлено граничний розмір маржі між курсом купівлі та курсом
продажу іноземної валюти по безготівкових операціях не більш як 2,5 від-
сотка від офіційного валютного курсу, по готівкових операціях – не біль-
ше 2,5 відсотка від подвоєного офіційного валютного курсу [178];

– посилено контроль за своєчасністю надходження валютних коштів
на рахунки та їх переміщення через митний кордон України [178].

У лютому 1993 р. з прийняттям Декрету Кабінету Міністрів України
«Про систему валютного регулювання і валютного контролю» на законо-
давчому рівні були закріплені основні засади реалізації валютної політики
[181], в яких національну валюту визнано єдиним законним засобом пла-
тежу на території України.

З листопада 1993 р., після запровадження фіксованого курсу гривні,
торги валютою на УМВБ було припинено. Її продаж за офіційним курсом
залежно від першочергових потреб держави проводив тимчасово створе-
ний Тендерний комітет.

Другий етап реалізації валютної політики (1994–1996 рр.) характери-
зується: зниженням частки кредитів, наданих Національним банком уря-
ду; встановленням порядку коригування процентних ставок за кредитами,
наданими комерційними банками суб’єктам господарювання; запровад-
женням обов’язкового резервування від коштів, які знаходяться на валют-
них депозитних рахунках; застосуванням державних цінних паперів, як
інструмента фінансування дефіциту бюджету.

З 11 березня 1994 р. було започатковано аукціони з продажу амери-
канського долара, а з квітня – німецької марки і російського рубля. Посту-
повий вихід з кризової ситуації сприяв становленню рівних умов доступу
комерційних банків до кредитних аукціонів НБУ [177], що також супро-
воджувалося зниженням облікової ставки та зняттям обмежень на вартість
кредитів, наданих комерційними банками. Однак аукціонна форма торгів
виявилася неефективною, оскільки не відповідала існуючим умовам валют-
ного регулювання. З метою сприяння розвитку валютного ринку та зов-
нішньоекономічних відносин з жовтня 1994 р. було відновлено торги іно-
земною валютою на Українській міжбанківській валютній біржі [160].

Угоди з купівлі-продажу іноземної валюти в безготівковій формі на
внутрішньому ринку України спочатку укладалися тільки на біржовому
ринку. Проте з розвитком банківської системи і лібералізацією валютної
торгівлі з початку 1995 р. з’явився ще один сегмент валютного ринку –
міжбанківський ринок, де угоди укладаються безпосередньо між банками,

 152

уповноваженими здійснювати валютні операції. Також було скасовано
обов’язковий викуп 10% валютних надходжень суб’єктів господарювання
до офіційних валютних резервів НБУ [170].

На третьому етапі (1997–1998 рр.) відбувалося призупинення еко-
номічного спаду та подальша лібералізація валютного ринку. Проте в цей
період валютний ринок України зазнав значного тиску внаслідок залучен-
ня урядом України короткотермінового капіталу іноземних інвесторів для
потреб фінансування дефіциту бюджету шляхом реалізації облігацій внут-
рішньої державної позики безпосередньо через міжбанківський ринок та
Українську міжбанківську валютну біржу. Тиск коштів нерезидентів про-
тягом року був нерівномірним та різноспрямованим, і його можна поділи-
ти на два періоди.

У січні – серпні 1997 р. спостерігався значний приплив валютних
коштів, унаслідок чого пропозиція доларів США перевищила попит на
них, а курс гривні порівняно з початком року знизився на 1,7%. З метою
нейтралізації надлишкової пропозиції доларів США Національний банк
України проводив політику стримування надмірної ревальвації гривні
шляхом викупу надлишкової пропозиції іноземної валюти.

З вересня 1997 р. ситуація на валютному ринку почала різко змінюва-
тися через відплив іноземного капіталу у зв’язку з фінансовою кризою в
Азії. Іноземні інвестори виводили свій капітал із країн з нестабільною
економікою. Характерною рисою валютно-курсової політики в 1997 р. бу-
ло забезпечення керованості обмінного курсу в межах валютного коридо-
ру 1,7–1,9 гривні за долар США, офіційно встановленого з 01.09.1997 р.

Використання валютного коридору, як одного з елементів управління
ринком, дало можливість визначити чіткі орієнтири для учасників зовніш-
ньоекономічної діяльності, а жорстка верхня межа стала важливим анти-
інфляційним фактором, що дало змогу попередити інфляційні очікування
й ефективно стримувати темпи внутрішнього знецінення гривні. Система
валютного коридору відіграла значну роль при проведенні грошово-
кредитної політики в 1997–1998 рр. та в першому півріччі 1999 р.

У 1998 р., у зв’язку з фінансовою кризою в Росії та наявністю тісних
торговельних відносин з нею України, з метою недопущення наслідків
кризи на український грошово-кредитний ринок Національним банком
було введено окремі елементи адміністративного контролю за проведен-
ням валютних операцій:

– з вересня 1998 р. було введено обов’язковий продаж 75% надход-
жень в іноземній валюті на користь резидентів [159] і в цьому ж місяці
вимогу знижено до 50 відсотків [164];

– з грудня 1998 р. введено тимчасові обмеження щодо кредитування
банківськими установами резидентів в іноземній валюті [168];

 153

– проведення безготівкових операцій з купівлі-продажу вільно конвер-
тованої валюти здійснювалося лише через Українську міжбанківську та
Кримську валютні біржі;

– введено обов’язкове документальне підтвердження клієнтом фактич-
ного надходження товарів та отримання послуг при розгляді заявок на ку-
півлю іноземної валюти;

– встановлено обмеження на купівлю іноземної валюти банками-нере-
зидентами.

Запроваджені заходи з паралельним посиленням контролю за валют-
ними операціями та дотриманням жорсткіших нормативів банківської дія-
льності сприяли стабілізації економічної ситуації з подальшим застосу-
ванням лібералізаційних заходів.

Реалізація валютно-курсової політики на четвертому етапі (з 1999 р.
по 2004 р.) проводилася в умовах виходу з економічної кризи та поступо-
вого економічного зростання, зумовленого нарощенням обсягу виробниц-
тва, зниженням рівня інфляції, дефіциту бюджету, збільшенням експорту,
що забезпечило формування позитивного сальдо поточного рахунку. За-
проваджені стабілізаційні заходи сприяли отриманню перших за довгі ро-
ки економічної кризи прибутків підприємствами. Зазначені економічні
зрушення надали можливість знизити значення облікової ставки Націона-
льного банку, що позитивно позначилося на вартості кредитів для
суб’єктів господарювання та населення, сприяючи підвищенню доступ-
ності позикових ресурсів для суб’єктів ринку. Крім того, це дозволило по-
ступово відійти від жорсткого адміністративного регулювання та взяти
курс на лібералізацію валютного ринку.

Національний банк України на підставі даних за операціями купівлі-
продажу валюти, яку одержував від комерційних банків, самостійно ви-
значав офіційний курс гривні до інших іноземних валют.

З метою недопущення спекуляцій на валютному ринку у грудні 1999 р.
було започатковано роботу Торговельної сесії та Системи підтвердження
угод на міжбанківському валютному ринку [55] згідно з якими щоденні ва-
лютні операції здійснювалися у режимі реального часу, тобто після часу,
відведеного на торги, всі операції призупинялися і куплену валюту в той же
день не можна було знову продати. Цей режим дав позитивні результати,
внаслідок чого тиск на валютний сегмент ринку різко зменшився.

Винятково важливе значення для регулювання валютного ринку мало
ухвалення в 1999 р. Закону України «Про Національний банк України», в
якому Національний банк визначено уповноваженою державою устано-
вою при застосовуванні законодавства України про валютне регулювання
і валютний контроль.

До компетенції Національного банку у сфері валютного регулювання
віднесено:

 154

1) видання нормативних актів щодо ведення валютних операцій;
2) видачу та відкликання ліцензій, здійснення контролю за діяльністю

банків та інших установ, які одержали ліцензію Національного банку на
проведення операцій з валютними цінностями;

3) встановлення лімітів відкритої валютної позиції для банків та ін-
ших установ, що купують та продають іноземну валюту.

Національний банк визначає також структуру валютного ринку Укра-
їни й організовує торгівлю валютними цінностями, проводить дисконтну
та девізну валютну політику і застосовує в разі необхідності валютні об-
меження.

Дисконтну політику Національний банк здійснює з метою регулюван-
ня руху капіталу та балансування платіжних зобов’язань, а також ко-
ригування курсу грошової одиниці України до іноземних валют шляхом
зміни облікової ставки, а девізну – на підставі регулювання курсу грошо-
вої одиниці України до іноземних валют шляхом купівлі та продажу іно-
земної валюти на фінансових ринках.

Для забезпечення внутрішньої і зовнішньої стабільності грошової
одиниці України Національний банк створює золотовалютний резерв, що
складається з таких активів:

– банківське золото;
– спеціальні права запозичення;
– резервна позиція в МВФ;
– іноземна валюта у вигляді банкнот і монет або кошти на рахунках за

кордоном;
– цінні папери (крім акцій), що оплачуються в іноземній валюті;
– інші визнані на міжнародному рівні резервні активи за умови забез-

печення їхньої надійності та ліквідності.
Поповнення золотовалютних резервів проводиться Національним бан-

ком такими шляхами:
– купівля банківського золота та іноземної валюти;
– отримання доходів від операцій з іноземною валютою, банківськи-

ми металами та іншими визнаними на міжнародному рівні резервними
активами;

– залучення Національним банком валютних коштів від міжнародних
фінансових організацій, центральних банків іноземних держав та інших
кредиторів.

Використання золотовалютного резерву здійснюється Національним
банком на такі потреби:

– продаж валюти на фінансових ринках для проведення грошово-
кредитної політики, включно з політикою обмінного курсу;

– витрати за операціями з іноземною валютою, монетарними металами
та іншими міжнародним правом визнаними резервними активами [171].

 155

З другого півріччя 1999 р. від режиму валютного коридору Національ-
ний банк перейшов до режиму плаваючого обмінного курсу, а з лютого
2000 р. таку валютну політику визнано офіційною [54], що стало логічним
продовженням послідовної політики лібералізації валютного ринку, яка
проводилася Національним банком України протягом 1999 р.

Введення режиму плаваючого обмінного курсу, а також запроваджен-
ня в грудні 1999 року на міжбанківському ринку Торговельної сесії забез-
печили стабілізацію курсу національної валюти, що сприяло зменшенню
коливання обмінного курсу гривні у всіх секторах валютного ринку при
загальному зростанні обсягу операцій. Призупинення економічного спаду
сприяло скасуванню обмежень на попередню (авансову) оплату за імпорт-
ними договорами з 1 липня 1999 р. [182]. З січня 2000 банківські установи
отримали дозвіл на кредитування в іноземній валюті фізичних осіб [162].

Таким чином, забезпечення високого рівня контролю за валютним
ринком України, стабільності валютних курсів і національної грошової
одиниці на початку 2000 р. було досягнуто завдяки використанню суто
ринкових методів регулювання та управління грошово-кредитною систе-
мою, що підтвердило правильність застосування Національним банком
України відповідних інструментів монетарної політики.

Заходи в напрямку лібералізації валютної політики відбувалися і у по-
дальшому, зокрема: подовжувався час роботи Торговельної сесії на між-
банківському ринку України (з врахуванням останніх змін режим її роботи
становить з 14–30 до 17–00 [85], натомість як спершу започатковано з 13–00
до 15–00 [87]; надання більшої можливості банківським установам у про-
веденні операцій з банківськими металами (наприклад, згідно Положення
про організацію торгівлі банківськими металами на валютному ринку
[147] до березня 2003 р. банківська установа могла продати одному клієн-
ту не більше ніж 100 грамів золота, платини чи металів платинової групи
або 1000 грамів срібла у зливках чи монетах у кількості більше ніж 10 зо-
лотих, платинових або срібних монет, проте з внесенням змін [163] обме-
ження встановлено лише в сумі 50000 грн.

У період з 2000 до 2004 рр. Національний банк в умовах офіційного
проголошення запровадження плаваючого валютного курсу фактично
утримував його на встановленому рівні, дозволяючи лише незначні коли-
вання. Проте, починаючи з 2005 р., Національний банк фактично надає
більшої гнучкості національній грошовій одиниці (значення офіційного
обмінного курсу наближає до ринкового), що характеризує початок ново-
го п’ятого етапу реалізації валютно-курсової політики.

З 2005 р. відбувається сповільнення темпів економічного розвитку, що
проявлялося у зниженні приросту ВВП, значному зростанні дефіциту бюд-
жету (порівняно з 2000–2003 рр.), негативного сальдо поточного рахунку й
рівня інфляції. Також у визначений період надходить значний обсяг спеку-

 156

лятивного капіталу, негативний вплив якого посилювався зростанням зов-
нішніх корпоративних запозичень та приросту іноземних інвестицій від
приватизації. Ситуація, що склалася вимагала запровадження невідкладних
заходів, зокрема для зниження тиску на валютний курс гривні через пере-
вищення її пропозиції над попитом, Національним банком було проведено
ревальвацію гривні на 4,8%. Певною мірою стабілізації ситуації сприяло й
підвищення рівня негативних очікувань у іноземних інвесторів через погір-
шення макроекономічної ситуації в країні. Крім того, Постановою № 101
від 31 березня 2005 р. було відмінено обов’язковий продаж 50% надход-
жень в іноземній валюті на користь резидентів [183]. У процесі реалізації
валютної політики було також запроваджено індивідуальне ліцензування за
певними операціями з іноземною валютою [157; 60; 151; 149; 150].

Починаючи з 2005 р., лібералізація валютної політики Національного
банку характеризувалася, зокрема: збільшенням терміну, протягом якого
резидент зобов’язаний зарахувати виручку в іноземній валюті на валют-
ний рахунок [176], зниженням вимог щодо переліку спеціальних докумен-
тів, необхідних для отримання банківської ліцензії та документів для
отримання письмового дозволу [148]; підвищенням норм вивезення та
ввезення готівки і банківських металів через митний кордон України (зок-
рема, інструкцією про переміщення готівки та банківських металів через
митний кордон України [60], наприклад, дозволялося фізичній особі вво-
зити та вивозити валюту в сумі, що не перевищує 50000 грн., у т.ч. юві-
лейні та пам’ятні монети із недорогоцінних та дорогоцінних металів у су-
мі, що не перевищує 3000 гривень, натомість з липня 2008 р. верхня межа
обмежень становить 10000 євро, при цьому юридичним особам такий лі-
міт щодо суми не встановлюється (тобто без обмежень) [175]. Проте ви-
моги до розміру регулятивного капіталу, формування якого є основною
умовою для отримання дозволу на здійснення операцій з валютними цін-
ностями помітно посилилися.

Лібералізація валютної політики супроводжується встановленням
жорсткіших вимог у сфері валютного регулювання та підвищення відпові-
дальності за порушення вимог валютного законодавства [145]. Зокрема,
одним з основних інструментів регулювання валютного ризику для бан-
ківських установ згідно постанови Правління Національного банку «Про
затвердження інструкції Про порядок регулювання діяльності банків в
Україні» № 368 від 28 серпня 2001 р. є встановлення нормативів їх відкри-
тої валютної позиції, а саме:

– Н 13 – норматив ризику загальної відкритої (довгої/короткої) валют-
ної позиції банку;

– Н 13-1 – ризик загальної довгої відкритої валютної позиції банку;
– Н 13-2 – ризик загальної короткої відкритої валютної позиції банку.

 157

Норматив ризику загальної відкритої (довгої/короткої) валютної по-
зиції банку визначається як співвідношення загальної величини відкритої
валютної позиції банку за всіма іноземними валютами та банківськими
металами у гривневому еквіваленті до регулятивного капіталу банку.

Валютна позиція уповноваженого банку визначається щоденно, окре-
мо щодо кожної іноземної валюти та кожного банківського металу. До ли-
стопада 2005 р. значення цих нормативів (Н 13, Н 13-1, Н 13-2) відповідно
становили не більше ніж 35, 30 та 5%. Проте з метою зниження валютного
ризику внесено зміни [161], відповідно до яких посилено вимоги щодо
значень цих нормативів. Зокрема, Н 13 має становити не більше ніж 30%,
Н 13-1 – 20%; Н 13-2 – 10%. Динаміку дотримання банками України за-
значених нормативів зображено на рис. 2.5.

0

5

10

15

20

25

01
.0

1.
02

01
.0

8.
02

01
.0

1.
03

01
.0

8.
03

01
.0

1.
04

01
.0

8.
04

01
.0

1.
05

01
.0

8.
05

01
.0

1.
06

01
.0

8.
06

01
.0

1.
07

01
.0

8.
07

01
.0

1.
08

В
ід
со
тк
и

Норматив загальної відкритої валютної позиції (Н 13)
Норматив загальної довгої відкритої валютної позиції (Н 13-1)
Норматив загальної короткої відкритої валютної позиції (Н 13-2)

Рис. 2.5. Динаміка дотримання банками України нормативів відкритої валютної
позиції за 2002–2008 рр.

Від банків також вимагається забезпечення покриття валютного ризи-
ку капіталом (відповідно до вимог адекватності капіталу) через лімітуван-
ня відкритих валютних позицій. Відповідна динаміка посилення регулю-
вання банківських валютних операцій проводиться паралельно з лібералі-
заційними заходами на національному валютному ринку. Зокрема, віднос-
но лімітів відкритої валютної позиції з 01.10.2005 р. набрали чинності на-
ступні нормативи [161]:

– ліміт загальної відкритої валютної позиції банку (Л13), який визна-
чається як співвідношення загальної величини відкритої валютної позиції
банку за всіма іноземними валютами та банківськими металами в гривне-
вому еквіваленті до регулятивного капіталу банку – не більше 30%;

– ліміт довгої відкритої валютної позиції банку у вільно конвертова-
ній валюті (Л14-1) – не більше 15%;

 158

– ліміт загальної короткої відкритої валютної позиції банку (Л13-2),
який визначається як співвідношення величини перевищення обсягу зо-
бов’язань за проданою іноземною валютою та банківськими металами над
обсягом вимог у гривневому еквіваленті до регулятивного капіталу банку –
не більше 10%;

– ліміт довгої (короткої) відкритої валютної позиції банку у неконверто-
ваній валюті (Л15-1; Л15-2) та в усіх банківських металах (Л16-1; Л16-2) – не
більше 5% на розсуд банку;

– ліміт довгої (короткої) відкритої валютної позиції банку за операція-
ми «форвард» (Л17-1; Л17-2) не більше 10%.

Ліміти довгих/коротких відкритих валютних позицій банку у вільно
конвертованій валюті (Л14-1), неконвертованій валюті (Л15-1; Л15-2), у
банківських металах (Л16-1; Л16-2), за окремими активними операціями з
валютними цінностями (Л17-1; Л17-2) визначаються як співвідношення
відповідних величин відкритих валютних позицій за зазначеними валю-
тою, банківськими металами, окремими активними операціями в гривне-
вому еквіваленті до регулятивного капіталу банку.

Крім того, з метою зниження валютного ризику, постановою Правлін-
ня Національного банку України «Про регулювання грошово-кредитного
ринку» № 403 від 7 листопада 2007 року до складу зобов’язань банків, які
підлягають обов’язковому резервуванню, віднесено кошти, які залучені
банками від банків-нерезидентів та фінансових організацій-нерезидентів.

Таким чином, напрям проведення валютно-курсової політики неод-
мінно пов’язаний з динамікою економічного розвитку країни. Тривалий
час утримання сталого обмінного курсу гривні було своєрідним якорем
стабільності. Проте останнім часом, в умовах наявного економічного спа-
ду, валютний курс є важливим інструментом стримання інфляційних про-
цесів. Зокрема, 20 травня 2008 р. Національним банком було проведено
укріплення гривні на 4%, внаслідок чого офіційний курс гривні підвищив-
ся з 5,05 грн. до 4,85 грн. за 1 долар США. Наслідком певної волатильнос-
ті обмінного курсу гривні відносно інших валют, що мало місце починаю-
чи з 2005 р., є рекласифікація у 2008 р. Міжнародним валютним фондом
валютного режиму України з де-факто фіксації до долара (de facto dollar
peg) на режим керованого плавання (managed float).

На першому етапі формування валютно-курсової політики відбувало-
ся паралельно із становленням банківської та грошової системи країни.
Запровадження на другому етапі низки заходів з подолання гіперінфляції
та стрімкого знецінення національної валюти, супроводжувалися станов-
ленням валютного ринку. Призупинення економічного спаду сприяло лі-
бералізації валютного ринку з одночасним посиленням контролю за ва-
лютними операціями, що характерно для наступних етапів реалізації ва-
лютної політики.

 159

Валютно-курсова політика проводиться у відповідності до поставле-
них завдань, основними з яких нині є забезпечення стабільності націона-
льної грошової одиниці, що реалізується через регламентацію валютних
операцій.

Валютними операціями називають певні банківські та фінансові опе-
рації, пов’язані з переходом права власності на валютні цінності. Це вико-
ристання валютних цінностей як засобу платежу; вивезення, ввезення, пе-
ресилання валютних цінностей; отримання і надання кредитів, нарахуван-
ня відсотків, дивідендів; залучення інвестицій, придбання цінних паперів
та інших операцій, здійснення яких відбувається тільки за умови отриман-
ня відповідних ліцензій Національного банку України.

За допомогою операцій на валютному ринку центральний банк прово-
дить регулювання грошової маси в обігу, підтримуючи відповідну стабі-
льність національної валюти. Виступаючи на валютному ринку в ролі по-
купця, центральний банк випускає в обіг додатковий обсяг національних
грошей і за них придбає іноземну валюту, а виступаючи в ролі продавця
іноземної валюти, вилучає кошти в національній валюті з обігу.

Валютні операції поділяються на поточні і термінові. Основними ви-
дами поточних операцій є поточні (касові) операції в готівковій та безго-
тівковій формах Готівкові операції здійснюються в обмінних пунктах бан-
ків, а безготівкові – банками, валютними біржами та іншими учасниками
валютного ринку. До поточних операцій відносяться операції з короткими
термінами валютування – в межах трьох робочих днів. Розрізняють такі
умови здійснення поточних операцій:

– «тод» (поставка валюти сьогодні – «сьогодні на сьогодні»);
– «том» (поставка валюти наступного робочого дня – «сьогодні на

завтра»);
– «спот» (поставка валюти на другий робочий день – «сьогодні на піс-

лязавтра»).
Такі операції використовуються переважно для обслуговування зов-

нішньоторговельних розрахунків, а також з метою одержання додаткового
прибутку в разі коливань валютних курсів. Валютні операції «спот» ста-
новлять більшу частку від загального обсягу міжбанківського ринку. Ос-
новна мета їх здійснення – забезпечення потреб клієнтів банків у інозем-
ній валюті, конверсія іноземних валют, а також купівля-продаж валюти з
метою отримання прибутку за рахунок різниці в курсах цих валют. Банки
можуть використовувати поточні операції «спот» для підтримки мініма-
льно необхідних робочих залишків у іноземних банках на рахунках «ност-
ро» для зменшення залишків у одній валюті та покриття потреб в іншій. У
такий спосіб банки регулюють свої валютні позиції і не допускають утво-
рення непокритих залишків на рахунках.

 160

Купівля-продаж валют на умовах «спот» означає, що курс валют фік-
сується на день купівлі-продажу, а її поставка здійснюється на другий ро-
бочий (банківський) день (без урахування дня продажу). Тобто, якщо ва-
люта була продана у вівторок, то на рахунок покупця вона має поступити
в четвер. Різниця в часі між підписанням (укладенням) валютної угоди і
виплатою по ній визначена міжнародною практикою і пов’язана з необ-
хідністю документального оформлення угоди (виписка первинних доку-
ментів, підготовка платіжних доручень, повідомчих телеграм та т. ін.).

Угоди «спот» можуть укладатися за телефоном, факсом або безпосе-
редньо на валютній біржі, а розрахунки здійснюються банківськими пере-
казами електронною поштою. В міжнародній практиці використовують
електронну систему «СВІФТ» (SWIFT – Society for Woldwide Interbank
Financial Telecommunications – Товариство міжнародних міжбанківських
фінансових телекомунікацій), членом якої є Національний банк і провідні
банки України.

Термін поставки валюти називають датою валютування. Залежно від да-
ти валютування в міжнародній практиці використовують загальновстановле-
ні позначення окремих валютних операцій (табл. 2.12). Наприклад, укладен-
ня угоди «сьогодні» з поставкою валюти на другий робочий день позначаєть-
ся s/n, угоди «сьогодні на сьогодні» – о/n, а «сьогодні на завтра» – t/n.

Таблиця 2.12
Стандартні умови виконання валютних операцій

Назва
операції Позначення

Дата
укладення

угод

Дата
валютування Період Дата

завершення

Overnight о/n Сьогодні Сьогодні 1 день Завтра
Тоm /next t/n Сьогодні Завтра 2 дні Післязавтра
Тоm / wеек t/w Сьогодні Завтра 1 тиждень Завтра + 7 днів
Spot:
Spot / next

s/n Сьогодні Другий
робочий день

1 день Третій робочий
день

Spot / 1 wеек s/w Сьогодні Другий
робочий день

1 тиждень Спот + 1 тиж-
день

Spot / month 1 m Сьогодні Другий
робочий день

1 міс. Спот + 1 міс.

Spot / 3 month З m Сьогодні Другий
робочий день

3 міс. Спот + 3 міс.

Spot / 6 month 6 m Сьогодні Другий
робочий день

6 міс. Спот + 6 міс.

Spot / 1 уеаг 12 m Сьогодні Другий
робочий день

1 рік Спот + 1 рік

Встановлення точної дати валютування потрібно для забезпечення

принципу компенсованої вартості, на основі якого й функціонує валютний

 161

ринок. Це означає, що розрахунки за укладеними угодами мають здійсню-
ватися паралельними грошовими потоками без надання кредиту одним
учасником угоди іншому.

Важливе значення при здійсненні валютообмінних операцій має ви-
значення валютних курсів, основою яких можуть бути курси провідних
валютних бірж, зокрема франкфуртської, та лондонського фінансового
ринку. Проте на практиці валютні курси безпосередньо визначаються мар-
кет-мейкерами – фінансовими установами (переважно це банки), які по-
стійно здійснюють котировку курсів і укладають угоди на купівлю-
продаж іноземних валют.

Як правило, маркет-мейкери визначають не тільки курси іноземних
валют до національної, а й проводять котирування іноземних валют між
собою. Провідні маркет-мейкери за певними валютами перебувають у
країнах – емітентах цих валют. Винятком можуть бути маркет-мейкери за
резервними валютами (наприклад, дол. США), тому що вони широко ви-
користовуються в багатьох країнах як база для валютних операцій, оскіль-
ки їх значно легше продати або купити, розмістити на депозити тощо.

Перед здійсненням будь-якої валютної операції проводиться всебіч-
ний аналіз, який включає вибір валют, що обмінюються, виявлення дина-
міки курсів, фіксацію курсів, визначення суми обміну, перерахування
коштів та документальне оформлення операції. Для банків дуже важливим
моментом є також обґрунтування доцільності забезпечення коротких чи
довгих валютних позицій.

Реальна економічна політика свідчить, що з плином часу валютні опе-
рації модифікуються, з’являються їх нові форми та різновиди, що вимагає
від операторів валютного ринку високого рівня організації своєї діяльнос-
ті. Великі банки для організації та проведення валютних операцій ство-
рюють спеціальні підрозділи валютного шилінгу, які здійснюють управ-
ління валютними активами через проведення валютних та депозитно-
кредитних операцій на міжбанківському ринку. Основна мета діяльності
таких підрозділів полягає в регулюванні структури валютної частини ба-
лансу та одержанні додаткових прибутків.

Отже, ефективна реалізація валютної політики в умовах формування
ринкової економіки сприятиме становленню конкурентоспроможних то-
варовиробників, сталому поліпшенню макроекономічних показників й
економічному розвитку країни.

 162

РОЗДІЛ 3
ПЕРСПЕКТИВИ ТРАНСФОРМАЦІЇ РЕЖИМУ
ГРОШОВО-КРЕДИТНОЇ ПОЛІТИКИ В УКРАЇНІ

3.1. Основні режими грошово-кредитної політики
центральних банків

Під терміном «режим грошово-кредитної політики» розуміється сукуп-
ність взаємопов’язаних, скоординованих заходів центрального банку, які
застосовуються ним для досягнення стратегічної мети. Поставлене завдання
вирішується шляхом досягнення або утримання на стабільному рівні зна-
чення номінального показника, який виступає в якості проміжної цілі.

У більшості випадків центральні банки обирають один з трьох базо-
вих номінальних показників, що характеризує результати його діяльності:
наявний обсяг грошової маси в обороті, значення валютного курсу та рі-
вень інфляції. Утримання динаміки цих змінних на проголошеному рівні
протягом визначеного проміжку часу називається її таргетуванням, а назва
режиму залежить від тієї змінної, яка обирається центральним банком в
якості проміжної цілі. Центральними банками залежно від проміжної цілі
монетарної політики можуть застосовуватися наступні монетарні режими:
монетарне, курсове таргетування і таргетування інфляції.

3.1.1. Режим таргетування валютного курсу
Він передбачає, що центральний банк в якості проміжної цілі монетар-

ної політики встановлює номінальний обмінний курс і намагається забезпе-
чити його стабільність по відношенню до валюти так званої країни-якоря
через зміни процентних ставок і прямі валютні інтервенції, імпортуючи та-
ким чином цінову стабільність з тієї країни, валюта якої обрана за «якір».
Підтримання валютного курсу вимагає відповідної економічної політики,
яка забезпечує низьку інфляцію проти країни-якоря, достатні обсяги міжна-
родних резервів, підтримання конкурентоспроможності країни і надійності,
включаючи інституційну, законодавчу і політичну стабільність.

Так як центральний банк в принципі може контролювати валютний
курс і в коротко- і в довгостроковому періоді, фіксований чи стійкий (з
коливаннями в межах коридору) валютний курс може з першого погляду
здатись імовірною головною ціллю монетарної політики. Але при деталь-
нішому розгляді стає зрозуміло, що недоцільно встановлювати фіксований
курс як кінцеву ціль монетарної політики, так як номінальний валютний
курс не має значення для добробуту і економічного зростання, на це швид-
ше впливає реальний курс. При режимі фіксованого обмінного курсу реа-
льний курс може бути стабілізований лише в короткостроковому періоді,

 163

в середньо- і довгостроковому монетарна політика не може його контро-
лювати. Таким чином, валютний курс придатний бути лише проміжною
ціллю монетарної політики для того, щоб ефективно досягати інших кін-
цевих цілей [269].

До недавнього часу Щорічний звіт МВФ про валютні режими і обме-
ження (Annual Report on Exchange Arrangements and Exchange Restrictions)
був основним джерелом інформації про валютну політику країн. Класифі-
кація режимів таргетування валютного курсу, яка була у цьому звіті, ви-
користовувалась для вивчення їх еволюції, причин вибору країною того чи
іншого режиму і зв’язку між режимом валютного курсу і економічним
станом держави. Щорічний звіт містив так звану де-юре класифікацію, яка
відображала формальні зобов’язання центральних банків і базувалась на
декларованих режимах, не охоплюючи при цьому політику, несумісну з
цими зобов’язаннями.

Проте численні спостереження показали, що оцінка операцій центра-
льних регуляторів і їх інтервенції на ринку іноземної валюти свідчать про
те, що режими обмінних курсів в країні іноді значно відрізняються від
тих, які офіційно проголошені. В одному випадку країна може зазнавати
незначних коливань курсу навіть якщо монетарна влада не проголосила
офіційно підтримку паритету в межах певних лімітів. Така поведінка за-
звичай пов’язана з феноменом «страху плавання» (fear of floating). Страх
плавання описує ситуацію, коли країна де-юре має більш гнучкий режим,
ніж підтримує де-факто. Така ситуація спостерігалась в Болгарії, Румунії,
Словаччині і Словенії. В іншому випадку країна може демонструвати по-
ведінку «страху прив’язки» (fear of pegging), тобто коли режим де-юре є
більш жорстким, ніж де-факто. Страх прив’язки був дуже поширеним
явищем в середині 90-х рр., коли ряд країн з фіксованими курсами стояв
перед викликом більшої гнучкості, але центральні банки на той час ще не
мали достатньої довіри для прийняття гнучких режимів.

У результаті означених відмінностей між політикою країни, яку вона
офіційно проголошує, і валютним режимом, який вона фактично прово-
дить, з’явилась нова класифікація режимів валютного курсу. Класифікація
базується на дійсній поведінці валютних курсів, іншими словами, вона опи-
сує, що країни насправді роблять, а не що вони декларують. Ця класифіка-
ція отримала назву де-факто класифікації і швидко стала новим стандартом
у дослідженнях валютних режимів. Гіпотези, які були висунуті на основі
де-юре класифікації, були переглянуті відповідно до нових стандартів.

Отже, відповідно до де-факто класифікації, впорядкованої МВФ, ви-
діляють такі режими, засновані на таргетуванні обмінного курсу [245]:

– режим обмінного курсу без суверенного платіжного засобу (еxchange
arrangements with no separate legal tender). Валюта іншої країни циркулює як
єдиний законний засіб платежу (формальна доларизація), або країна

 164

належить до монетарного чи валютного союзу, в якому циркулює такий же,
як і в союзі, засіб платежу. Встановлення таких режимів означає повну від-
мову від контролю над внутрішньою грошово-кредитною політикою;

– режим валютного комітету (сurrency board policy)11. Монетарний
режим, заснований на експліцитному законодавчому зобов’язанні обмі-
нювати національну валюту на вказану іноземну валюту за твердим ва-
лютним курсом, у поєднанні з обмеженнями емісійних органів на вико-
нання їх законних зобов’язань. Це означає, що національна валюта випус-
кається лише проти іноземної валюти і повністю підкріплюється валют-
ними резервами, залишаючи лише невелику свободу для дискреційної мо-
нетарної політики і повністю виключаючи традиційні функції центрально-
го банку, такі як монетарний контроль і кредитор останньої інстанції. Де-
яка гнучкість може дозволятись залежно від жорсткості вимог установле-
ного валютного комітету.

Впроваджуючи режим валютного комітету країна імпортує довіру до
валюти з країни, валюта якої обрана як якір. Тому впровадження такого ре-
жиму доцільне у випадку нестачі довіри до монетарної влади (як було у ви-
падку Болгарії), або коли центральний банк лише створюється як нова ін-
ституція чи впроваджується нова валюта (Естонія, Литва). Режим валютно-
го комітету зазвичай обирається для попередження нестабільності або для
відновлення конвертованості валюти під час криз. Він виступає частиною
структурних коректуючих програм в економіках у стані розладу.

Важливим наслідком впровадження валютного комітету є зміна в
інфляційних очікуваннях. Вони повільно наближаються до рівня інфляції
країни, до валюти якої прив’язана національна валюта. Ціни також стають
більш гнучкими, прямують донизу, тому що довіра до режиму валютного
комітету зростає, виражаючи тим самим впевненість економічних агентів
у тому, що рівень цін не буде змінюватись. Підвищена довіра у валютному
комітеті таким чином впливає на гнучкість цін, відображаючи зміни в реа-
льному секторі, а не порушення, спричинені монетарною політикою цент-
рального банку.

Основна перевага валютного комітету – це його вплив на макроеко-
номічну дисципліну. При цьому режимі центральний банк не може фінан-
сувати дефіцит бюджету, що створює прямі бюджетні обмеження. З іншо-
го боку, центральний банк не може рефінансувати комерційні банки, що
змушує останні обмежувати кредитування реального сектору для уник-
нення ризиків. У цьому сенсі, макроекономічна дисципліна трансформу-
ється в мікроекономічну на рівні компаній. Ключова риса валютного комі-

11 У літературі існує багато варіантів перекладу «сurrency board» – валютний комітет, ва-
лютне регулювання, механізм стовідсоткового резервування, можливі також валютний
щит, валютне забезпечення, валютна прив’язка грошової системи.

 165

тету – гарантія конвертованості валюти. Вона забезпечується повним по-
криттям грошової бази резервами в іноземній валюті. Якщо резерви не-
адекватні, їх поповнення вимагається до впровадження режиму, зокрема:

– режим фіксованої прив’язки (conventional fixed peg arrangements).
Країна прив’язує свою валюту в межах коридору + 1% або менше проти
іншої валюти; в рамках спільної домовленості, як в механізмі регулюван-
ня валютних курсів (Exchange Rate Mechanism-II); або до корзини валют
країн, найбільших торгових і фінансових партнерів, і ваги валют залежать
від територіального розподілу торгівлі, послуг і потоків капіталу. Набір
валют може бути стандартизований, як у випадку СДР. Обмінний курс
може коливатись у рамках менше 1% від центрального курсу або макси-
мальний/мінімальний обмінний курс може залишатись у межах 2% маржі
протягом хоча б 3 місяців. Грошово-кредитна влада підтримує фіксований
курс за допомогою прямих інтервенцій або опосередкованого впливу (на-
приклад, через використання процентної політики, валютного контролю).
Гнучкість грошово-кредитної політики, хоч і обмежена, все ж більша, ніж
за режимів без суверенного платіжного засобу і валютного комітету, тому
що виконуються традиційні функції центрального банку. У випадку ре-
жиму фіксованої прив’язки з коридором (рegged exchange rates within
horizontal bands) обмінний курс підтримується в означених межах більше,
ніж 1% від встановленого центрального курсу. Прив’язка може здійсню-
ватись до єдиної валюти, в рамках спільної домовленості, або до корзини
валют. Є обмежений рівень свободи грошово-кредитної політики в залеж-
ності від ширини коридору;

– режим повзучої прив’язки (сrawling peg). Курс національної валюти
прив’язується до іноземної валюти, але може бути скоригований при зміні
визначеного ринкового індикатора відповідно до попередньо встановле-
них правил. Такими індикаторами зазвичай виступають різниця в рівнях
інфляції за деякий минулий період з країнами – основними торгівельними
партнерами, різниця між офіційним і неофіційним валютними курсами.
Розрізняють два види прив’язки: до майбутнього (forward looking) і до ми-
нулого періоду (backward looking). Підтримка режиму повзучої прив’язки
накладає певні обмеження на грошово-кредитну політику, схожі до режи-
му фіксованої прив’язки. У випадку режиму повзучої прив’язки з коридо-
ром (еxchange rates within crawling bands) курс національної валюти під-
тримується в рамках коливань від центрального курсу на 1%. Централь-
ний курс або маржа періодично можуть коригуватись відповідно до змін
визначених ринкових індикаторів. Рівень гнучкості валютного курсу за-
лежить від ширини коридору, який може бути симетричним стосовно
центрального курсу або може розширятись асиметрично відповідно до
зміни верхньої чи нижньої межі (в останньому випадку може не бути по-
передньо оголошеного центрального курсу). Зобов’язання підтримувати

 166

валютний курс у межах коридору обмежує незалежність грошово-кредит-
ної політики залежно від ширини коридору.

На початку 90-х років найбільш популярною була прив’язка валютних
курсів, за якими курс міг коливатись в межах 1% від встановленого курсу
або підтримуватись у ширших межах або коридорі. Вибір прив’язок зале-
жав від бажання використовувати обмінний курс як номінальний показник
на початковому етапі макроекономічної стабілізації. Від середини 90-х ро-
ків з’явилася тенденція руху до режимів валютних курсів, що були або від-
носно гнучкими, або дуже сталими. На даний час валютні режими в країнах
Центральної і Східної Європи є динамічними з одного боку через їх постій-
ну диверсифікацію, а з іншого через те, що валюти в цих режимах швидко
змінюються. Внутрішні валюти мають фіксований курс, прив’язаний до ін-
шої валюти, який у свою чергу має плаваючий режим. Коливання відповід-
ної валюти додаються до внутрішніх факторів відповідної країни, і вплива-
ють на валютний курс національної валюти відносно іноземної, через ці
фіксовані, а фактично прив’язані курси (табл. 3.1) [240].

Таблиця 3.1
Еволюція де-факто режимів таргетування валютного курсу,
1996–квітень 2007 (кількість країн, дані на кінець періоду)

 1996 2001 2002 2003 2004 2005 2006 04/
2007

Режим обмінного курсу без суверенного
платіжного засобу 5 8 9 9 9 9 9 10
Режим валютного комітету 12 13 13 13 13 13 13 13
Режим фіксованої прив’язки 63 55 60 60 63 63 73 70
 – прив’язка до однієї валюти 49 45 50 52 55 58 68 63
 – прив’язка до кошика валют 14 10 10 8 8 5 5 7
Режим фіксованої прив’язки з коридором 18 6 5 4 4 5 5 5
Режим повзучої прив’язки 14 6 5 5 5 8 5 6
Режим повзучої прив’язки з коридором 12 5 3 3 1

Джерело: [245].
Усі дані базуються на поточній де-факто методології; для 1996 року методологія за-

стосована зворотно.

Вибір валютного курсу як проміжної цілі монетарної політики має

очевидні переваги. Перша – фіксований валютний курс служить номіна-
льним якорем монетарної політики і таким чином збільшує її транспарант-
ність. При фіксованому валютному курсі громадськості легко визначати,
чи дотримується центральним банком проміжна ціль.

По-друге, якщо курс прив’язаний до валюти країни з низькою та ста-
більною інфляцією, то такий монетарний режим буде знижувати інфля-
ційні очікування до рівня країни, до валюти якої прив’язана національна
валюта.

 167

По-третє, за звичайних умов за рахунок валютних інтервенцій центра-
льному банку легко контролювати валютний курс. Проте варто зазначити,
що застосування інструменту валютних інтервенцій не має стабільного
впливу на валютний курс, якщо мова іде про тривалий тиск з боку фунда-
ментальних економічних факторів. Наприклад, у результаті погіршення
сальдо платіжного балансу, стрімкого відтоку іноземного капіталу тощо.

По-четверте, фіксований валютний курс зменшує трансакційні витрати
і непевність у міжнародній торгівлі, таким чином стимулюючи останню.

Валютний курс в якості номінального якоря має і ряд недоліків. Пер-
ший недолік пов’язаний з найбільш важливою характеристикою проміжної
цілі – її кореляцією з кінцевою ціллю монетарної політики. Фіксований або
стійкий курс у цілому не дуже тісно корелює з низькою або стабільною
інфляцією. Низький і стійкий рівень інфляції при фіксованому чи стійкому
валютному курсі вимагає низької і стабільної світової інфляції і стійкого
реального валютного курсу. Монетарна політика може запобігти коливан-
ню реального валютного курсу за вищезгаданих обставин лише в коротко-
строковому періоді. Зрештою буде виникати реальне знецінення або подо-
рожчання валюти. Якщо номінальний валютний курс буде залишатись ста-
більним, необхідне реальне подорожчання буде відбуватись через вищу
внутрішню інфляцію. Так як інфляція має природну стійкість, вона може
врешті-решт зумовити переоцінку валюти, тобто реальний курс буде дорож-
чати до певного рівня і зрештою так чи інакше впаде. Таким чином, фіксо-
ваний валютний курс з коливаннями реального курсу веде до змінних
інфляційно-дефляційних періодів, з високою мінливістю не лише в інфляції,
але і в зайнятості, з витратними періодами безробіття протягом дефляції.

Другий недолік полягає в тому, що монетарна політика з фіксованим
валютним курсом позбавляє центральний банк можливості використову-
вати монетарну політику для відповіді на внутрішні шоки. Більше того,
внутрішні шоки в країні, до валюти якої здійснена прив’язка, будуть не-
минуче відображатись на внутрішніх процентних ставках держави з ре-
жимом таргетування валютного курсу. У випадку неузгодженості в діло-
вих циклах це може викликати проблеми.

Третім недоліком є те, що при режимі фіксованого валютного курсу
відбувається суттєве зростання значення фіскальної політики.

По-четверте, країни з фіксованим курсом стають схильними до спеку-
ляцій проти їхніх валют, особливо враховуючи всезростаючий рух до мо-
більності капіталів, що є наслідком глобалізації світової економіки. Якщо
політиці фіксованого курсу не вистачає довіри, виникає ризик, що інвес-
тори будуть прагнути позбавитись цієї валюти, змушуючи центральний
банк викуповувати її назад у великих обсягах для підтримання прив’язки
разом зі зростанням внутрішніх процентних ставок, що може призвести до
кризи. Значна кількість іноземної валюти на руках у населення, істотна

 168

частка пасивів, деномінованих в іноземній валюті особливо з коротко-
строковим характером, а також валютні дисбаланси макроекономічних
агентів є каталізатором фінансових криз, що є важливою вадою режиму
таргетування обмінного курсу в довгостроковому періоді [269].

В аспекті вивчення особливостей дії різних видів режимів монетарної
політики, заснованих на таргетування обмінного курсу, цікавим є вивчен-
ня досвіду зарубіжних країн, наприклад, Болгарії, Латвії, Польщі.

Досвід Болгарії. Після ряду безуспішних спроб фінансової стабіліза-
ції, що здійснювались з 1991 р., в 1996 р. Болгарія ввійшла в смугу гострої
економічної кризи. Субсидії збитковим державним підприємствам, без-
відповідальна кредитна політика комерційних банків, слабкий банківський
нагляд, фінансування Національним банком дефіциту державного бюдже-
ту й банківської системи вилилися взимку 1996–1997 р. у девальвацію
болгарського лева стосовно всіх основних валют (у лютому 1997 р. більш,
ніж у 3 рази стосовно долара США), економіка ввійшла в гіперінфляційну
спіраль (у лютому 1997 р. ріст індексу споживчих цін склав 243%). Конт-
роль центрального банку над станом грошового обігу був втрачений. Де-
кілька спроб стабілізувати ситуацію провалились і це спричинило втрату
довіри до ключових державних інститутів. У лютому 1997 р. було ухвале-
не рішення, підтримане МВФ, про введення режиму валютного комітету.
Він впроваджувався не лише як механізм для стабілізації, але, як інстру-
мент для відновлення фінансової дисципліни і ринково-орієнтованої куль-
тури серед всіх економічних агентів.

Формально новий режим був введений Законом про Національний
банк Болгарії з 1 липня 1997 р. В якості якірної валюти була обрана німе-
цька марка, а з січня 1999 р. – в якості якоря став використовуватися євро.
Згідно Закону про Національний банк Болгарії (БНБ) сукупність грошових
зобов’язань Національного банку не повинна перевищувати вартості ва-
лютних резервів, розрахованої в левах за офіційним обмінним курсом.

Основні відмінності, що відрізняють грошово-кредитну політику в
Болгарії від класичного валютного комітету узагальнені в табл. 3.2.

Таким чином, при дотриманні основних параметрів валютного коміте-
ту монетарна політика Болгарії мала більшу гнучкість у порівнянні із кла-
сичним його варіантом.

Основними перевагами режиму були: максимальна транспарентність
механізму валютного комітету, визначена законом про БНБ; упроваджен-
ня режиму досягло своєї цілі досить швидко і вилилось в швидку грошову
реформу; монетарна політика була обмежена правилами і грошова база не
могла зростати незалежно від монетарної влади країни-якоря; неможли-
вість створювати інфляцію емісією національної валюти; захист від полі-
тичного тиску був гарантований складністю досягнення консенсусу в На-
ціональній Асамблеї стосовно зміни Закону про БНБ.

 169

Таблиця 3.2
Відмінності режиму валютного комітету в Болгарії

від класичного валютного комітету

Класичний валютний комітет Валютний комітет в Болгарії
Покриття резервами грошової бази Покриття резервами грошової бази,

обов’язкових резервів комерційних банків і
депозитів уряду

Центральний банк не регулює комер-
ційні банки

Центральний банк регулює комерційні банки

Не виконується функція «кредитора
останньої інстанції»

Обмежена здатність виступати в якості «кре-
дитора останньої інстанції» при виникненні
ризику для банківської системи. Можливості з
кредитування обмежені величиною переви-
щення валютних резервів над зобов’язаннями
центрального банку

Центральний банк отримує прибуток
лише від відсотків по активах

Центральний банк отримує прибуток від від-
сотків по активам і комісій

Повна конвертованість (поточного ра-
хунку і рахунку капіталу)

Повна конвертованість поточного рахунку, але
обмежена конвертованість рахунку капіталу

Джерело: [248].

Впровадження валютного комітету в Болгарії було успішним, і основ-

на перевага класичного варіанту – висока довіра до монетарної політики –
була досягнута. У випадку Болгарії успіх значно залежав від специфічного
дизайну режиму, який будучи обмеженим правилами для забезпечення
довіри, мав достатню гнучкість на випадок виникнення банківської кризи.

Відмінності валютного комітету, зокрема, виявились у нижній межі
рівня міжнародних резервів на рівні 100% грошової бази, але межі для
цього показника не було визначено. У результаті, частка міжнародних ре-
зервів, яким можна було перевищувати грошову базу в левах, могла істот-
но відхилятись від 100%, порушуючи зв’язок між міжнародними резерва-
ми і грошовою базою.

БНБ не дозволяв грошовій базі збільшуватись або зменшуватись так,
як це передбачалось в класичному варіанті валютного комітету. Однак, це
вберегло обмінний курс лева до німецької марки, а потім до євро завдяки
забезпеченню повної конвертованості і високому рівню резервів, порівня-
но з можливостями класичного варіанту і власною ситуацією до 1997 ро-
ку. Таблиця 3.3 показує, наскільки покращились показники болгарської
економіки з часу впровадження квазі-валютного комітету в 1997 році.

 170

Таблиця 3.3
Показники економіки Болгарії до і після впровадження валютного комітету

Роки
Зростання
реального
ВВП (%)a

ІСЦ (%)b
Ставка

кредитування
(%)с

Фіскальний
баланс

(% ВВП)

Іноземні
резерви

(млн. дол.)d
1990 –9.10 23.90 н/а н/а н/а
1991 –10.80 333.50 69.60 н/а 615.60
1992 –8.40 82.00 49.70 н/а 1,207.19
1993 –11.60 72.80 66.40 н/а 960.16
1994 –3.70 96.00 101.20 н/а 1,311.17
1995 –1.60 62.10 39.80 н/а 1,545.82
1996 –8.00 123.00 435.00 –12.70 792.94
1997 –5.60 1061.20 7.00 –2.50 2,474.09
1998 4.00 18.80 5.20 0.90 3,056.38
1999 2.30 2.60 4.60 –0.90 3,221.77
2000 5.40 8.20 4.70 –1.00 3,460.26
2001 4.10 7.50 11.11 –0.90 3,580.33
2002 4.90 5.80 9.21 –0.80 4,747.04
2003 4.50 2.30 8.54 –0.40 6,704.77
2004 5.70 6.10 8.87 1.80 9,222.15
2005 5.50 5.00 8.66 2.30 8,694.76
2006 6.20 7.30 8.89 3.20 11,756.13
2007 6.00 5.30

Джерело: [295].
а) Щорічні зміни ВВП у постійних цінах на основі рік до року;
b) Дані для інфляції є середніми за рік, а не на кінець періоду;
c) Середньозважена ставка, встановлена кредитними інститутами за новими позика-

ми (включаючи овердрафт) у левах нефінансовим корпораціям і сектору домогоспо-
дарств строком до одного року;

d) = (загальні резерви мінус золото) + (золото): під золотом (національна вартість)
мається на увазі вартість в доларах офіційних резервів золота, які, починаючи з лютого
2005 року, оцінюються за ринковими цінами. На період з лютого 1997 по січень 2005
золото оцінювалось за нижчою з двох вартостей: 500 болгарських левів за тройську ун-
цію або за ціною Лондонського ринку золота на кінець періоду. До липня 1997 золото
оцінювалось у 300 дол. за унцію.

Індекс споживчих цін за період з часу впровадження режиму в 1997 році

до 2007 року склав в середньому 5,3%, порівняно з середніми 233% за період
з 1991 р. по 1997 р. За цей період Болгарія швидкими темпами реструктури-
зувала економіку, що вплинуло на її конкурентоспроможність і в 2006 році
вона була однією з небагатьох країн, які збільшили свою частку імпорту в
межах ЄС. Усі три уряди, які були в країні з моменту впровадження валют-
ного комітету, чітко дотримувались політичних зобов’язань щодо підтримки
встановленого режиму до моменту вступу до ЄС [286].

Макроекономічна стабільність і передбачуваність ділового середови-
ща, створені і підтримані цим режимом, допомогли інтенсифікації струк-

 171

турних реформ, зростанню ефективності і продуктивності праці, і відпо-
відно зростанню конкурентоспроможності болгарської економіки.

Вибір режиму монетарної політики в 1997 році був також зумовлений
довгостроковими планами і стратегічною ціллю Болгарії щодо вступу до
ЄС з наступним впровадженням євро. Режим валютного комітету є прак-
тично найбільш транспарентною і послідовною стратегією для країни, яка
планує впровадити єдину валюту. З одного боку, він обмежує інструменти
центрального банку для проведення дискреційної монетарної політики, як
є в ситуації країн-членів євро зони. З іншого боку, валютний комітет знач-
но більше, ніж інші монетарні режими, вимагає від уряду проведення по-
міркованої і надійної фіскальної політики і структурних реформ. Режим
таргетування валютного курсу дозволив Болгарії виконати всі Маастрихт-
ські критерії для вступу до ЄС, окрім рівня інфляції. При валютному комі-
теті центральний банк не має змоги прямо контролювати інфляцію. Вра-
ховуючи існуючий тренд у рівні цін нових членів стосовно старих членів,
виконання цього критерію є викликом не тільки для країн, які використо-
вують валютний комітет, але і для країн з рівнями цін нижче, ніж середня
по ЄС незалежно від режиму монетарної політики.

Досвід Латвії. Початкові умови проведення грошово-кредитної полі-
тики в Латвії були подібними до більшості перехідних економік: період
високої інфляції, зумовлений ціновою лібералізацією на початку реформ,
підсилювався економічною невизначеністю і відсутністю розвинених фі-
нансових ринків. На ранніх етапах процесу перетворень Латвія запровади-
ла власну валюту, давши змогу таким чином Банку Латвії проводити неза-
лежну монетарну політику. Банк Латвії мав законодавчо закріплене право
емісії національної валюти, практичну незалежність у проведенні моне-
тарної політики.

Основна мета Банку Латвії – досягнення цінової стабільності, для чого
був обраний режим таргетування валютного курсу. Банк Латвії з 1992 р.
проводив активні операції з рядом валют з метою стабілізації грошового
обігу шляхом підтримки обмінного курсу. У середині лютого 1994 р. була
здійснена прив’язка лата до кошика валют СДР. Вибір в якості якоря ко-
шика валют був обумовлений тим, що останній більшою мірою відповідав
ціновій стабільності в довгостроковому плані, чим моновалютний якір,
оскільки зменшував вплив коливань курсів світових валют по відношенню
один до одного на стан внутрішнього грошового обігу. Політика обмінно-
го курсу була побудована таким чином, що грошова база забезпечувалась
чистими валютними активами на рівні 100%.

Після вступу Латвії до ЄС і до Європейського валютно-економічного
союзу (Economic and Monetary Union (EMU)), Банк Латвії продовжує
впровадження власної монетарної політики, яка не йде врозріз з інтереса-
ми ЄС і не завдає шкоди його членам, але сприяє економічній стабільності.

 172

Вступ до ЄС накладає зобов’язання переходу до євро і участь в ЕМU, од-
ним із критеріїв для якого є участь в Exchange Rate Mechanism II (ERM II)
протягом принаймні двох років. Латвія приєдналась до ERM II в травні
2005 року. ЕRМ передбачав, що принаймні 2 роки до впровадження євро
лат має бути прив’язаний до нього з межами коливання не більше ±15%
від курсу лат/євро.

Для досягнення ключової цілі, так само як і успішного приєднання
Європейського валютно-економічного союзу, Банк Латвії обрав проміж-
ною ціллю монетарної політики зовнішню стабільність національної ва-
люти, тобто прив’язку лата до євро на рівні 1 EUR = 0.702804 LVL. Зви-
чайними межами коливання було визначено ±1%. З січня 2005 р. лат при-
в’язується до євро. Важливо зазначити, що Банк Латвії гарантує зовнішню
стабільність лата при вільному русі капіталів і необмеженій конвертова-
ності національної валюти: Латвія встановила один з найбільш лібераль-
них режимів іноземної валюти і руху капіталу у світі. Й іноземна, і націо-
нальна валюти можуть вільно приходити і виходити з країни; рахунки
можуть відкриватись у всіх валютах без будь-яких обмежень, і лат вільно
продається і купується за іноземну валюту. Іноземні інвестори можуть ре-
патріювати свій прибуток без будь-яких заборон [265].

Операційна ціль Банку Латвії збігається з проміжною – підтримання
фіксованої прив’язки лата до євро. Резерви в іноземній валюті покривають
кожен лат, який знаходиться в обігу (грошову базу), отже, Банк Латвії
здатний підтримувати стабільність валютного курсу навіть у випадках
зовнішніх розладів.

Інструменти монетарної політики, які використовує Банк Латвії: ре-
зервні вимоги, операції відкритого ринку, постійно діючі лінії рефінансу-
вання і депозитів.

Латвія обрала режим таргетування обмінного курсу як ефективний ін-
струмент для зменшення інфляції, стабілізації макроекономічного середо-
вища і зміцнення довіри до національної економічної політики протягом
першої фази економічних реформ у період переходу економіки (табл. 3.4).
Цей режим є оптимальним для Латвії із причин, які пов’язані з очікуваним
вступом до Європейського валютно-економічного союзу, що і призвело до
підтримки обраної стратегії.

Проте викладені вище недоліки режиму таргетування валютного курсу
підтвердились у багатьох випадках відмови від нього, частково через те, що
вони спочатку не змогли попередити перегріву і зростання інфляції, що в
результаті зумовлювало спад і високий рівень безробіття, а частково через
неможливість захисту від спекулятивних атак з прийнятними витратами.

Є приклади країн, які провели зміну монетарної політики гладко і з
невеликими економічними витратами. Чилі, Ізраїль і Польща перейшли

 173

від режиму прив’язки до гнучкого валютного курсу за декілька кроків
протягом декількох років.

Таблиця 3.4
Основні макроекономічні і фінансові індикатори Латвії

Роки
Реальний ВВП

(у постійних цінах),
щорічна зміна,%

ІСЦ,
середньорічна зміна,

%

Сальдо
поточного рахунку,

% від ВВП
1992 н/а н/а –0.4
1993 –11.4 109.1 13.6
1994 2.2 35.8 –4.1
1995 –0.9 25.2 –0.3
1996 3.8 17.6 –3.9
1997 8.3 8.4 –4.7
1998 4.7 4.7 –9.0
1999 4.7 2.4 –8.9
2000 6.9 2.6 –4.8
2001 8.0 2.5 –7.6
2002 6.5 1.9 –6.6
2003 7.2 2.9 –8.2
2004 8.7 6.2 –12.9
2005 10.6 6.7 –12.7

2006* 11.9 6.5 –21.3
2007* 10.9 10.1 –23.0
Джерело: [295].
* За оцінками МВФ.

Досвід Польщі. На початку перехідного періоду Польща зіткнулась з

проблемою подолання гіперінфляції і невід’ємною частиною стабіліза-
ційної програми було обрано запровадження таргетування валютного
курсу шляхом запровадження фіксованого обмінного курсу злотого до
долара США.

У цілому, запровадження режиму фіксованого обмінного курсу було
успішним в завданні зменшення інфляції, про що свідчать дані Табли-
ці 3.5. Завдяки жорсткій монетарній і фіскальній політиці, а також силь-
ному балансу платежів фіксований курс міг підтримуватись довше, ніж
очікувалось, але так як рівень інфляції в Польщі все одно перевищував
відповідний рівень її головних торговельних партнерів, це призвело до
значного подорожчання реального курсу злотого і погіршення зовнішньої
конкурентоспроможності. У травні 1991 злотий був девальвований на
16,8%, і прив’язка до долара була замінена прив’язкою до корзини валют,
яка відображала структуру торгівлі Польщі. Але цей захід виявився
неефективним і в жовтні 1991 року Польща відмовилась від режиму фік-
сованого обмінного курсу і запровадила режим повзучої прив’язки

 174

(crawling peg) до корзини валют з постійною щомісячною девальвацією за
попередньо оголошеною ставкою. Одночасно задавалися орієнтири по ди-
наміці грошової пропозиції M2.

 Таблиця 3.5

Основні макроекономічні і фінансові індикатори Польщі

Роки
Реальний ВВП

(у постійних цінах),
щорічна зміна,%

ІСЦ,
середньорічна зміна,

%

Сальдо
поточного рахунку,

% від ВВП
1990 –7.2 585.8 1.9
1991 –7.0 70.3 –0.4
1992 2.0 43.0 1.0
1993 4.3 35.3 –1.3
1994 5.2 32.2 5.3
1995 6.8 27.9 0.6
1996 6.2 19.9 –2.1
1997 7.1 14.9 –3.7
1998 5.0 11.8 –4.0
1999 4.5 7.3 –7.4
2000 4.2 10.1 –5.8
2001 1.1 5.5 –2.8
2002 1.4 1.9 –2.5
2003 3.8 0.8 –2.1
2004 5.3 3.5 –4.2
2005 3.5 2.1 –1.7
2006 5.8 1.0 –2.1

2007* 5.8 2.2 –2.7
Джерело: [295].
* За оцінками МВФ.

З одного боку, наявність стабільного тренду дезінфляції було природ-

ним довгостроковим пріоритетом, так як в результаті географічної пере-
орієнтації польської зовнішньої торгівлі основні партнери Польщі з тор-
гівлі мали значно нижчий рівень інфляції.

З іншого боку, Польща вела процес переговорів по реструктуризації
зовнішнього боргу з Лондонським і Паризьким клубами кредиторів. Для
успішного завершення цих переговорів країна мусила досягнути набагато
вищого рівня резервів в іноземній валюті, ніж були до початку 1990. На-
ціональний банк Польщі вважав цю ціль по суті однаково важливою для
довгострокового зростання і антиінфляційних заходів. Як наслідок, реак-
ція монетарної влади на комплекс взаємодій між валютним курсом,
інфляцією, балансом платежів і пропозицією грошей була дуже обереж-
ною. Слабкі результати в балансі платежів у 1991 і 1992 були причиною

 175

деякого номінального пристосування валютного курсу в 1992 і 1993, проте
це не допомогло поточному рахунку і офіційним резервам.

Починаючи з 1994 р., темпи зростання реального ВВП набули ознак
тенденцій. У поєднанні з реструктуризацією зовнішнього боргу ці факто-
ри істотно змінили характеристики польської економіки. Одним із наслід-
ків цього були значні зміни в фінансових потоках у державу.

Реакція центрального банку на це була досить обережною: декілька
раз було переглянуто значення відсотка девальвації по прив’язці валютно-
го курсу і пристосовувалась процентна ставка, що, проте, не вплинуло на
накопичення резервів. За умови дії режиму таргетування валютного курсу
це зумовило значне зростання ліквідності в банківському секторі Польщі,
що було основним фактором зростання пропозиції грошей у 1995 році.
Важливою реакцією політики було збільшення стерилізованих інтервен-
цій, зростання яких залишалось майже стабільним до середини 1996 р.

Такий розвиток подій, разом з проблемами, що пов’язані зі збережен-
ням антиінфляційної політики, був ключовим фактором наступних кроків
по зміні режиму валютного курсу, тобто впровадження валютного кори-
дору з шириною ±7% у середині 1995 р., а з січня 1999 р. кошик валют
став складатись з євро і долара.

Центральний банк робив спроби стримувати рівень подорожчання
злотого в межах коридору шляхом інтервенцій на ринку іноземної валюти.
Це була одна з умов, встановлених кабінетом для схвалення нового режи-
му і полегшення таким чином пристосування реального сектору до більш
гнучкого курсу. Новий режим мав перевагу більшої гнучкості, яка означа-
ла більш автономну політику процентної ставки і менше стимулів для ко-
роткострокових спекулятивних потоків капіталу. Проте зростання інозем-
них резервів продовжувалось.

Усі ці події показали, що еклектична монетарна політика при зроста-
ючій відкритості економіки має високий рівень внутрішньої несумісності.
Намагання контролювати паралельно зростання пропозиції грошей і рі-
вень валютного курсу часто створюють конфліктні ситуації для провідни-
ків політики. Необхідність зміни стратегії монетарної політики назріла в
1998 році. Значні відмінності в процентних ставках і гарні економічні
перспективи знову призвели до значних потоків іноземної валюти в краї-
ну, що підривало стабільність режиму валютного курсу. Інфляція на той
час була надто високою для відміни надійного номінального якоря.

Проблеми з підтриманням зовнішнього балансу Польщі підтвердили
недоліки контролю валютного курсу як режиму монетарної політики. По-
силили вплив цих вад: зростання мобільності капіталів і подальша лібера-
лізація рахунку капіталів, і те, що таргетування валютного курсу вимагає
сильної фіскальної політики, включаючи здатність швидко і ефективно
відповідати на внутрішні і зовнішні шоки.

 176

У вересні 1998 р. Радою по грошовій політиці була затверджена серед-
ньострокова стратегія грошової політики на 1999–2003 р. Цим документом
передбачався перехід Польщі до режиму прямого таргетування інфляції. З
квітня 2000 року злотий має плаваючий валютний курс і не підлягає ніяким
обмеженням. Центральний банк не має за ціль визначати курс злотого до
інших валют, проте залишає право втручатись у ринок іноземної валюти,
якщо вважатиме це необхідним для дотримання інфляційної цілі.

Польща є членом Європейського валютно-економічного союзу, проте
ще досі не впровадила євро. Одним з критеріїв для приєднання до Єврозо-
ни є членство в ERM-II принаймні протягом 2 років. Це означає, що про-
тягом цього періоду Національний банк Польщі буде підтримувати ринко-
вий курс злотого до євро в дозволених рамках відносно встановленого
центрального паритету.

Отже, в країнах з проблемою комбінації фіксованого обмінного курсу
і стабільних темпів інфляції вибір розглядається як вибір між більшою до-
вірою і більшою гнучкістю. Вибір стратегії фіксованого валютного курсу
обумовлений тим, що він є одним з найефективніших інструментів змен-
шення інфляції, стабілізації макроекономічного середовища і зміцнення
довіри населення до національної економічної політики протягом періоду
економічних реформ. Політика фіксованого валютного курсу вигідна для
невеликих країн з відкритою економікою, де зовнішня торгівля відіграє
дуже важливу роль. Менша економіка залежить від змін в глобальних фі-
нансовому і товарному ринках, а її можливості впливати на неї обмежені.
У таких країнах операції (приплив/відплив капіталу) можуть викликати
значні короткострокові коливання валютного курсу, збільшуючи таким
чином валютні ризики. Чим більш відкрита економіка, тим важливіше га-
рантувати умови (включно стійкість валютного курсу), необхідні для ус-
пішного росту зовнішньої торгівлі та іноземних інвестицій.

Режими, засновані на таргетуванні валютного курсу, мають свої недо-
ліки, зокрема в тому, що центральний банк країни багато в чому втрачає
контроль над національною монетарною політикою, і його здатність ство-
рювати додаткову пропозицію грошей обмежується іноземними провідни-
ками монетарної політики. Більш того, зростає ризик спекулятивних атак
проти національної валюти. У той час, коли розвинуті економіки мають
достатньо гнучкі ринки факторів виробництва та продукції, економікам,
що розвиваються та економікам, що знаходяться у процесі трансформації,
може не вистачати цієї гнучкості, що відбивається у недостатній потужно-
сті поглинути зміни, і таким чином уникнути негативних наслідків негнуч-
кого режиму обмінного курсу.

 177

3.1.2. Режим монетарного таргетування
За визначенням Європейського центрального банку монетарним тар-

гетуванням називається стратегія монетарної політики, направлена на за-
безпечення цінової стабільності шляхом фокусування на зростанні грошей
порівняно з наперед оголошеним таргетом. Теоретичним обґрунтуванням
режиму монетарного таргетування є положення кількісної теорії грошей,
згідно якої запровадження такого режиму передбачає наявність прямої за-
лежності між пропозицією грошей і значенням інфляції.

Протягом 1970–2000 рр. монетарне таргетування було випробувано у
багатьох країнах (див. таблиця 3.6), але більшість з них була змушена від-
мовитися від цього режиму. Головною причиною цього було визнано ни-
зьку ефективність впливу значення грошових агрегатів на кінцеву мету –
цінову стабільність, що є наслідком необхідності виконання двох ключо-
вих умов.

Таблиця 3.6
Країни, що явно або неявно використовували монетарне таргетування

у 1970–2000 рр.

Розвинуті Що розвиваються З перехідною економікою

Великобританія Бангладеш Китай Албанія Польща
Греція Вірменія Маврикій Вірменія Росія
Іспанія В’єтнам Мальта Грузія Румунія
Італія Гайана Мозамбік Казахстан Словаччина
Корея Гана Нігерія Киргизія Словенія
Німеччина Замбія ПАР Македонія Туркменістан
Португалія Індія Танзанія Молдова Україна
США Індонезія Туреччина Монголія Чехія
Тайвань Йорданія Уганда
Франція Кенія Ямайка
Швейцарія

Джерело: [263].

По-перше, попит на гроші всередині країни повинен бути стабільним.

Це означає, що швидкість обертання грошей має знаходитися приблизно
на одному рівні протягом визначеного горизонту таргетування. В іншому
випадку, коливання обсягів грошових агрегатів не відіграватимуть ролі
«номінального якоря».

По-друге, центральний банк повинен мати суттєвий вплив на регулю-
вання обсягів грошової маси в обігу. В даному випадку мова йде про так
звані «широкі» грошові агрегати, які можуть підпадати під вплив внутріш-
ньої фінансової доларизації або притоку іноземного короткострокового
капіталу.

 178

Виконання цих умов в середньостроковій перспективі є доволі важ-
ким завданням для центрального банку. Особливо це стосується дотри-
мання стабільності попиту на гроші, так як цей показник суттєво залежить
від змін, що спостерігаються в економічних відносинах, продуктивності
праці, стабільності міжнародних фінансових ринків тощо [142]. З огляду
на це, ефективність режиму монетарного таргетування є низькою в краї-
нах з перехідною економікою.

Дослідження історичного аспекту застосування монетарного таргету-
вання окремими країнами свідчить про те, що одним з небагатьох вдалих
прикладів застосування монетарного таргетування в таких країнах є досвід
Словенії, Німеччини і Швейцарії, де антиінфляційна політика, основою
якої стало таргетування грошової пропозиції, була відносно успішною.

Зокрема, в Словенії після 1997 р. об’єктом регулювання став агрегат
«широкі гроші» (M3). Цільовий орієнтир задавався у вигляді широкого
коридору протягом 90-х років. За 1992–1993 рр. середньорічний індекс
споживчих цін знизився з 207,3% до 32,9%.

Основними фактором, такого успіху стало збалансованість державно-
го бюджету і жорстка фіскальна політика та політика бюджетного профі-
циту (до 1997 р.), що проводилась Урядом. Крім того, Банк Словенії сві-
домо й постійно займався регулюванням обмінного курсу, що було обґрун-
товано двома основними причинами. Перша з них полягала в невеликих
розмірах і високому ступені відкритості економіки Словенії, що визначає
обмінний курс як істотний фактор інфляції. Другою причиною було те, що
економіка Словенії на початку 90-х років характеризувалася високим рів-
нем фінансової доларизації та загальною слабкістю фінансової й банківсь-
кої системи. Іншими словами, крім явно визначеного монетарного якоря,
Банк Словенії проводив певну курсову політику, яку можна охарактеризу-
вати як кероване плавання.

Разом з тим, розглядаючи результати грошово-кредитної політики
Банку Словенії на середньостроковому горизонті, можна констатувати
відсутність помітного прогресу починаючи з 1995 р.

Більш вдалим, з точки зору отриманих результатів у середньостроко-
вому періоді є досвід запровадження монетарного таргетування централь-
ними банками Німеччини і Швейцарії.

Головним мотивом вибору у кінці 1974 р. режиму монетарного тарге-
тування Національного банку Швейцарії було, по-перше висока інфляція,
яка почалась як наслідок зростання цін в усьому світі, поштовх якому дала
експансіоністська монетарна політика, яку проводила Федеральна резерв-
на система США, по-друге, незбалансованість платіжного балансу, яка
виникла в результаті притоку спекулятивного капіталу, що у свою чергу
призвело до надлишкового розширення грошової бази.

 179

Першим кроком у напрямку подолання такої ситуації був перехід до
режиму вільного курсоутворення національної валюти по відношенню до
інших валют світу, що дало можливість призупинити приток надлишково-
го короткострокового капіталу та отримати центральному банку Швейца-
рії контроль над монетарною ситуацією.

Наступним заходом Національного банку Швейцарії було посилення
контролю за зростанням грошової пропозиції з метою підтримання цінової
стабільності. Для цього Національний банк Швейцарії запровадив концеп-
цію грошово-кредитної політики, яка базувалася на наступних принципах:

1. Ключовим фактором досягнення й підтримання цінової стабільності
був посилений контроль за пропозицією грошей.

2. Дотримання значення таргету є лише складовою стратегії, яка на-
правлена на підтримання цінової стабільності, а не кінцевою метою.

3. Підтримка цінової стабільності виступає єдиною стратегічною ме-
тою. Усі інші макроекономічні показники (наприклад, темпи росту ВВП
або безробіття) не повинні впливати при розрахунку та підтримці значен-
ня таргету – їх регулювання знаходиться поза межами компетенції грошо-
во-кредитної політики.

У результаті накопиченого досвіду Національний банк Швейцарії об-
рав в якості номінального якоря значення грошової бази. Так, на початку
80-х рр., крім значення річних монетарних таргетів, був опублікований
тренд зростання монетарної бази, який вважали сумісним з ціновою стабі-
льністю у довгостроковому періоді. Бажаний тренд річного зростання
грошової бази, згідно розрахунків Національного банку Швейцарії, був
розроблений для узгодження зростання потенційного випуску приблизно
на 2% й цільового рівня інфляції у 1% на рік. Це складало 2–3% у період
1980–1985 рр., 2% у 1986–1989 рр. та 1% у 1990–1999 рр. [254].

Річні таргети в різні періоди часу були або трохи вищими за трендові
значення (період 1980–1985 рр.), або еквівалентні ним. Зокрема, багаторіч-
ні таргети, що застосовувались у період 1990–1999 рр., були зафіксовані
на рівні 1% на рік, тобто на рівні бажаного тренда зростання монетарної
бази за розрахунком НБШ. Поступове зниження з 2–3 до 1% було викли-
кане прискоренням тривалого зростання швидкості обертання грошової
бази в результаті триваючих інновацій у платіжній системі.

Незважаючи на позитивні результати, проблема нестабільності попиту
на грошову базу, яка загострилася у 1996 р., підштовхнула Національний
банк Швейцарії підхід до монетарної політики по закінченню періоду тар-
гетування 1995–1999 рр. У кінці 1999 р. Національний банк Швейцарії
модифікував концепцію монетарної політики у трьох відношеннях. По-
перше, центральний банк вирішив відмовитись від таргетування грошей,
проте без відмови від ролі грошей як вагомого індикатора монетарної по-
літики, натомість помістив прогнозування інфляції в центр внутрішнього

 180

розгляду монетарної політики. По-друге, була модифікована система ці-
лей Національного банку Швейцарії: встановлено прогнози інфляції в
рамках основної цілі – підтримання цінової стабільності (рис. 3.1). По-
третє, висновки, які випливають з інфляційного прогнозування, обмежені
операційним таргетом, виражаються як діапазон для тримісячної ставки
LIBOR для швейцарських франків, з різницею між верхньою та нижньою
межами діапазону в 1 процентний пункт (рис. 3.2).

Джерело: [254].
Рис. 3.1. Концепція монетарної політики Національного банку Швейцарії

0

1

2

3

4

01
.0

1.
20

00

01
.0

1.
20

01

01
.0

1.
20

02

01
.0

1.
20

03

01
.0

1.
20

04

01
.0

1.
20

05

01
.0

1.
20

06

01
.0

1.
20

07

Коридор таргету 3-місячна ставка Libor, %

Джерело: статистичні дані Національного банку Швейцарії.
Рис. 3.2. Оперативний таргет монетарної політики Швейцарії на сучасному етапі

Прогнозування
інфляції

Цінова
стабільність

Таргет коридору
3М-Libor

Номінальний якір та кінцева мета монетарної
політики

Основний індикатор

Оперативний таргет

 181

На відміну від Національного банку Швейцарії, Бундесбанк Німеччи-
ни використовував оголошені монетарні таргети в першу чергу з метою
роз’яснення власної політики. Така відкритість підвищувала довіру до по-
літики Бундесбанку з боку суспільства, що дозволило уникнути значних
втрат внаслідок впливу економічних і політичних зрушень, зокрема під
час об’єднання Німеччини на початку 90-х років.

Іншою причиною запровадження монетарного таргетування було те,
що в цей період фіскальна політика Німеччини була надзвичайно м’якою.
Разом з загальносвітовим зростанням цін, зокрема на енергоносії, така по-
літика сприяла швидкому зростанню цін у середині країни. Змінити цю
ситуацію планувалось за рахунок регулювання пропозиції грошей, яку по-
винен був здійснювати Бундесбанк.

Важливою особливістю режиму монетарного таргетування у Німеччині
було визнання Бундесбанком відповідальності за рівень інфляції в країні, але
тільки в тій частині, яку спричиняє надмірне монетарне розширення [281].

На початку 70-х років грошово-кредитна політика Німеччини харак-
теризувалась, по-перше, наявністю режиму фіксованого валютного курсу,
а, по-друге, активним застосуванням режиму монетарного контролю. Його
сутність полягала у дотриманні стабільного «рівня ліквідних резервів»
(LRR) – відношення ліквідних резервів до загальних депозитів. «Ліквідні
резерви» складалися з грошей центрального банку, які тримаються комер-
ційними банками, мінус обов’язкові резерви. Відповідно до гіпотези LRR
банки прагнули до стабільного з часом LRR, передбачаючи, що зростанню
грошей передує підвищення LRR. Проте, розширенню пропозиції грошей
на початку 1970-х рр. передувало падіння середнього рівня LRR з 11,6% у
1969 р. до середнього рівня 6,8% у 1970 р. й 6,0% у 1972 році [268].

У січні 1973 р. Радою Бундесбанку розглядались два варіанти моне-
тарного контрою: обов’язкові LRR та прямий контроль пропозиції грошей
центрального банку.

В результаті дискусій, було зазначено, що прямий контроль за гроша-
ми центрального банку потребуватиме відміни всіх механізмів надання
банкам автоматичного доступу до грошей центрального банку. Крім цьо-
го, було прийнято рішення щодо переходу до вільного курсоутворення,
що дало б змогу знизити притік іноземного капіталу в країну.

Банк негайно використав нові можливості монетарного режиму для
переходу на рестриктивну політику. Значно відійшовши від минулого на-
пряму, він утримався від створення нових ліквідних резервів, тримаючи
LRR близькими до нуля. Безпосередній контроль кількості грошей і регу-
лювання процентних ставок на грошовому ринку здійснювалось за раху-
нок регулювання ліквідності банківської системи.

Також важливим було вирішення питання щодо вибору номінального
якоря. Так, при різкому зростанні короткострокових процентних ставок

 182

протягом 1973 р. М1 ріс набагато повільніше за ширший М2 (М1 плюс
строкові депозити) або М3 (М2 плюс ощадні депозити). Це, зокрема, по-
яснювалось швидким надходженням короткострокового іноземного капі-
талу. Враховуючи це, в кінці 1973 р. було розраховано і запроваджено
грошовий агрегат, який зважував депозити відповідно до їх строковості,
що призвело до визначення «грошової маси центрального банку». Цей
монетарний агрегат розраховується за наступною формулою: готівка в
обігу плюс депозити, зважені на рівень обов’язкових резервів.

Ураховуючи отриманий досвід, починаючи з 1975 р. Бундесбанк вдо-
сконалив формулу розрахунку номінального якоря. Цей показник отримав
назву «грошей центрального банку» і розраховувався як готівка в обігу
плюс безстрокові депозити, строкові депозити терміном до 4 років та
ощадні депозити й ощадні облігації терміном до 4 років, останні три ком-
поненти зважувались на відповідний рівень обов’язкових резервів.

Кількісне значення таргету Бундесбанк оголошував в кінці календар-
ного року на наступний рік і розраховувалося за формулою «кількісного»
рівняння: величина реального зростання випуску та рівень інфляції дорів-
нюють величині зростання грошей й зміні (відповідно визначеній) швид-
кості обігу грошей. Бундесбанк встановлює рівень зростання таргету об-
раного монетарного агрегату (грошей центрального банку або M3) шля-
хом розрахунку зростання довгострокового потенціалу виробництва на
наступний рік з додаванням рівня зміни ціни, який вважається неминучим,
та відніманням розрахованої зміни тренду швидкості обігу грошей за рік.

Так, наприклад, кількісне значення першого таргету (1975 р.) дорівню-
вало 8%. Якщо прийняти до уваги розрахунковий рівень реального
зростання ВВП, який дорівнював 2% і значення інфляції у 6%, таргетування
8% можна інтерпретувати як «нейтральний» стан монетарної політики.

У 1986 і 1987 рр. сильна дойчмарка й історично низькі короткострокові
процентні ставки призвели до більшого таргету зростання грошей центра-
льного банку у 7,7% та 8% відповідно, у той час як M3 зросло на 7% та 6%
протягом цих двох років. Такий розвиток спонукав Бундесбанк оголосити
про перехід з 1988 р. на таргетування агрегату M3. Після того, як перший
таргет M3 у 1988 р. було перевищено на 1%, таргет зростання M3 у 5% у
1989 р. було досягнуто майже точно, а саме – M3 зріс на 4,7% (рис. 3.3).

У кінці 1990 р. Бундесбанк оголосив таргет зростання М3 у 4–6% на
1991 р., вперше застосовуючи таргет на всю територію об’єднаної Німеч-
чини. Але значні темпи падіння виробництва у східній Німеччині змусили
Бундесбанк вперше змінити монетарний таргет за результатами огляду за
півріччя. Таргет на 1991 р. було знижено на 1% до 3–5%. Проте за резуль-
татами року зростання М3 виявилось швидшим й зросло до 5,2% [268].

Передача 1 січня 1999 р. відповідальності за здійснення монетарної
політики Євросистемі принесла переорієнтацію стратегії монетарної полі-

 183

тики в Німеччині. Відтепер основою рішень монетарної політики в зоні
євро орієнтована на стабільність стратегія Євросистеми. Вихідним пунк-
том нової єдиної монетарної політики стала специфікація конкретного
значення основної мети – цінової стабільності. Вона визначається Радою
керівників ЄЦВ як річне зростання гармонізованого індексу споживчих
цін (HICP) для зони євро нижче 2%.

2
3
4
5
6
7
8
9

10
11
12

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

%

Монетарне зростання* Монетарний таргет

* Показником монетарного зростання до 1987 р. були гроші центрального банку, у
1988–1990 рр. – М3 Західної Німеччини, з 1991 р – М3 всієї Німеччини. Рівень монетар-
ного зростання до 1978 рр. вимірювався рік до попереднього року, а після – четвертий
квартал до четвертого кварталу попереднього року.

У 1991 р. діапазон монетарного зростання було знижено до 3–5% у липні.
Рис. 3.3. Виконання монетарного таргету в Німеччині (1975–1998 рр.)

Таргетування значення грошових агрегатів показало, що Бундесбанк
бере на себе відповідальність за інфляцію, але тільки за ту її частину, що
виникає через монетарну політику, тобто надмірне монетарне розширен-
ня. Варто відмітити, що Бундесбанк не оголошував інфляційний таргет на
визначений термін, як роблять банки, що таргетують прогнозну інфляцію.
Натомість щорічно центральним банком Німеччини оголошується грошо-
вий агрегат, установлюється і публікується середньострокова інфляційна
ціль (2%) та надається інформація стосовно власної політики й економіч-
них результатів, необхідних для оцінки її виконання.

Узагальнюючи досвід країн, що запровадили режим монетарного тар-
гетування, необхідно відзначити той факт, що кожен раз, коли відбувався
конфлікт між досягненням таргету грошового агрегату та інфляційним
таргетом (який називався «неминучою інфляцією», «ціновою нормою»
або «середньостроковим передбаченням ціни»), центральні банки країн,
що проводять монетарне таргетування завжди надавали перевагу досяг-
ненню цінової стабільності та свідомо не виконували таргетів монетарного

 184

зростання. Серед переваг, режиму монетарного таргетування є можливість
узгоджувати монетарну політику із розвитком внутрішньої макроекономі-
чної ситуації; практично моментальна підзвітність монетарної політики;
оперативність у прийнятті рішення щодо регулювання монетарної промі-
жної цілі. Проте ці переваги реалізуються, а, відповідно, монетарна полі-
тика у досягненні цінової стабільності буде ефективною, лише в умовах
стабільного попиту на гроші та суттєвого впливу центрального банку на
обсяги грошової маси в обігу. Виконання зазначених умов для централь-
них банків країн з відкритою перехідною економікою та процесами ремо-
нетизації та структурними змінами в економіці і фінансових ринках, знач-
ною доларизацією та тінізацією є складним завданням. Зазначене, а також
непередбачуваність залежності грошових агрегатів та цін робить монетар-
ну політику недостатньо прозорою і є причинами обмеженості застосу-
вання центральними банками режиму монетарного таргетування.

3.1.3. Режим таргетування інфляції
Враховуючи недостатню ефективність впливу центрального банку на

головну стратегічну ціль – цінову стабільність за допомогою таргетування
проміжних показників, на початку 90-х років ряд центральних банків світу
запровадили у практику більш гнучкий режим грошово-кредитної політи-
ки – таргетування інфляції. За визначенням Європейського центрального
банку, інфляційне таргетування – це стратегія монетарної політики, спря-
мована на підтримання стабільності цін і зосереджена на мінімізації від-
хилень у прогнозах інфляції від оголошеної інфляційної мети.

Запровадження режиму таргетування інфляції вимагає наявності низ-
ки інституційних передумов, які впливатимуть на ефективність його дії.
Основними з них є:

1) Наявність достатньої незалежності центрального банку в питаннях
розроблення монетарної політики, визначення кінцевих, проміжних, опе-
ративних цілей та інструментів їх досягнення.

Відповідно до світової практики центральних банків, що впровадили
режим таргетування інфляції, можна виділити два види незалежності –
цільову і повну. Цільова незалежність є результатом надання центрально-
му банку повноважень щодо застосування інструментів грошово-кредит-
ної політики в тих межах, які необхідні для досягнення поставленої Уря-
дом цілі. Такий вид незалежності можна відзначити в країнах Латинської
Америки, Східної Європи і Азії – Бразилія, Колумбія, Перу, Мексика і
Таїланд. Характерним для цих країн є автономія центрального банку щодо
оголошення значення і терміну досягнення таргету. Такий номінально ви-
сокий рівень незалежності пояснюється тим, що більшість із згаданих кра-
їн у різні періоди часу змушені були вирішувати проблему стрімкого зрос-
танням інфляції, яка була спричинена монетизацією дефіциту бюджету.

 185

Для запобігання дії цього фактору інфляції за рекомендаціями МВФ були
проведені заходи щодо підвищення незалежності центрального банку (у
тому числі шляхом оголошення про перехід до режиму таргетування ін-
фляції у нормативних актах).

Потрібно звернути увагу на той факт, що незважаючи на те, що номіна-
льно технічні характеристики встановлює центральний банк, це не означає
повну інструментальну незалежність від Уряду у проведенні грошово-
кредитної політики, так як до складу комітету, який приймає рішення щодо
проведення грошово-кредитної політики, як правило включаються пред-
ставники Уряду (перш за все Міністр фінансів). Між тим, відповідальність
за дотримання таргету несе безпосередньо центральний банк країни.

Повна незалежність характеризується прийняттям центральним бан-
ком відповідальності за досягнення поставленої мети в поєднанні з майже
необмеженою можливістю застосовування інструментів грошово-кредит-
ної політики. Такий вид незалежності спостерігається, перш за все, у та-
ких розвинутих країнах як Норвегія, Австралія, Канада, Нова Зеландія та
Великобританія. Характерним для цього виду незалежності є те, що осно-
вні технічні параметри встановлюються або урядом (відповідно до показ-
ників бюджету), або у вигляді домовленості після відповідних консульта-
цій з Урядом. На наш погляд, така автономія центрального банку має бі-
льше переваг, ніж цільова незалежність. У цьому випадку процес прийн-
яття рішень є більш прозорим, що дозволяє рівномірно розподілити відпо-
відальність та скоординувати дії між Урядом і центральним банком.

2) Друга передумова є прямим наслідком попередньої і полягає у не-
обхідності встановлення перед центральним банком лише однієї цілі.

Так, спільною рисою для усіх центральних банків країн, що впровади-
ли режим таргетування інфляції є досягнення лише однієї цілі – цінової
стабільності, і, як правило, це визначено нормативним актом, який регла-
ментує діяльність центрального банку [241].

Важливо зазначити, що в розвинутих країнах, які першими запрова-
дили інфляційне таргетування, відповідні зміни у законодавстві мали міс-
це вже після його введення. Але для країн східної Європи, Азії і Латинсь-
кої Америки визначення цінової стабільності, як єдиної цілі центрального
банку було обов’язковою передумовою для впровадження режиму тарге-
тування інфляції. В деяких країнах (перш за все індустріально-розвину-
тих) існує декілька цілей грошово-кредитної політики – стабільність на-
ціональної валюти, платіжної системи, підтримка економічного зростання
країни. Але і в цьому випадку обов’язково підкреслюється пріоритетність
дотримання внутрішньої цінової стабільності перед іншими поставленими
цілями [95; 102].

3) Наступна передумова полягає у необхідності аналізу результатів
впливу інструментів монетарної політики. З цією метою важливим є наяв-

 186

ність якісних економетричних моделей, які достовірно і на постійній ос-
нові описували б процеси, що відбуваються в економічній системі. Знання
функціонування економічної системи і трансмісійного механізму навіть у
високорозвинених країнах є завжди недосконалим, оскільки часові лаги і
канали мають тенденцію змінюватися. Додаткову проблему становить не-
передбачуваний вплив глобалізаційних процесів, зокрема: динаміки цін на
сировину та енергоносії, коливання попиту на експортні товари.

4) Добре розвинена система комунікацій центрального банку. Особ-
ливістю дії режиму таргетування інфляції полягає в обов’язковому надан-
ні органами монетарної влади для суспільства об’єктивної і всебічної ін-
формації про поточний стан інфляційних процесів, а у випадку відхилення
від оголошеного таргету – чітких і однозначних пояснень щодо причин і
вжитих заходів спрямованих на подолання такої ситуації. Це потребує об-
ґрунтованої і чітко налагодженої системи інформаційних каналів, яка од-
ночасно охоплювала б максимально широкі кола суспільства. До складу
інструментів комунікації включаються: прес-релізи щодо змін основних
інструментів монетарної політики, регулярні інфляційні звіти, виступи ке-
рівництва центрального банку, публічні дискусійні клуби і круглі столи,
статті і огляди в наукових та публіцистичних виданнях, розміщення ін-
формації на інтернет-порталах тощо.

Крім зазначених умов, макроекономічне середовище також повинно
бути належним чином адаптоване до запровадження режиму інфляційного
таргетування, що передбачає наявність:

1. Достатньо розвиненої фінансової системи і, в першу чергу, – висо-
коліквідного ринку державних цінних паперів.

2. Зваженої бюджетної політики та її належної координації із монетар-
ною політикою. Дефіцит бюджету завжди був і залишається одним з основ-
них факторів, що впливає на рівень інфляції у країні. Взаємозв’язок зва-
женої бюджетної політики тісно переплітається з питанням автономії цент-
рального банку, а отже, з можливістю проведення ним незалежної грошо-
во-кредитної політики. Як показує практика країн, що розвиваються, рі-
вень незалежності грошово-кредитної політики центрального банку прямо
пропорційний зростанню дефіциту бюджету: чим більші проблеми з по-
криттям дефіциту бюджету, тим менша автономія центрального банку.

Індикаторами, що характеризують присутність проблем дефіциту
державного бюджету є: факт існування прямих позик Уряду в централь-
ному банку, низька ємкість внутрішнього ринку для розміщення необхід-
ного обсягу державних облігацій, низька дохідна база бюджету. Позитив-
не значення цих індикаторів є прямим наслідком незваженої бюджетної
політики, яка характеризується бюджетним дефіцитом, який за формою
прояву є прихованим, за причинами виникнення – вимушеним, а за спря-
муванням коштів – на поточні витрати. Наявність цих індикаторів вказує

 187

на обмеження рівня незалежності центрального банку у виборі інструмен-
тів грошово-кредитної політики, що відповідно впливає на її ефективність
впровадження стратегії таргетування інфляції.

Необхідність тісної координації між центральним банком і Урядом зу-
мовлена тим, що розвинуті країни встановлюють цільовий орієнтир на три-
валий термін (здебільшого 5 років), що суттєво знижує можливість центра-
льного банку прогнозувати рівень інфляції без тісної координації з основ-
ними заходами економічної (перш за все фіскальної) політики.

3. Механізму ринкового регулювання цін, що означає відсутність або
принаймні мінімізацію адміністративного регулювання цін.

4. Мінімізації впливу факторів, що мають непередбачений, але одночас-
но суттєвий вплив на попит грошей. Серед них необхідно зазначити – висо-
кий рівень фінансової доларизації в середині країни, залежність економіч-
ної системи від міжнародного руху капіталів та від попиту на експортну
продукцію, вплив на рівень інфляції динаміки цін на енергоносії тощо.

Необхідно зазначити, що жодна з країн яка запровадила режим інфля-
ційного таргетування не створила в повній мірі усі необхідні макроеконо-
мічні передумови. Разом з тим, це не мало суттєвого впливу на їх рішення
так як реформування системи економічних відносин відбувалось вже під
час дії цього монетарного режиму за відповідної підтримки з боку Уряду.

Як вже зазначалось, режим інфляційного таргетування є доволі склад-
ною системою взаємопов’язаних заходів спрямованих на досягнення пуб-
лічно оголошеного таргету. Кожен з цих заходів (наприклад, перегляд ба-
зової процентної ставки) виступає не тільки як інструмент регулювання,
але і є важливим джерелом інформації для суб’єктів господарювання від-
носно подальших заходів центрального банку. Тому оголошення інфля-
ційного таргету супроводжується визначенням низки додаткових характе-
ристик, які б надавали суб’єктам господарювання додаткову інформацію
відносно якого часу центральний банк буде дотримуватися оголошеної
цілі, який саме показник інфляції буде вибраний в якості таргету, наскіль-
ки він буде характеризувати цінову динаміку, в якому «коридорі» повинно
знаходитися цільове значення; які заходи будуть застосовуватися органа-
ми державного регулювання у випадку відхилення від проголошеного
значення рівня інфляції. Відповідь на ці та інші питання надається у ви-
значенні технічних параметрів режиму таргетування інфляції серед яких
обов’язковими для визначення є:

– горизонт таргету;
– вид таргету;
– числова інтерпретація таргету;
– процедура підзвітності і відповідальності центрального банку.
Горизонт таргету. Існує два підходи щодо визначення поняття гори-

зонту таргетування. Відповідно до першого підходу [236; 259; 241] гори-

 188

зонт таргетування це часовий період, протягом якого центральний банк
має вплив на значення інфляції, тобто в даному розумінні під горизонтом
таргетування мається на увазі часовий лаг, протягом якого центральний
банк за допомогою інструментів грошово-кредитної політики впливає на
рівень інфляції. В цьому випадку горизонт таргетування інфляції залежить
від можливостей центрального банку прогнозувати результати дії моне-
тарного трансмісійного механізму.

Другий підхід [241] визначає горизонт таргетування як термін часу, про-
тягом якого центральний банк повинен утримувати поставлене Урядом або
самостійно встановлене значення таргету. На відміну від першого підходу,
другий підхід передбачає підзвітність центрального банку за дотримання ви-
значеного рівня показника інфляції протягом горизонту таргетування.

Звичайно, обидва підходи взаємопов’язані між собою, причому пер-
ший підхід набуває вирішального впливу в країнах де центральні банки
самостійно встановлюють значення таргету.

У країнах, де цілі і значення таргету встановлюються відповідно до
середньострокових програм розвитку економіки, горизонт таргетування
дорівнює 5 рокам і визначається: а) відповідно до терміну, протягом якого
або Голова центрального банку займає свою посаду, або діючий Уряд є
легітимним; б) відповідно довжині економічного циклу. До таких країн
відноситься Австралія, Канада, Нова Зеландія, Велика Британія. Як видно
в цьому випадку горизонт таргетування залежить, у першу чергу, від ста-
більності економічної і політичної системи країни, а також від можливості
прогнозування розвитку економіки країни з боку Уряду. На ex-ante horizon
покладено більш технічні функції, які полягають у висновках щодо впливу
грошово-кредитної політики на стан економіки, а не наданні вирішального
аргументу щодо можливості встановлення і дотримання центральним бан-
ком протягом певного періоду значення таргету.

Центральні банки країн, що самостійно (або після консультацій з Уря-
дом) установлюють значення таргету, орієнтуються, по-перше, на власні
можливості прогнозування рівня інфляції (відповідно до діючої моделі
трансмісійного механізму), а по-друге, – на термін дії інших стратегічних
документів (перш за все тих, що стосуються фіскальної політики), в яких
зазначено прогноз основних макропоказників. Тому, не зважаючи на те,
що горизонт таргетування встановлюються, як правило, на рівні трьох ро-
ків, може бути запроваджена практика щорічного (короткострокового)
встановлення значення таргету. Комбінація коротко і середньострокового
горизонту таргетування характерна для країн з початково високим рівнем
інфляції, недостатнім де-факто рівнем незалежності центрального банку.

Наступним параметром, який потребує визначення при переході до
режиму таргетування, є вид таргету. В рамках цього необхідно розгляну-
ти два питання:

 189

1. Який показник інфляції треба обрати в якості таргету?
2. Який числовий вигляд він повинен мати?
Вибір показника повинен вирішуватися відповідно до трьох основних

питань:
1. Наскільки обраний показник адекватний тим процесам, які відбу-

ваються в економіці країни (макроекономічний аспект).
2. Чи характеризує обраний показник інфляційні процеси з точки зору

суспільства (комунікаційний аспект).
3. Яка процедура прогнозу обраного показника.
Згідно світового досвіду [246; 273; 288] існує два методи розрахунку

показника цін, які обираються в якості таргету: індекс споживчих цін або
так званий показник «базової» інфляції, який складається безпосередньо
центральним банком.

Переваги від запровадження індексу споживчих цін, як цілі таргету-
вання, полягають у тому, що:

1. Його визначення є універсальним для усіх розвинених країн світу.
2. Методологія його розрахунку не потребує додаткових пояснень для

економічних агентів і є зрозумілою як для реального сектору економіки,
так і для домашніх господарств (у загальному розумінні цей показник по-
винен характеризувати «вартість життя» [238].

3. Динаміка індексу споживчих цін є «адекватним» індикатором поточ-
ного стану економіки, тобто на відміну від «базової» інфляції цей показ-
ник змінюється відповідно до інших макро- показників, що дає можли-
вість контролювати його значення в рамках економічної системи (особли-
во з точки зору впливу рівня цін на ВВП). На думку деяких дослідників
[273] ця перевага індексу споживчих цін є вирішальною з точки зору ви-
бору його в якості таргету.

Головним недоліком вибору ІСЦ в якості таргету є недосконалість ме-
тодики його прогнозування (навіть у короткостроковому періоді), а також
обмежені можливості центрального банку самостійно впливати на його
значення.

Ця проблема вирішується шляхом вибору показника «чистої» інфляції
в якості таргету. Таким чином центральний банк отримує можливість як
прогнозувати його значення, так і впливати на нього. У загальному вигля-
ді цей показник є цільовою функцією центрального банку, яка описує
вплив грошово-кредитної політики на стан економічної системи.

На відміну від індексу споживчих цін, методику розрахунку показника
«чистої» інфляції та його інтерпретацію важко зрозуміти суб’єктам ринку.
Невипадково цей показник не обрали в якості таргету такі країни як Туреч-
чина і Румунія [242]. Другим недоліком таргетування «базової» інфляції є
неадекватність економічним процесам у середньостроковій перспективі. На
думку деяких дослідників [236; 242], таргетування «базової» інфляції,

 190

методологію розрахунку і прогнозування якої встановлює центральний
банк, штучно відриває проведення грошово-кредитної політики від загаль-
ноекономічної програми розвитку. Третім недоліком є те, що органами ста-
тистики (не говорячи вже про різні дослідницькі організації) обов’язково
публікують офіційно розрахований показник інфляції – індекс споживчих
цін, який у середньостроковій перспективі може відхилятися від показника
базової інфляції. У підсумку все це суттєво знижує рівень довіри суспільст-
ва до адекватності політики, яку проводить центральний банк, а відтак і до
зниження ефективності політики інфляційного таргетування.

Взагалі, як показує досвід, введення центральним банком в якості тар-
гету показника «базової» інфляції можливе протягом певного перехідного
періоду. Яскравим прикладом такого підходу є, наприклад, Чехія, де споча-
тку (в період з 1997 по 2001 р.) було введено таргетування індексу «базо-
вої» інфляції, який не враховував близько 18% від індексу споживчих цін
(у частині динаміки цін на оренду майна та енергоресурси). Починаючи з
2002 р., в якості таргету було введено індекс споживчих цін. Другим при-
кладом використання «базової» інфляції на початковому етапі є Нова Зела-
ндія. Так, в пункті 2 Політичної угоди від 2 березня 1990 р. зазначено, що
«таргетування інфляції повинно стосуватися цін товарів і послуг, які спо-
живаються домашніми господарствами. Зараз, на жаль, індекс споживчих
цін (що розраховується Державним департаментом статистики) не відпові-
дає поставленим вимогам. Причиною цього є включення витрат на житло (у
тому числі оренду)». А вже починаючи з Політичної угоди від 16 грудня
1992 р., стабільність цін визначається вже у «термінах CPI» (пункт 2). При-
чому в цьому пункті надано пояснення, що цей показник обраний як такий,
що є «найбільш зрозумілий для суспільства». Слід додати, що індекс спо-
живчих цін в якості таргету зазначався в Політичній угоді від 10.12.1996 р. і
від 17.09.2002 р., яка діє і по цей час. Виключенням була Політична угода
від 15.12.1997 р., де в пункті 2 було зазначено, що «для досягнення цінової
стабільності в якості таргету буде обрано індекс споживчих цін за виклю-
ченням кредитних послуг (CPIX), який публікує Державний департамент
статистики». Важливою особливістю даної Угоди є акцентування уваги на
тому, що індекс, який обраний в якості таргету, розробляється і публікуєть-
ся Державним департаментом статистики, а не центральним банком країни.
Однією з основних причин того, що Туреччина не вводила таргетування
інфляції до 2006 р. є те, що турецька Агенція статистики змінила складові
індексу споживчих цін відповідно до корзини споживання товарів і послуг з
урахуванням сезонності у 2005 р.

Наступним параметром, який за своєю суттю є технічним, але в той
же час пов’язує процес прийняття рішень з відповідальністю центрального
банку за дотримання режиму таргетування інфляції, є вибір числової

 191

інтерпретації таргету. Це питання полягає у визначенні допустимого зна-
чення на яке показник інфляції може відхилятися від заданого орієнтиру.

Більшість країн, що впровадили інфляційне таргетування, надали пе-
ревагу гнучкій числовій інтерпретації цілі, що передбачає знаходження
показника інфляції у заздалегідь визначеному діапазоні. У межах такого
підходу розрізняють два види діапазону – з оголошеним середнім значен-
ням і лише з зазначеними граничними межами.

У деяких країнах (Колумбія, Чехія (період з 2001 – 2004), Таїланд,
ПАР, Нова Зеландія) показник інфляції повинен знаходитися у визначе-
ному діапазоні без уточнення середнього значення, яке, власне, і є число-
вим значенням таргету. Введення діапазону, як числової інтерпретації тар-
гету, може бути пояснено з точки зору залучення цими країнами досвіду
Нової Зеландії, де центральний банк в угоді з Урядом щодо дотримання
рівня інфляції завжди зазначає саме діапазон, але не середнє значення.
Цей підхід, крім зазначених країн, не отримав широкої підтримки.

Це пов’язано з тим, що по-перше, навіть за сприятливих умов, довго-
строкової стабільності і позитивних результатах від впровадження режиму
таргетування інфляції, в суспільстві завжди буде присутня невпевненість
щодо можливості центрального банку за допомогою інструментів грошо-
во-кредитної політики регулювати рівень цін в країні [269]. Введення не-
чіткого числового діапазону (тобто без визначення середнього рівня) не
дає можливості суспільству оцінити поведінку центрального банку. В да-
ному випадку відхилення від середнього значення не може бути розціне-
но, як зростання ризику недотримання встановленого таргету. Така невиз-
наченість може створити тиск на центральний банк як з боку Уряду, так і з
боку економічних суб’єктів щодо обов’язковості утримання інфляції в
межах діапазону, незважаючи на ймовірний вплив зовнішніх шоків. У під-
сумку це призведе до невиправданих втрат як центрального банку, так і
економіки в цілому, падіння довіри суспільства, політичної кризи.

По-друге, вихід числового таргету за межі діапазону завжди створює
більш негативне враження і занепокоєння у суспільстві, ніж відхилення
від крапкового значення [239; 241].

По-третє, межі діапазону завжди сприймаються як «критичні» точки і
наближення до них завжди буде знаходитися в епіцентрі уваги суспільства
(принаймні ЗМІ і Уряду). Особливо це важливо у тому випадку, коли об-
раний короткостроковий горизонт таргетування.

Як видно, два останніх зауваження стосуються також числової інтер-
претації таргету з визначеним середнім. Не зважаючи на це, більшість кра-
їн, що запровадили режим таргетування обрали саме такий числовий ви-
гляд таргету – тобто числовий діапазон з оголошеним середнім значенням.
Серед таких країн можна зазначити Бразилію, Канаду, Чилі, Чехію (почи-
наючи з 2005), Угорщину, Ісландію, Перу, Польщу, Швецію. Значення

 192

відрізка між центральним середнім значенням і межами коливається від
2,5% (Бразилія) до 1% (наприклад, Канада, Чилі). В останні два роки,
особливо серед країн, що тільки впровадили режим інфляційного таргету-
вання (Туреччина, Румунія) спостерігається подальша еволюція гнучкої
інтерпретації інфляції – оголошення в якості цілі лише певне числове зна-
чення таргету, а так звану «зону невпевненості» (тобто фактично діапазон)
зазначати в частині, що стосується можливих відхилень. Такий підхід не
можна інтерпретувати як жорстку ідентифікацію таргету, тому що «зона
невпевненості» має досить широкий числовий розмах. Крім цього проце-
дура відповідальності за недотримання поставленого числового значення
таргету обмежується лише публічним звітом щодо причин, які призвели
до такого відхилення.

Незважаючи на зазначені недоліки, дослідники зазначають дві ключо-
ві причини на користь вибору гнучкої числової інтерпретації таргету. По-
перше, в умовах недосконалості ринкових відносин (особливо в перехід-
них та трансформаційних економіках) важливо мати можливість проводи-
ти гнучку грошово-кредитну політику, метою якої може бути не тільки
цінова стабільність, але і стабільність валютного курсу. По-друге, комбі-
нування діапазону і горизонту таргетування може використовуватися як
для проведення стабілізаційних заходів, так і для стимулювання економі-
чного зростання, зниження безробіття тощо. Необхідною умовою для цьо-
го є чітке уявлення дії трансмісійного механізму протягом коротко- та се-
редньострокового періоду, що не завжди можливо в умовах недостатньо
розвинутої економіки.

Жорстка числова ідентифікація таргету виражається у оголошені кон-
кретного значення (крапки) і характерна для розвинутих країн, таких як
Великобританія, Норвегія та ЄЦБ. Наприклад, в огляді монетарного ре-
жиму Великобританії зазначено, що «інфляція вище 2% так само є непри-
пустимою як і значення, що є нижче цього рівня».

Як вже зазначалось, переваги від запровадження жорсткої числової
ідентифікації полягають у тому, що по-перше крапкове значення (особли-
во в поєднанні з середньостроковим горизонтом) є добрим орієнтиром для
суб’єктів господарювання відносно перспектив щодо розвитку економіч-
ної ситуації в країні, а відтак – позитивно впливає на очікування суспільс-
тва, іноземних інвесторів; по-друге, встановлення крапкового значення є
ознакою спроможності центрального банку не тільки передбачити розви-
ток економічної системи і впливати на її стан шляхом реалізації грошово-
кредитної політики, але й займати провідне місце в інституціональній сис-
темі органів державного управління, що не потребує додаткової норматив-
но закріпленої незалежності центрального банку.

 193

Характерними рисами режиму жорсткої числової інтерпретації цілі є,
по-перше, відсутність обумовлених випадків12, коли фактичне значення
інфляції може відхилятися від попередньо встановленого, по-друге, вузь-
кий коридор допустимих відхилень (не більше 1%), по-третє, крім пояс-
нень, що спричинило відхилення від значення поставленої цілі надається
перелік дій центрального банку, які необхідно здійснити з метою повер-
нення інфляції до таргетованого значення.

І останнім, але не менш важливим за попередньо визначені технічні
характеристики, є формат підзвітності та відповідальності центрального
банку за дотримання встановленого значення таргету.

Як вже зазначалось, основою ефективності режиму таргетування інф-
ляції є розуміння суспільством дій центрального банку, іншими словами
центральний банк (за участю Уряду) повинен гарантувати цінову стабіль-
ність протягом визначеного часового горизонту шляхом реалізації власної
грошово-кредитної політики. Враховуючи той факт, що показник інфляції
(як власне і більшість інших статистичних показників) неможливо виміря-
ти окремим суб’єктам господарювання апріорі буде присутня недовіра до
його значення, яка поглиблюватиметься внаслідок недосконалої системи
підзвітності та відповідальності центрального банку.

Система підзвітності складається з двох складових: нагляду керуючих
органів державного управління і публікація звітів.

З точки зору інституційної підзвітності нагляд13 за проведення грошо-
во-кредитної політики здійснюється Урядом (Канада, Великобританія, Іс-
ландія, Таїланд), Парламентом (Угорщина, Чехія, Південна Корея, Польща,
Швеція), а також одночасно обома гілками влади (Австралія, Чилі, Мекси-
ка, Нова Зеландія, Норвегія, ПАР). Подання звітів відбувається в середньо-
му раз на місяць і його результати публікуються у ЗМІ. Іншими словами –
оголошення рішень (але не протоколів їх прийняття!) щодо змін у грошово-
кредитній політиці є інструментом комунікації центрального банку.

Відношення до цього як серед науковців, так і практиків неоднознач-
не. Це пов’язано з думкою, що така підзвітність є зайвою (центральні бан-
ки і без цього налагоджують комунікаційні канали шляхом проведення
брифінгів, прес-конференцій, випуску прес-релізів тощо) і що більш важ-
ливо – може обмежувати інструментальну незалежність центрального

12 Наприклад, внаслідок несподіваного зростання зовнішніх цін (Чехія, Нова Зеландія,
Філіппіни, Польща, ПАР), різкі коливання непрямих податків (Швеція, Філіппіни, Нова
Зеландія), коливання цін на продукцію аграрного сектору (Чехія, Філіппіни, Польща),
несподіваний притік капіталу (ПАР), коливання цін на нерухомість тощо.
13 У даному контексті нагляд розуміється як надання звіту центральним банком органам
державного управління щодо рішень, які стосуються грошово-кредитної політики. Мож-
ливість впливу на самі рішення обмежені відповідно положення про інструментальну
автономію центрального банку.

 194

банку. В цілому така думка є слушною, з огляду на те, що це може створи-
ти тиск на окремих членів комітету, який приймає рішення щодо прове-
дення монетарної політики, тому протоколи прийняття рішень публікують
лише Корея, Польща та Великобританія, але з лагом біля 3 місяців (Поль-
ща і Корея). Решта країн публікує лише звіт, який має визначену структу-
ру: надання оцінки виконання грошово-кредитної політики, передумови та
фактори, що вплинули на рішення щодо зміни грошово-кредитної політи-
ки, ризики, які можуть вплинути на досягнення поставленого таргету.

Враховуючи той факт, що грошово-кредитна політика має такі важли-
ві наслідки для суспільства, питання відповідальності за результат також
потребує окремої уваги. Необхідно пояснити, що в даному контексті від-
повідальність приймає форму конструктивного обговорення, а не політич-
ного тиску або репресій. Формат обговорення проблеми відхилення зале-
жить від того, який орган державного управління встановлює таргет, –
уряд, центральний банк або обидва інститути разом та від вигляду таргету.

Відповідальність і підзвітність центрального банку є не тільки і не
стільки процес інформування про результати грошово-кредитної політики
центральних органів законодавчої і виконавчої влади. Подання відповід-
ного звіту передбачає публічну реакцію з їх боку у випадку, коли їх дії
призводять до відхилення фактичного значення інфляції від таргету. Кін-
цевою метою є врегулювання причин порушення режиму, наслідком чого
може бути зміна виду і значення таргету.

Важливим елементом підзвітності центрального банку і, одночасно,
комунікаційної політики, є публікація Інфляційного звіту і Звіту з моне-
тарної політики. Зазначені документи дають можливість суспільству не
тільки отримувати інформацію про хід проведення центральним банком
грошово-кредитної політики, але і формувати власні очікування щодо по-
дальшого розвитку економіки країни. У свою чергу це накладає на центра-
льний банк додаткову відповідальність відносно прозорості у проведення
проголошеної грошово-кредитної політики.

У цілому вибір режиму грошово-кредитної політики залежить від кола
завдань, що поставлені перед органами державного управління, особли-
востями економічної системи та її місця в системі міжнародного розподілу
продуктивних сил.

Безумовними перевагами режиму інфляційного таргетування та ін-
шими режимами грошово-кредитної політики є:

– визначення номінального якоря, наслідки досягнення якого є зрозу-
мілими для суспільства;

– гнучкість у виборі та застосування інструментів грошово-кредитної
політики, що є безумовним стимулом подальшого розвитку фінансового
ринку, стабілізації попиту на гроші.

 195

Результати зазначеного режиму в значній мірі залежать від повноти
інституційних і макроекономічних передумов, відсутність яких матиме,
безумовно, негативний вплив на ефективність дії грошово-кредитної полі-
тики, орієнтованої на цінову стабільність.

3.2. Перспективи переходу Національного банку України
до режиму монетарної політики, що базується

на ціновій стабільності
На думку більшості дослідників [4; 95; 102; 142; 140; 230], які вивчали

проблематику реформування грошово-кредитної системи, на сучасному
етапі економічного розвитку України найбільш адекватним є режим тар-
гетування інфляції. Але пропоновані підходи щодо механізму його запро-
вадження мають розбіжності.

Так, узагальнюючи міжнародний досвід і результати досліджень як інозе-
мних, так і вітчизняних дослідників, можна визначити два основних підходи.

Відповідно першого, вважається за необхідне, використовуючи нако-
пичений міжнародний досвід і наявну інформацію про роботу вітчизняно-
го механізму монетарної трансмісії, запровадити режим прямого інфля-
ційного таргетування. Вихідною точкою повинно стати підписання спіль-
ного меморандуму між Урядом і оголошення в якості таргету одного зі
значень індексу цін (швидше за все індекс споживчих цін). У подальшому
передбачається відповідне удосконалення механізму інфляційного тарге-
тування в результаті трансформації впливу інструментів монетарної полі-
тики на фінансовий ринок та реальний сектор економіки. Останнім і най-
більш яскравим досвідом такого підходу є досвід Сербії.

Другий підхід є більш обережним і відповідно нього пропонується по-
етапний перехід до режиму таргетування інфляції в залежності від створення
відповідних як макроекономічних та і інституційних передумов. Це випливає
з того, що наразі існують суттєві ризики щодо отримання позитивних резуль-
татів так як майже всі суперечливі питання та передумови, необхідні для
ефективного запровадження режиму інфляційного таргетування, знаходяться
або поза межами впливу Національного банку України, або можуть вирішу-
ватися ним тільки за участю інших органів державного управління.

Особливістю реалізації грошово-кредитної політики Національним
банком України є те, що у вітчизняному правовому полі існують засади,
відповідно яких можна зробити висновок щодо адекватності діючих зако-
нодавчих та правових актів умовам монетарного режиму, який базується
ціновій стабільності.

По-перше, Національний банк України відповідно до Закону України
«Про Національний банк України» має достатній рівень незалежності як в
контексті гарантування незалежного статусу голови та членів правління
Національного банку України, так і в оперативному виборі інструментів
для досягнення поставлених цілей.

 196

По-друге, згідно статті 24 Закону України «Про Національний банк
України» Основні засади грошово-кредитної політики розробляються ви-
ходячи із значень обсягів валового внутрішнього продукту, рівня інфляції,
розміру дефіциту державного бюджету та джерел його покриття, платіж-
ного та торгового балансів, які затверджуються Кабінетом Міністрів Укра-
їни. Так, починаючи з 2006р. в Основних засадах грошово-кредитної полі-
тики акцент поступово зміщується в бік пріоритетності дотримання саме
цінової стабільності грошової одиниці. Наприклад, в Основних засадах
грошово-кредитної політики на 2009 р. зазначено, що «внутрішні аспекти
стабільності національної грошової одиниці будуть розглядатимуться в
контексті необхідності забезпечення цінової стабільності, головним кри-
терієм якої слугуватиме динаміка індексу споживчих цін» [125]. Одночас-
но, Національний банк України поступово відмовляється від практики ак-
центування уваги в Основних засадах на публікації значень деяких макро-
економічних показників, які можуть хибно трактуватися як орієнтири
грошово-кредитної політики [123, 124, 125].

На нашу думку, рішення щодо переходу до нової монетарної стратегії
повинно прийматися спільно з Урядом, з паралельним переглядом деяких
нормативних актів, які стосуються насамперед координації грошово-
кредитної і фіскальної політики і, що особливо важливо, – з чітко пропи-
саним механізмом вирішення суперечок.

Крім зазначених проблемних питань, які можуть суттєво вплинути на
ефективність запровадження режиму таргетування інфляції, необхідно на-
звати деякі особливості функціонування вітчизняної економічної системи,
які потребують поетапного, еволюційного підходу до їх вирішення.

Однією з основних умов введення режиму таргетування інфляції є
впровадження плаваючого валютного курсу. Однак, існує ряд факторів,
які вимагають від Національного банку України підтримки відносної ста-
більності курсу гривні, що, у свою чергу, потребує подальшого здійснення
інтервенцій на валютному ринку.

По-перше, стабільність економічного зростання української економіки
знаходиться в значній залежності від стану експорту товарів і послуг.
Швидкий перехід до режиму плаваючого валютного курсу може призвес-
ти до негативних наслідків, які будуть виражатися у зниженні конкурен-
тоздатності вітчизняних підприємств на світових ринках. Результатом
цього може бути гальмування зростання темпів реального ВВП, зниження
ефективності або навіть відмова від проведення подальших реформ сис-
теми, що, у свою чергу, негативно позначиться на довірі населення до ор-
ганів державного управління.

По-друге, наявність значного рівня доларизації фінансового і реально-
го секторів економіки в сукупності зі зростанням валютних ризиків унас-
лідок різкої зміни режиму обмінного курсу може призвести до порушення
існуючих фінансово-виробничих відносин між суб’єктами господарюван-

 197

ня, посилення кредитних ризиків, наслідком чого може бути зниження
рівня фінансової стійкості банківської системи.

Враховуючи наявну доларизацію, досить важко спрогнозувати як саму
реакцію, так і її результати, внаслідок навіть незначних коливань обмінно-
го курсу гривні до долара США. У будь-якому випадку стрімкий перехід
до плаваючого обмінного курсу зі значним рівнем волатильності може
призвести до зростання соціальної напруги.

Усунення проблеми фіскального домінування повинно відбуватися та-
кож поетапно. Це пов’язано з необхідність запровадження ряду структур-
них реформ, що стосуються бюджетної політики, оскільки основною при-
чиною наявності фіскального домінування в Україні є низький рівень до-
хідної бази бюджету і відсутність належного контролю за ефективністю ви-
користання бюджетних коштів. Причому на першому етапі необхідно ви-
рішити концептуальні питання, що суттєво вплинуть на прозорість і перед-
бачуваність бюджетної політики – здійснення вибору моделі бюджетних
відносин і побудова бюджетної стратегії на середньостроковий період.

Як уже зазначалось, вирішення цих питань повинно відбуватися поетап-
но, в комплексі зі структурними реформами. При цьому монетарна стратегія,
яка ґрунтується на ціновій стабільності, є їх невід’ємною складовою. Тому, з
метою збереження адекватності грошово-кредитної політики, економічним
перетворенням пропонується механізм поетапного переходу до використання
інфляційного орієнтира як головної цілі грошово-кредитної політики.

Перший етап, на нашу думку, повинен полягати в запровадженні
«спрощеного» режиму таргетування інфляції. Цей режим є перехідним і за
цей період повинні бути створені необхідні передумови для запроваджен-
ня монетарної стратегії, метою якої буде цінова стабільність.

Заходи, що пропонуються провести протягом першого етапу:
1. Укласти угоду між Урядом і НБУ щодо переходу до нової грошово-

кредитної стратегії – таргетування інфляції. Обов’язковими пунктами цьо-
го документа повинні бути:

а) спільні цілі (Національного банку України і Уряду України), які не-
обхідно досягти в результаті впровадження нової стратегії грошово-
кредитної політики – таргетування інфляції;

б) перелік заходів з боку Уряду і НБУ, які будуть застосовані з метою
дотримання проголошеного значення таргету;

в) основні заходи спільної комунікаційної політики Національного
банку і Уряду, метою яких є підвищення інформативності громадськості
про результати і можливі наслідки від проведення політики, основаної на
ціновій стабільності;

д) додаток до цього документа повинен включати план дій Уряду
України і Національного банку України, які необхідно виконати в рамках
переходу до повного таргетування інфляції. Серед них обов’язково повин-
ні бути зазначені: а) комплексна програма «амністії» тіньових коштів на-
селення; б) спільні дії Уряду і Національного банку України, спрямовані

 198

на зниження рівня доларизації економіки; в) заходи, які спрямовані на ре-
форму вітчизняного фондового ринку. Основною метою Національного
банку при проведенні цієї реформи повинно бути поетапне розширення
участі банків у роботі фондового ринку. У межах цієї програми необхідно
передбачити створення центральної депозитарної системи, розширення
обсягів операцій на внутрішньому ринку державних боргових зобов’язань,
заборону банкам бути закритими акціонерними товариствами, впровад-
ження обов’язкового продажу акцій на відкритих ринках.

2. Створити й опублікувати стратегічний документ відповідно до яко-
го буде визначений об’єкт (індекс споживчих цін) монетарної політики і
його основні технічні характеристики протягом середньострокового періо-
ду (3 роки). Основою для створення цього документа повинні бути: а) се-
редньострокова концепція (або стратегія) державної бюджетної політики
(не менше ніж на три роки), яка містила б узгоджене цільове значення
ключових макроекономічних показників економічного розвитку, б) мемо-
рандум між Урядом і НБУ.

3. Розпочати публікацію Національним банком України поточного
значення і прогноз показника інфляції, який вибраний у якості таргету.

4. Вжити заходи, які спрямовані на посилення ролі процентної політи-
ки в системі грошово-кредитного регулювання у поєднанні з поступовою
лібералізацією регулювання валютного ринку.

5. Розробити програму розвитку системи альтернативних напрямів
розміщення населенням фінансових активів, якими можуть виступати ак-
тиви громадських фондів (пенсійних, фондів страхування та інших).

Як показує світовий досвід, жодна країна з перехідною економікою,
що запровадила режим таргетування інфляції, не відмовилась одночасно
від підтримки режиму керованого обмінного курсу. Це пов’язано з тим,
що на початкових етапах переходу до режиму повного таргетування інф-
ляції, з метою зниження негативного ефекту внаслідок різких структурних
змін, необхідним є дотримання стабільності обмінного курсу, що, у свою
чергу, потребує достатнього обсягу золотовалютних резервів. Таким чи-
ном, необхідним є поступове збільшення резервів у заздалегідь визначе-
них обсягах за допомогою проведення інтервенцій на валютному ринку. З
часом, внаслідок зростання впливу Національного банку України на зна-
чення показника інфляції, почнеться зменшення обсягів валютних інтер-
венцій. Обмежене застосування валютних інтервенцій як інструмента мо-
нетарної політики поряд з поступовим і запланованим зростанням рівня
волатильності обмінного курсу створить передумови для переходу до ре-
жиму гнучкого обмінного курсу.

Успішне впровадження нової монетарної стратегії призведе до по-
кращення прогнозованості розвитку економічної системи, що, у свою чер-
гу, збільшить попит реального сектору на інвестиції. У зв’язку з цим не-
обхідно поетапно розпочати процес лібералізації системи валютного регу-
лювання у розділах, що стосуються:

 199

а) правил торгівлі іноземною валютою та банківськими металами;
б) порядку переміщення, переказування і пересилання резидентами та

нерезидентами національної валюти через митний кордон;
в) правил вивезення, переказування і пересилання іноземної валюти

фізичними особами-резидентами за межі України.
Темпи та спрямованість лібералізації системи валютного регулювання

будуть залежати від впливу різних чинників, які справлятимуть неодно-
значний вплив на внутрішню пропозицію грошей та попит на них: зміна
динаміки обмінного курсу гривні, обсяг і структура іноземного капіталу,
динаміка доларизації, попит на вітчизняні експортні товари.

У разі наявності стійкого позитивного сальдо торговельного балансу
та суттєвого притоку спекулятивного іноземного капіталу може зрости
тиск на значення реального ефективного курсу в бік його зміцнення. Це
може мати негативні наслідки для зростання економіки та сприяти закріп-
ленню сировинної спрямованості українського експорту. Для запобігання
цьому Національний банк буде змушений здійснювати позапланові інтер-
венції на валютному ринку, які також можуть спричинити інфляційний
тиск унаслідок збільшення грошової бази.

Враховуючи це, в поєднані з лібералізацією валютного регулювання, не-
обхідно одночасно вжити заходів, спрямованих на стримування притоку ко-
роткострокового капіталу, а також регулювання відтоку надлишкового капі-
талу. Відповідно до міжнародного досвіду найбільш ефективними серед них є:

– введення безпроцентних обов’язкових резервних вимог на окремі
групи іноземного капіталу;

– вдосконалення механізму регулювання позик, інвестицій та капіта-
льних вкладень з-за кордону в частині встановлення мінімального строку
протягом якого капітальні вкладення повинні залишатися у країні. Термін
повинен переглядатися і відповідати напрямкам руху капіталу;

– впорядкування і підвищення ефективності регулювання механізму
випуску і обігу за кордоном боргових зобов’язань фінансових установ (у
першу чергу банків).

Поєднання цих заходів дозволить урівноважити небезпечний вплив
короткострокового капіталу на стабільність фінансової системи за допо-
могою налагодження заходів, спрямованих на регулювання як притоку,
так і відтоку капіталу з країни.

Важливим результатом лібералізації валютного регулювання повинна
бути поступова трансформація функції валютного каналу, як основного
каналу зростання пропозиції грошей і підвищення ролі процентного кана-
лу в дії трансмісійного механізму.

В умовах відсутності достатньо розвиненого фондового ринку, Націо-
нальний банк України буде змушений впливати на структурну ліквідність
за допомогою механізму обов’язкового резервування. Його вплив на регу-
лювання пропозиції грошей буде зменшуватися пропорційно зростанню
обсягів операцій на відкритому ринку, які, у свою чергу, залежатимуть від

 200

результатів проведених реформ, спрямованих на розвиток ринку держав-
них цінних паперів.

Підвищення ефективності функціонування «коридорної» системи
процентних ставок, яка полягає у звуженні «коридору» між офіційними
процентними ставками на тлі загального зниження процентних ставок
призведе до активізації дії процентного каналу трансмісійного механізму.
Процентні ставки, які відповідають нижній і верхній межі «коридору»,
будуть сприйматися як «штрафні», і операції за ними будуть проводитися
один раз у кінці операційного дня. Наслідком цього буде надання банками
переваги операціям на щотижневому тендері за базовою ставкою.

Важливим елементом покращення прогнозованості й ефективності
монетарної політики буде відновлення регулярного перегляду значення
облікової ставки Правлінням НБУ (або іншим органом, який буде прийма-
ти відповідні рішення) й інформування суспільства про його значення.

На нашу думку, очікуваними результатами першого етапу буде:
– номінальний обмінний курс стане більш гнучким, використання ін-

тервенцій як інструмента впливу на коливання валютного курсу поступо-
во зменшиться;

– значення «базової» інфляції, що розраховується Національним банком
України буде знаходиться в межах заздалегідь визначеного «коридору», при
цьому суттєво не відхиляючись від значення індексу споживчих цін;

– посилення впливу процентної політики на регулювання монетарних
і економічних процесів у країні;

– збільшаться обсяги, кількість операцій та перелік учасників на рин-
ку державних цінних паперів і фондовому ринку в цілому;

– поступово розпочнеться скорочення рівня доларизації, оскільки, з
одного боку, зросте рівень валютних ризиків, а з іншого – відбудеться зни-
ження процентних ставок за кредитами в національній валюті.

Ціллю другого етапу є перехід до режиму повного таргетування інф-
ляції. Для цього необхідним є проведення наступних заходів:

– заява про перехід до повного таргетування інфляції у стратегічному
документі НБУ, в якому проголошувалося про середньострокові цілі мо-
нетарної політики з зазначенням технічних параметрів впровадженого ре-
жиму: цілі, горизонту;

– здійснення валютних інтервенції лише з метою врегулювання знач-
ної волатильності обмінного курсу.

У свою чергу, перехід до плаваючого обмінного курсу вимагатиме
впровадження таких заходів, спрямованих на подальшу лібералізацію
операцій з руху капіталу:

– скасування системи ліцензування операцій по здійсненню прямих
інвестицій за кордон для усіх не фінансових підприємств;

– скасування системи ліцензування для приватних інвесторів, які
здійснюють управління портфелем цінних паперів через спеціалізовані
фінансові інститути;

 201

– впровадження довгострокових операційних ліцензій для спеціалізо-
ваних фінансових інститутів, які здійснюють портфельні інвестиції у цінні
папери нерезидентів. Цінні папери (акції й облігації), які складають порт-
фель, повинні відповідати рейтингу не нижче «А» за класифікацією про-
відних агентств світу;

– впровадження механізму реалізації цінних паперів нерезидентів ре-
зидентам через купівлю депозитарних розписок, які будуть випущені на ці
цінні папери;

– відміна ліцензування відкриття рахунків фізичними особами-
резидентам в іноземних банках, за умови, що ці банки мають рейтинг про-
відних агентств не менше А.

Серед обмежень при проведенні валютних операцій необхідно зали-
шити ті, що пов’язані з економічною безпекою країни. Наприклад, розра-
хунки за окремими експортно-імпортними операціями, що пов’язані з бар-
тером сировини. Заходи, що стосуються використання гривні в міжнарод-
них розрахунках, наприклад, надання нерезидентам запозичень у націона-
льній валюті, отримання резидентами кредитів у національній валюті від
нерезидентів, можуть суттєво вплинути на стабільність грошової одиниці,
тому їх впровадження повинно розглядатися лише в поєднанні з економіч-
ною необхідністю і безпекою країни.

У результаті розвитку ринку державних цінних паперів (як первинно-
го, так і вторинного) основним інструментом регулювання структурної
ліквідності стануть операції на відкритому ринку. Поточну ліквідність
Національний банк України буде регулювати за допомогою операцій з по-
стійно доступними інструментами – операціями з розміщення депозитних
сертифікатів, надання кредитів рефінансування шляхом проведення тен-
деру, а також кредитів «овернайт».

У результаті зростання ролі процентного каналу трансмісійного механі-
зму зміняться основні показники і характер дії каналу очікувань. Як показує
практика країн з ефективною дією інструментів грошово-кредитної політики,
часто очікування щодо змін ключових монетарних ставок впливає на проце-
нтні ставки. Коли політика центрального банку збігається з очікуваннями на
суб’єктів господарювання, то останні отримують «сигнал», який вказує на
«подібність» оцінки економічного розвитку центральним банком і суспільст-
вом. Але «сигнал» є ще яскравішим, якщо Банк приймає рішення щодо зміни
процентної ставки, що відхиляється від ринкових очікувань (або якщо не
приймає рішення, на яке очікує ринок). За таких обставин учасники ринку
відчувають, що центральний банк оцінює макроекономічний розвиток інак-
ше і це підштовхує їх до переоцінки власного прогнозування процентної ста-
вки. Наявність такої характеристики вказує на прозорість і передбачуваність
у проведенні центральним банком власної грошово-кредитної політики.

Основними результатами другого етапу повинно стати: прозорість та
ефективність впливу процентної політики Національного банку на ринкові
процентні ставки, зниження вартості кредитних ресурсів, зростання обсягів

 202

іноземних, і в першу чергу прямих, інвестицій, прогнозована в середньостро-
ковій перспективі бюджетна політика та стабільний рівень цін. У сукупності
це створить підґрунтя для сталого розвитку в довгостроковій перспективі.

Таким чином, серед позитивних наслідків можливого введення режи-
му інфляційного таргетування в Україні можна назвати:

1. Забезпечення стабільного економічного розвитку у довгостроковій
перспективі.

Економічне зростання, яке спостерігалося до останнього часу, відбу-
валось переважно за рахунок орієнтованих на експорт підприємств мета-
лургійної та хімічної галузей. Незважаючи на переваги такої економічної
політики, необхідно зазначити, що надмірна експортна орієнтованість не-
се суттєві ризики для економіки, які посилюються через брак контролю за
зовнішніми факторами – кон’юктурою світового ринку і попитом на екс-
портну продукцію з боку іноземних споживачів. Противагою таким про-
цесам є стимулювання розвитку внутрішнього ринку, що неможливо здійс-
нити без контролю за темпами підвищення цін у середньо- і довгостроко-
вій перспективі. Запровадження режиму інфляційного таргетування спри-
ятиме істотному зростанню реальних доходів громадян та може змінити
структуру споживчого кошика населення внаслідок підвищення попиту на
товари з високою доданою вартістю.

2. Забезпечення додатковими механізмами стійкості економічної сис-
теми відносно зовнішніх шоків і зміна попиту на гроші. Цього можна до-
сягти внаслідок дотримання оптимальних (відповідно до поточної еконо-
мічної кон’юнктури) вартісних показників національної валюти (відносно
внутрішніх цін, іноземних валют і цін на кредитні ресурси) та досягнення
максимального рівня керованості руху коштів у всіх секторах економіки,
що і є прямим наслідком впровадження режиму таргетування інфляції.

Також результатом дії режиму інфляційного таргетування можна очі-
кувати поступове зниження процентних ставок за кредитами банків, а від-
так і розширення джерел фінансування підприємств і додаткового стиму-
лювання економічного розвитку.

3. Підвищення довіри населення до органів державного управління, що є
одним із найвпливовіших факторів формування інфляційних очікувань. Як
показують результати опитувань серед підприємств і населення, оцінки змін
економічної кон’юнктури й інфляційних очікувань, відчуття загальної неста-
більності в країні є, на думку респондентів, основною причиною зростання
цін. У цілому, такі погляди формують негативні інфляційні очікування, під-
ґрунтям яких є недовіра до дій органів центрального управління у цілому.
Проте Національний банк, порівняно з іншими органами центрального
управління, має найвищий рейтинг довіри як з боку населення, так і з боку
підприємств. Це створює підґрунтя для формування інструментів і механіз-
мів впливу з боку Національного банку на рівень інфляційних очікувань.

 203

РОЗДІЛ 4
ПРОБЛЕМНІ ПИТАННЯ РЕАЛІЗАЦІЇ

ГРОШОВО-КРЕДИТНОЇ ПОЛІТИКИ В УКРАЇНІ

4.1. Монетарний трансмісійний механізм

4.1.1. Теоретичні засади трансмісійного механізму
грошово-кредитної політики

Сучасний етап розвитку економіки України висуває нові вимоги до
економічної політики держави, які полягають у необхідності зміщення ак-
центів з експортної орієнтації економіки на активізацію та стимулювання
розвитку внутрішнього ринку. Грошово-кредитна політика Національного
банку України, як складова частина економічної політики країни, має за-
безпечити відповідне монетарне підґрунтя для стабільного соціально-
економічного розвитку – цінову стабільність та низьку інфляцію у довго-
строковому періоді.

З огляду на цю нагальну необхідність, науковці та практики нині ак-
тивно обговорюють проблеми і перспективи наміченого переходу до но-
вого і, як свідчить світовий досвід, ефективнішого режиму грошово-
кредитної політики – інфляційного таргетування. Водночас на практиці,
відповідно до завдань щодо поступової підготовки до переходу до режиму
монетарної політики, що базується на ціновій стабільності відповідно до
Основних засад грошово-кредитної політики, починаючи з 2002 р., ство-
рюються передумови, необхідні для успішного його запровадження.

Одна з таких передумов – наявність ефективного механізму монетар-
ної трансмісії та його моделі. Остання кількісно описує та визначає мате-
матичними методами причинно-наслідкові залежності макроекономічних
показників розвитку економіки від результатів застосування інструментів
монетарного регулювання. Як інструмент кількісного аналізу, модель мо-
нетарного трансмісійного механізму в Україні має адекватно відобразити
зв’язки між грошово-кредитною політикою Національного банку України
і реальним сектором економіки та слугувати надійним підґрунтям для
прийняття управлінських рішень з метою досягнення поставлених цілей.

Реалізації цього завдання повинні передувати глибокі теоретико-
методичні й практичні дослідження, спрямовані на чітке розуміння сут-
ності трансмісійного процесу і механізму дії трансмісійних каналів.

Зазначимо, що механізм впливу монетарної політики на реальний сектор
економіки, був об’єктом вивчення багатьох дослідників і наукових шкіл.
Вперше концепцію трансмісійного механізму сформулював Дж.М. Кейнс:
трансмісійним або передавальним механізмом він назвав систему змінних,
через яку пропозиція грошей впливає на економічну активність [68].

 204

Сучасне трактування економічної сутності механізму монетарної
трансмісії суттєво різниться від класичного кейнсіанського формулюван-
ня. За найпоширенішим визначенням монетарну трансмісію розуміють як
процес послідовної передачі імпульсів грошово-кредитної політики цент-
рального банку на макроекономічні змінні [64; 218]. З позиції структурної
побудови монетарний передавальний механізм – це сукупність каналів,
тобто ланцюгів макроекономічних змінних, якими передається вплив змін
у грошово-кредитній політиці [75].

Цю своєрідну ланцюгову реакцію трансмісійного процесу розгля-
дають як етапну передачу монетарних імпульсів. Дослідники монетарної
трансмісії не дійшли єдиної думки стосовно її етапів та механізму дії.
Процес монетарної трансмісії, зокрема окремі автори [64] поділяють на
дві стадії. На початковому етапі зміни в грошовій базі відображаються у
змінах рівня загальної ліквідності банків, процентних ставок, валютного
курсу, цін на фінансові активи та умови кредитування. У подальшому змі-
ни, які відбулись у фінансовій кон’юнктурі зумовлюють зміни у витратах
фірм і домогосподарств, що, у свою чергу, впливає на реальну економічну
активність суб’єктів господарювання.

Російські вчені виділяють три фази розвитку, які проходять імпульси
змін, що передаються економіці грошово-кредитною політикою. На першій
фазі інструменти центрального банку впливають на ринкові процентні став-
ки та валютний курс. На другій – відбувається корекція цін на фінансові
активи, яка впливає на витрати домогосподарств і фірм. На цьому етапі змі-
ни, що відбулися в реальному секторі економіки, повертаються до фінансо-
вої системи через зміни в структурі балансів позичальників, відбувається
повторне коригування ринкових процентних ставок. Протягом третьої фази
спостерігається макроекономічна адаптація показників темпів економічного
зростання, безробіття, інфляції і заробітної плати [75; 110].

Неоднозначність у розумінні дослідниками етапів дії механізму моне-
тарної трансмісії зумовлена його складністю. Виділити й відстежити ці
етапи непросто з огляду на такі феномени, як часові лаги та зворотні
зв’язки між діями монетарної влади й реакцією економіки, а також через
невизначеність та очікування суб’єктів економіки, що вносять викривлен-
ня в реакцію економічної системи.

На нашу думку, в процесі дії передавального механізму грошово-
кредитної політики чітко простежується два етапи, а точніше – сфери його
дії – фінансовий і реальний сектори економіки (рис. 4.1). Дія механізму
монетарної трансмісії у фінансовому секторі економіки полягає у сукуп-
ному впливі інструментів грошово-кредитної політики на ринкові про-
центні ставки (на міжбанківському ринку, за кредитами і депозитами, на
ринку цінних паперів), валютний курс, що позначається на обсягах депо-
зитів та кредитів. У реальному секторі економіки – зміни на фінансовому

 205

ринку відображаються на витратах підприємств і домогосподарств та на
сукупному попиті, відбувається корегування темпів економічного росту,
інфляції та інших макроекономічних змінних.

Рис. 4.1. Сфери дії трансмісійного механізму грошово-кредитної політики

У цілому економічну категорію «монетарний трансмісійний меха-
нізм» розуміємо як відносини, пов’язані з передачею змін у використанні
інструментів грошово-кредитної політики центрального банку на фінан-
сову кон’юнктуру і в подальшому – на макроекономічні змінні, які відоб-
ражають стан розвитку реального сектору економіки через складну су-
купність каналів (ланцюгів проміжних змінних) та зв’язків прямої й зво-
ротної дії. Таке визначення, на нашу думку, найбільш повно відображає
економічну сутність монетарної трансмісії з огляду на її структуру, етап-
ність дії та складність зв’язків між змінними передавального механізму.

Як зазначалося, вплив монетарної політики центрального банку на пе-
ребіг економічних процесів у країні передається певними каналами, які в
сукупності формують структуру передавального механізму грошово-кре-
дитної політики. Класична кейнсіанська модель трансмісійного механізму
базується на дослідженні впливу лише одного каналу – процентного, в той
час як сучасні моделі механізму монетарної трансмісії центральних банків
країн світу характеризуються структурною різноманітністю.

Слід зазначити, що кожен центральний банк розробляє модель транс-
місійного механізму грошово-кредитної політики з урахуванням націона-

Операції з рефінансування комерційних банків, операції з цінними па-
перами на відкритому ринку, депозитні операції, нормативи обов’язко-
вого резервування, офіційний обмінний курс, облікова ставка та відсот-
кові ставки за активними та пасивними операціями центрального банку,
валютні інтервенції, інші інструменти

Інструменти грошово-кредитної політики центрального банку

Процентні ставки на фінансовому ринку (кредитному, депозитному,
міжбанківському, цінних паперів), курс національної валюти, обсяги
кредитів та депозитів

Фінансовий сектор економіки

Споживання, заощадження, чистий експорт, інвестиції, валовий
внутрішній продукт, інфляція

Реальний сектор економіки

 206

льних особливостей економіки, основними з яких є масштаб економіки
країни, її відкритість, рівень розвитку і структура фінансового ринку,
інструментарій та цілі монетарної політики, конкретні економічні умови
країни тощо. Ці особливості відображаються в тих чи інших каналах пере-
давального механізму грошово-кредитної політики.

Результати дослідження [250] свідчать про те, що в усіх моделях мо-
нетарної трансмісії таких країн Європи як Бельгія, Німеччина, Іспанія,
Греція, Франція, Ірландія, Італія, Нідерланди, Австрія, Португалія, Фін-
ляндія, а також у моделі монетарного трансмісійного механізму Європей-
ського Центрального банку присутні канал валютного курсу, кредитний
канал та канал заміщення (відображає залежність заощадження і спожи-
вання населення від процентної ставки). Розвинутий фінансовий ринок, у
тому числі ринок цінних паперів, та активна участь на ньому усіх еконо-
мічних суб’єктів розширює можливості центральних банків щодо реаліза-
ції монетарної політики через канал добробуту, характерний для переда-
вальних механізмів більшості зазначених країн. Цей канал описує вплив
процентної ставки на ціни довгострокових активів (цінних паперів, неру-
хомості, дорогоцінних металів), а відповідно й на стан добробуту та спо-
живання економічних суб’єктів.

Моделі монетарних трансмісійних механізмів постсоціалістичних кра-
їн, зокрема, Казахстану, Росії, Білорусії, характеризуються спрощеною
структурою. Приміром, складовими механізму монетарної трансмісії Ка-
захстану включає в себе такі основні канали, як кредитний, валютний та
грошовий. Останній канал відображає вплив інтервенцій центрального
банку на грошову базу і масу, які у свою чергу впливають на обсяг креди-
тування економіки та ВВП [73]. Складовими білоруської моделі трансмі-
сійного механізму є кредитний, валютний та процентний канали [64]. Ро-
сійські вчені емпірично доводять наявність у монетарному передавально-
му механізмі Росії каналів валютного курсу, банківського кредитування та
монетаристського (характеризує ефект, який здійснює грошова пропозиція
на ціни активів) [110].

Узагальнення наукових праць, у яких висвітлено результати дослід-
жень трансмісійних механізмів у зарубіжних країнах, засвідчило, що до-
слідникам бракує єдності у трактуванні сутності каналів передавального
механізму грошово-кредитної політики, розумінні механізму їх дії та змін-
них, які характеризують дію того чи іншого каналу. Загалом, будь-який
поділ на канали механізму впливу монетарної політики на економіку умо-
вний. Насправді економічні реалії – дуже складні, тому спроба виділити
певні канали впливу змін у політиці центрального банку на економіку є
спрощенням реальної ситуації, спричиненим необхідністю абстрагуватися
від надто великої кількості умов, які впливають на взаємозв’язки монетар-
них і макроекономічних змінних. Аби убезпечитися від створення неадек-

 207

ватної вітчизняної моделі, необхідно виявити якомога більше окремих
взаємозв’язків грошово-кредитних і макроекономічних змінних, які можна
використати, оцінюючи передавальний механізм в конкретних економіч-
них умовах.

Щодо моделі трансмісійного механізму монетарної політики в Украї-
ні, то нині вона знаходиться на етапі розробки [138], успішність завер-
шення якого великою мірою визначається обґрунтованістю її структури,
тобто системи каналів, які відображають специфіку дії вітчизняного моне-
тарного трансмісійного механізму.

Проведені теоретичні дослідження, аналіз сучасних економічних пе-
редумов та узагальнення існуючих підходів до вивчення механізму моне-
тарної трансмісії в Україні дали змогу виділити в структурі монетарного
передавального механізму канали процентної ставки, цін активів, кредит-
ний канал і канал очікувань економічних суб’єктів (рис. 4.2).

Рис. 4.2. Загальна схема механізму монетарної трансмісії в Україні

Процентний канал монетарної трансмісії традиційно вважається го-
ловним каналом передавального механізму й описує вплив центрального
банку на економіку через регулювання процентних ставок. Дія цього ка-
налу полягає у тому, що зміна грошово-кредитної політики, насамперед
через офіційну облікову ставку, прямо впливає на короткострокові ставки
на фінансовому ринку, і через криву дохідності – на довгострокові. З пев-
ним часовим лагом її вплив поширюється на ставки комерційних банків
для економічних суб’єктів, тим самим – на інтенсивність переміщення

Пропозиція
кредитів

Процентні
ставки на

фінансовому
ринку

Ціни активів

Обмінний
курс

Очікування
економічних
суб’єктів

Сукупний попит
і пропозиція

ВВП
Інфляція

Інструменти грошово-кредитної політики Національного банку України

 208

капіталу між різними сегментами фінансового ринку, заощадження, інвес-
тиції, споживання, тобто на зміну сукупних витрат і попиту, а, отже, – і на
темпи зростання економіки, зайнятість та інфляцію (рис. 4.3).

Рис. 4.3. Спрощена схема дії процентного каналу монетарного

трансмісійного механізму

Канал цін активів зосереджує увагу на впливі грошово-кредитної по-
літики на реальний сектор економіки через зміну відносних цін фінансо-
вих і реальних активів.

Зміни у монетарній політиці центрального банку позначаються на
процентних ставках грошового ринку, які у свою чергу впливають на еко-
номіку через зміну цін на активи – цінні папери, іноземну валюту, неру-
хомість та інші активи. При зниженні процентних ставок грошового ринку
ціни на активи, за інших рівних умов, зростають, оскільки зі зменшенням
процентних ставок зменшується дохідність грошей як активу. Економічні
суб’єкти починають шукати альтернативні об’єкти вкладення капіталу,
при цьому інвестиційні рішення приймаються з урахуванням дохідності
різних фінансових і реальних активів.

Нині важливим інвестиційним об’єктом для вітчизняних суб’єктів
економіки став ринок нерухомості, який характеризується динамікою при-
скореного зростання. Причому ціни на ринку нерухомості зростають тем-
пами, що значно перевищують темпи зниження процентних ставок на
грошовому ринку. Поряд з цим ринок цінних паперів залишається нероз-
виненим і не бере через канал цін активів належної участі в механізмі мо-
нетарної трансмісії.

Канал цін активів у передавальному механізмі грошово-кредитної по-
літики в Україні має й іншу особливість. Вона зумовлена відкритістю еко-
номіки країни та наявним монетарним режимом, який базується на «якір-
ній» прив’язці до обмінного курсу та орієнтованості передусім на зовніш-
ню складову стабільності національної валюти. Зазначена особливість ви-
являється у важливому значенні валютних активів у складі каналу цін ак-
тивів монетарного трансмісійного механізму та в особливій ролі валютної
політики Національного банку України. Так, операції Національного бан-
ку України на валютному ринку стали основним каналом емісії гривні в
Україні, питома вага якого становила у 2005–2007 рр. відповідно 81,7%,
62,6 та 94,3%.

Інструменти
монетарної
політики

Процентні
ставки на

фінансовому
ринку

Заощадження
 Споживання
Інвестиції

ВВП

Інфляція

 209

З огляду на це, багато дослідників питань монетарної трансмісії в
Україні [14; 138] окремо виділяють канал валютного курсу. На нашу дум-
ку, його доцільно розглядати у складі каналу цін активів, оскільки готівка,
у тому числі іноземна, поряд із цінними паперами, нерухомістю тощо є
складовою активів суб’єктів економіки. Проте, зважаючи на нерозвину-
тість фондового ринку, а також на відсутність систематизованої статис-
тичної бази даних щодо розвитку ринків цінних паперів та нерухомості,
подальше емпіричне дослідження здійснюватиметься на основі однієї
складової каналу цін активів – каналу валютного курсу.

Канал валютного курсу відображає вплив грошово-кредитної політи-
ки на сукупний попит і пропозицію через зміну курсу національної валю-
ти та характеризує чутливість внутрішніх цін до курсових змін (рис. 4.4).

Рис. 4.4. Спрощена схема дії валютного каналу монетарного

трансмісійного механізму

Зміна курсу національної валюти впливає на сукупні витрати
суб’єктів економіки двома шляхами: через ефект змін відносних цін та ба-
лансовий ефект. Ефект зміни відносних цін проявляється у зміні попиту на
вітчизняні товари і послуги, які при зміцненні курсу національної валюти
стають дорожчими порівняно з імпортними товарами. Це спричиняє зміни
у сукупному попиті в економіці, а відповідно і в обсягах чистого експорту,
який є невід’ємною складовою валового внутрішнього продукту країни.
Слід зазначити, що вплив монетарної політики на економіку через канал
обмінного курсу виявляється не лише через сукупний попит і пропозицію,
а й через економічні очікування підприємств і населення. Балансовий
ефект зміни обмінного курсу національної валюти пов’язаний із наявністю
у суб’єктів економіки зобов’язань в іноземній валюті. Якщо ці зобов’язан-
ня не покриваються повністю активами в іноземній валюті, зростання кур-
су може призвести до змін власного капіталу і витрат на обслуговування
зобов’язань в іноземній валюті.

Кредитний канал – один із основних каналів у механізмі монетарної
трансмісії багатьох країн, особливо країн із банкоцентричною фінансовою
системою, в яких фінансові ресурси перерозподіляються переважно через
банківський сектор. В українській фінансовій системі основним фінансо-
вим посередником є банківський сектор, що засвідчує наявність каналу
банківського кредитування у монетарному трансмісійному механізмі.

Інструменти
монетарної
політики

Курс
національної

валюти

Чистий експорт
Інвестиції

ВВП
Інфляція

 210

Кредитний канал відображає вплив грошово-кредитної політики цент-
рального банку на доступність ресурсів на кредитних ринках. Він базуєть-
ся на припущенні, що центральний банк впливає інструментами грошово-
кредитної політики на зміну пропозиції кредитних ресурсів, передусім че-
рез зміну обсягів вільних резервів банківської системи (рис. 4.5).

Рис. 4.5. Спрощена схема дії каналу банківського кредитування

механізму монетарної трансмісії

Канал очікувань характеризує вплив змін у грошово-кредитній полі-
тиці на очікування економічних агентів стосовно майбутніх цін та макро-
економічної ситуації, і відповідно на їхні рішення щодо споживання,
заощаджень, інвестицій, виробництва.

Слід зауважити, що операції центрального банку більшою мірою
впливають на короткострокові ставки на грошовому ринку, для яких вони
є сигнальними. Реакція ж ставок грошового ринку із довшим терміном на
зміну в застосуванні монетарних інструментів залежить від ринкових очі-
кувань, тривалості їх підтримання монетарною владою, довіри учасників
ринку до орієнтирів грошово-кредитної політики.

За умови, що грошово-кредитна політика відповідає наміченим цілям, а
макроекономічна ситуація тривалий час є стабільною та передбачуваною,
вплив каналу очікувань буде незначним, тоді як невизначеність економічної
кон’юнктури внаслідок низької довіри до урядової та монетарної політики
формують песимістичні очікування та блокують стимули до економічного
зростання. Наявність негативних очікувань економічних суб’єктів може зу-
мовити порушення у роботі передавального механізму монетарної політи-
ки, нівелювати вплив інструментів грошово-кредитної політики, спричини-
ти значне відхилення фактичних значень від цільових показників монетар-
ної політики. Результатом таких очікувань можуть бути неадекватні зміни
відсоткової ставки на фінансовому ринку або реакції сукупного попиту на її
динаміку, що дестабілізує кредитний ринок, підриває інвестиційний процес
і зменшує вплив монетарної політики на макроекономічні показники. Про
наявність у суб’єктів економіки негативних очікувань певною мірою мо-
жуть свідчити й такі показники, як зростання швидкості обертання грошей,
збільшення частки кредитів і депозитів, виданих в іноземній валюті, значна
питома вага готівки в структурі грошової маси тощо.

Отже, на основі проведеного дослідження теоретичних засад механіз-
му монетарної трансмісії [98] можемо сформулювати припущення щодо

Інструменти
монетарної
політики

Вільні
резерви

Кредити Споживання
Інвестиції

ВВП
Інфляція

 211

існування в Україні таких каналів передавального механізму грошово-
кредитної політики: процентного, кредитного (канал банківського креди-
тування), валютного курсу (у складі каналу вартості активів) та каналу
очікувань економічних суб’єктів. Далі висвітлимо результати моделюван-
ня дії зазначених каналів, яке дало змогу кількісно оцінити причинно-
наслідкові зв’язки між змінними в каналах передавального механізму та
визначити особливості монетарної трансмісії в Україні.

4.1.2. Особливості дії монетарного трансмісійного механізму в Україні
Монетарний трансмісійний механізм з позиції структурної побудови є

сукупністю каналів (ланцюгів макроекономічних змінних), якими переда-
ються сигнали змін у використанні інструментів грошово-кредитної полі-
тики центрального банку на макроекономічні показники розвитку еконо-
міки країни. Проведені дослідження дозволили обґрунтувати наявність у
структурі вітчизняного трансмісійного механізму грошово-кредитної по-
літики чотирьох каналів [98]:

– процентного, який характеризує вплив центрального банку на еко-
номіку через зміни в процентній політиці;

– кредитного (вузький канал банківського кредитування), який відоб-
ражає вплив грошово-кредитної політики на сукупний попит і пропозицію
через зміну обсягів банківського кредитування;

– валютного курсу (в складі каналу вартості активів), через який гро-
шово-кредитна політика впливає на сукупний попит і пропозицію з вико-
ристанням такого інструменту, як курс національної валюти;

– очікувань економічних суб’єктів, який характеризує вплив змін у
грошово-кредитній політиці на очікування економічних агентів щодо
майбутніх цін та макроекономічної ситуації, і, відповідно, – на їхні рішен-
ня щодо споживання, інвестицій та виробництва.

Для аналізу дії монетарного трансмісійного механізму в Україні були
побудовані векторно-авторегресійні моделі (VAR), які дали змогу виявити
та кількісно оцінити причинно-наслідкові зв’язки між змінними в каналах
трансмісійного механізму, а також з’ясувати особливості дії цих каналів.

У 1990-х роках методологію VAR почали широко використовувати
для оцінювання ефектів монетарної політики на ВВП та ціни, тобто моне-
тарного трансмісійного механізму. Підхід отримав визнання після опублі-
кування праць Сімса [285], став важливим інструментарієм в емпіричній
макроекономіці. Його популярність зумовлена, з одного боку, тим, що
економісти впродовж 1970-х років не змогли дійти згоди щодо правильної
структури економіки, а з другого, – критикою Лукаса [270], яка призвела
до відмови від використання макроекономічних моделей великої розмір-
ності як інструментів прогнозування.

 212

Згодом атеоретичний підхід традиційних моделей VAR став об’єктом
потужної критики економістів і призвів до появи моделей SVAR, за якими
замість випадкового методу накладання обмежень, що використовується у
традиційних моделях VAR, оцінюють структурні параметри за допомогою
встановлення одночасних структурних обмежень на основі економічної
теорії. В нашій роботі використовується рекурсивна форма встановлення
обмежень (декомпозиція за Холецьким), що потребує лише визначення
правильного порядку одночасного впливу ендогенних змінних.

У процесі дії механізму монетарної трансмісії вплив змін в інструмен-
тах грошово-кредитної політики передається спочатку в фінансовий сек-
тор економіки (1 етап) і в подальшому – в реальний сектор (2 етап). Емпі-
ричне дослідження передавальних каналів, яке проводилося в рамках
першого етапу дії монетарного трансмісійного механізму в Україні за пе-
ріод з 2000 по 2006 рік дозволило одержати такі результати.

Процентний канал. Відбір даних для моделі та визначення обмежень
для аналізу дії цього каналу ґрунтувався на необхідності дослідження та
кількісного виміру впливу інструментів процентної політики центрально-
го банку на короткострокові ставки грошово-кредитного ринку, і в пода-
льшому на процентні ставки комерційних банків за депозитами та креди-
тами. Відповідно до цілей аналізу дії процентного каналу використовува-
лися два набори змінних. По-перше, офіційні процентні ставки, які вста-
новлює Національний банк України, а по-друге, – ставки грошово-кредит-
ного ринку і ставки комерційних банків для реального сектору економіки,
що відображають результат впливу змін у процентній політиці централь-
ного банку на вартість фінансових ресурсів:

⎥
⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

t

t

t

t

t

t

i
i
i
i
i

Y

,5

,4

,3

,2

,1

1

 ⎥
⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

t

t

t

t

t

t

e
e
e
e
e

E

,5

,4

,3

,2

,1

1

,

де ()t1,i – облікова ставка НБУ; ()t2,i – середньозважена процентна
ставка за всіма інструментами рефінансування НБУ; ()t3,i – процентна
ставка за міжбанківськими кредитами овернайт; ()t4,i – процентна ставка
за залученими банками депозитами в національній валюті, ()t5,i – про-
центна ставка за наданими банками кредитами в економіку України в на-
ціональній валюті.

 213

Відповідно до закономірностей впливу основної процентної ставки
центрального банку на інші офіційні ставки і в подальшому – на процент-
ні ставки на грошово-кредитному ринку, в процесі моделювання ми вико-
ристали таку логічну послідовність змінних для кількісної оцінки причин-
но-наслідкових зв’язків у процентному каналі трансмісійного механізму:

()t1,i →()t2,i →()t3,i →()t4,i →()t5,i .

Результати моделювання доводять, що посилення монетарної політи-
ки, яке виражається в підвищенні облікової ставки НБУ на 0,5 процент-
ного пункту (рис. 4.6), призводить до одночасного зростання середньо-
зваженої ставки за всіма інструментами рефінансування НБУ (як за на-
прямом, так і кількісно), що й закономірно, оскільки облікова ставка На-
ціонального банку є орієнтиром для встановлення інших офіційних про-
центних ставок НБУ.

За результатами моделювання також з’ясовано, що процентні ставки
за кредитами овернайт на міжбанківському ринку не реагують на зміну
облікової ставки НБУ. Крім того, встановлено відсутність одночасного
впливу зміни (шоку) середньозваженої ставки за всіма інструментами ре-
фінансування НБУ на процентні ставки грошово-кредитного ринку і став-
ки комерційних банків, включені до складу моделі каналу. Це свідчить
про обмежені можливості центрального банку щодо впливу на коротко-
строкові процентні ставки на міжбанківському ринку шляхом зміни офі-
ційних ставок і відповідно про наявність деформацій у процентному кана-
лі монетарного трансмісійного механізму. Наслідком цього є наявна вола-
тильність короткострокових ставок на міжбанківському кредитному ринку
як результат низької ефективності процентного каналу на першому етапі
дії механізму монетарної трансмісії в Україні.

Важливим результатом аналізу реакції грошово-кредитного ринку на
шок зростання облікової ставки НБУ був висновок про те, що банківська
система використовує факт зміни значення офіційної облікової ставки для
корегування процентних ставок за кредитними та депозитними операція-
ми в національній валюті у напрямі їх підвищення. Причому процентні
ставки за депозитами зростають менше і впродовж коротшого періоду ча-
су, ніж процентні ставки за кредитами банків.

 214

Рис. 4.6. Відгуки процентних ставок на шок облікової ставки НБУ

на 1 стандартне відхилення

Установлено, що збільшення процентної ставки за міжбанківськими
кредитами овернайт призводить до одночасного зростання процентних
ставок за залученими банками депозитами і наданими кредитами у націо-
нальній валюті відповідно на 0,1 та 0,11 п.п. (рис. 4.7). Шок процентної
ставки за міжбанківськими кредитами овернайт відображає насамперед
наслідки ситуації, пов’язаної з проблемами ліквідності, які виникають у
банківській систем та супроводжуються зростанням вартості фінансових
ресурсів, у тому числі залучених депозитів і наданих кредитів.

 215

Рис. 4.7. Відгуки процентних ставок на шок ставки за кредитами овернайт

на міжбанківському ринку на 1 стандартне відхилення

Особливостями шоку процентної ставки за банківськими депозитами
в національній валюті є його значущий вплив на офіційні процентні став-
ки НБУ і відсутність зв’язку з процентними ставками за наданими банка-
ми кредитами (рис. 4.8). Це можна пояснити характером політики НБУ
останніх років, спрямованої на сприяння макроекономічному зростанню
шляхом підтримання стабільного обмінного курсу. Однак за такого режи-
му НБУ мав мало можливостей, щоб з випередженням впливати на макро-
економічний розвиток, і змушений був більше пристосовуватись до мак-
роекономічних обставин. Відповідно ставка за депозитами швидше реагу-
вала на зміну, зокрема в інфляційних процесах, після чого ставки Націо-
нального банку коригувалися відповідно до нових умов. Щодо відсутності
взаємозв’язку між процентними ставками за залученими депозитами і на-
даними кредитами, то, на нашу думку, це може пояснюватися передусім
значним впливом альтернативних джерел поповнення ресурсів банків
(іноземних кредитів та інших недепозитних джерел кредитних ресурсів).

Серед особливостей дії процентного каналу вітчизняного трансмісій-
ного механізму відмічаємо також відсутність зворотного впливу процент-
них ставок за кредитами банків у національній валюті на інші процентні
ставки (за міжбанківськими кредитами овернайт, депозитні ставки та офі-
ційні ставки НБУ), що, на нашу думку, є одним з наслідків надлишкової
ліквідності в банківській системі України.

 216

Рис. 4.8. Відгуки процентних ставок на шок процентної ставки за банківськими

депозитами в національній валюті на 1 стандартне відхилення

Кредитний канал. Дослідження кредитного каналу в рамках першого
етапу дії механізму монетарної трансмісії полягало в ідентифікації впливу
інструментів грошово-кредитної політики центрального банку на зростан-
ня обсягу кредитів банків в економіку країни. Модель дії кредитного ка-
налу трансмісійного механізму включає такі змінні:

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡

=
kred
t

dep
t

basem
t

t

l

l

l

U

_

1

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡

=
kred
t

dep
t

basem
t

t

e

e

e

E

_

1

,
де lm_base – сезонно згладжене значення логарифма грошової бази (на

кінець періоду, млн. грн.); ldep – сезонно згладжене значення логарифма
зобов’язань банків за коштами, залученими на рахунки суб’єктів господа-
рювання та фізичних осіб в національній валюті (на кінець періоду,
млн. грн.); lkred – сезонно згладжене значення логарифму вимог банків за
кредитами, наданими в економіку України в національній валюті (на кі-
нець періоду, млн. грн.).

Для ідентифікації структурних шоків було використано таку послідов-
ність змінних:

baseml _
 →

depl →
kredl .

 217

Розглянемо наслідки експансійного шоку монетарної політики, який
полягає у збільшенні пропозиції грошей (рис. 4.9).

Рис. 4.9. Відгуки змінних на шок грошової бази на 1 стандартне відхилення

Початкове зростання грошової бази на 2,6% унаслідок дії депозитного
мультиплікатора призводить до одномоментного зростання обсягів депо-
зитів банків на 1,3% та на 1% у довгостроковому періоді (впродовж двох
років). Накопичення банками достатнього рівня ліквідності та збільшення
обсягів ресурсів спричиняється до розширення пропозиції кредитів, ста-
тистично значуще значення якої спостерігається через 9 місяців після
експансійного монетарного шоку і дорівнює близько 1%.

Порівняно зі змінами в грошово-кредитній політиці, шок депозитів,
викликаний іншими причинами (зокрема, змінами у схильності економіч-
них агентів до заощаджень), спричиняє менше зростання обсягів наданих
кредитів, статистично значущого через чотири місяці після шоку обсягів
депозитів (рис. 4.10). Еластичність зростання кредитів до зміни депозитів
складає 0,6–0,7%.

Рис. 4.10. Відгук сезонно згладженого значення логарифма вимог банків
за кредитами, наданими в економіку України, на шок обсягів депозитів

на 1 стандартне відхилення

 218

Шок збільшення обсягів кредитів на 1,1% призводить до зростання
грошової бази на 0,5% лише через 12–18 місяців (рис. 4.11). Наявність зво-
ротного зв’язку між зростаючою потребою в кредитуванні економіки та
збільшенням грошової бази економічно обґрунтоване положеннями еко-
номічної теорії, оскільки центральний банк таким чином реагує на додат-
ковий попит на гроші та кредитні ресурси, викликаний можливим зрос-
танням сукупного попиту.

Рис. 4.11. Відгук сезонно згладженого значення логарифма грошової бази

на шок обсягів кредитів на 1 стандартне відхилення

За результатами моделювання дії кредитного каналу виявлено також
статистично незначущі наслідки зворотного впливу шоку зростання обся-
гів банківських кредитів на обсяги депозитів банків. Це свідчить про на-
явність у розпорядженні банків інших джерел кредитних ресурсів недепо-
зитного характеру.

Канал валютного курсу є сукупністю макроекономічних змінних, які
відображають вплив грошово-кредитної політики на сукупний попит і
пропозицію через зміну курсу національної валюти.

Перш ніж перейти до висвітлення результатів моделювання дії каналу
валютного курсу, зупинимося на особливостях реалізації грошово-кредит-
ної політики в Україні, які значною мірою зумовлюють специфіку вітчиз-
няного трансмісійного механізму в Україні і насамперед його валютного
каналу. Офіційно визначеною в чинному законодавстві ціллю грошово-
кредитної політики є стабільність національної грошової одиниці, складо-
вими якої є внутрішня (цінова) та зовнішня (курсова) стабільність. При-
чому, відповідно до ст. 1 Закону України «Про Національний банк Украї-
ни», цінова стабільність є утриманням системи цін на певному рівні шля-
хом підтримки стабільного курсу грошової одиниці України [171].

Фактично в Україні протягом останніх років діє режим прив’язки об-
мінного курсу гривні щодо долара США. Використання такого режиму

 219

обмінного курсу на практиці потребує постійної присутності та втручання
в процес торгів на міжбанківському валютному ринку Національного бан-
ку України, який для нівелювання значних коливань курсу гривні до іно-
земних валют здійснює валютні інтервенції – купівлю чи продаж інозем-
ної валюти.

За діючого валютного режиму валютні інтервенції Національного бан-
ку України стали головним інструментом грошово-кредитної політики, а
операції на валютному ринку – основним каналом емісії національної ва-
люти в Україні, через який Національним банком України в 2005–2007 рр.
було випущено в обіг відповідно 81,7%, 62,6% та 94,3% платіжних засобів.

Оскільки, за існуючого режиму монетарної політики сальдо валютних
інтервенцій є основною складовою і чинником змін у розмірі золотова-
лютних резервів країни, використаємо в процесі моделювання дії валют-
ного каналу механізму монетарної трансмісії показник золотовалютних
резервів як індикатор корекції Національним банком України ринкового
тиску на обмінний курс та джерела емісії грошей.

Модель матиме такий вигляд:

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡

=

t

t

kursof
t

t

basem

rezerv
l

U

_

_

1

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡

=
basem

t

rezerv
t

kursof
t

t

e

e

e

E
_

_

1

,
де lof_kurs – значення логарифма офіційного обмінного курсу гривні до

долара США; rezervt – значення логарифма золотовалютних резервів НБУ
(на кінець періоду, млн. грн.); m_baset – сезонно згладжене значення лога-
рифма грошової бази (на кінець періоду, млн. грн.).

Для ідентифікації структурних шоків було використано таку логічну
послідовність змінних:

kursofl _
 →

rezervl →
baseml _

.
Очікуваним результатом моделювання дії валютного каналу трансмі-

сійного механізму є виявлений статистично значущий ефект шоку зрос-
тання обсягів золотовалютних резервів (близько 5%), який призводить до
збільшення грошової бази майже на 1,5% протягом перших трьох місяців
(рис. 4.12).

 220

Рис. 4.12. Відгук сезонно згладженого значення логарифма грошової бази

на шок обсягу золотовалютних резервів на 1 стандартне відхилення

Одержаний результат відповідає сучасним реаліям: валютні інтервен-
ції Національного банку України (купівля валюти до золотовалютного ре-
зерву), проведені з метою підтримання стабільності курсу гривні до дола-
ра США, супроводжуються випуском платіжних засобів (емісією) націо-
нальної валюти та зростанням пропозиції грошей.

Іншим важливим результатом емпіричного аналізу дії каналу валют-
ного курсу є виявлений зв’язок між зростанням (шоком) грошової бази на
2% та посиленням (ревальвацією) офіційного обмінного курсу гривні з
лагом три місяці майже на 0,2% (рис. 4.13). Такий причинно-наслідковий
зв’язок є, як уже зазначалося, наслідком сучасної політики прив’язки кур-
су гривні до долара США, що спричиняє подальший тиск на гривню у на-
прямі її ревальвації через зростання попиту на національну валюту.

Рис. 4.13. Відгук сезонно згладженого значення логарифма грошової бази

на шок обмінного курсу на 1 стандартне відхилення

Канал очікувань економічних суб’єктів. З метою виявлення впливу
політики Національного банку України на очікування економічних

 221

суб’єктів, які за діючого режиму грошово-кредитної політики головним
чином пов’язані з динамікою обмінного курсу гривні щодо долара США,
використано три показники:

1. Процентну різницю між офіційним курсом гривні щодо долара США
та курсом купівлі на безготівковому міжбанківському ринку. Цей показник
характеризує, якою мірою оцінка безпосередніх учасників валютного ринку
майбутньої динаміки курсу відрізняється від поточної ситуації.

2. Частку обсягу депозитів у іноземній валюті в загальному обсязі де-
позитів населення та в суб’єктів господарювання в банках. Цей показник
характеризує, якою мірою фізичні та юридичні особи віддають перевагу
вкладам у іноземній валюті, ґрунтуючись на своїх очікуваннях майбутньої
курсової різниці.

3. Частку обсягу кредитів в іноземній валюті в загальному обсязі кре-
дитів банків у економіку країни, що характеризує очікування банків-
кредиторів із позиції очікувань курсових змін.

Отже, модель дії каналу очікувань матиме такий вигляд:

⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢

⎣

⎡

=
−

t

t

bezgotof
t

of
t

t

kred
dep
s

s

W

 ⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢

⎣

⎡

=
−

t
kred

t
dep

bezgotof
t

of
t

t

e
e

e

e

E

 ,
де)of

t(s – логарифм офіційного обмінного курсу гривні щодо долара

США;)bezgot-of
t(s – процентна різниця між офіційним обмінним курсом

НБУ та безготівковим обмінним курсом (купівлі) гривні щодо долара
США; dept – частка депозитів в іноземній валюті в загальних обсягах за-
лучених банками депозитів; kredt – частка наданих банками кредитів в іно-
земній валюті в загальних обсягах наданих банками кредитів.

Для ідентифікації структурних шоків було використано таку логічну
послідовність змінних:

)of
t(s →)bezgot-of

t(s → dept→ kredt.
Розглянемо ситуацію зниження офіційного обмінного курсу гривні що-

до долара США, що виражається у його девальвації на 0,3% (рис. 4.14).
Аналіз отриманих результатів дає змогу дійти висновку: внаслідок низької
волатильності офіційного обмінного курсу зміна його значення має суттє-
вий вплив на поведінку учасників валютного ринку, які будуть схильні до
очікувань можливої подальшої девальвації обмінного курсу протягом чоти-
рьох місяців, починаючи з четвертого періоду. Несподіваним результатом
моделювання дії каналу очікувань є те, що девальвація обмінного курсу
гривні щодо долара США призводить до значущого зниження частки депо-

 222

зитів і кредитів банків в іноземній валюті лише через 1–1,5 року після шоку
обмінного курсу. Це можна пояснити тим, що в Україні іноземна валюта
виконує функції засобу заощадження. За таких умов суб’єкти господарю-
вання погоджуються на певні збитки (через нижчі процентні ставки за
вкладами в іноземній валюті), однак рівень неприйняття валютних ризиків
залишається дуже високим, що змушує економічних суб’єктів не знижувати
довіру до іноземної валюти навіть за нинішніх умов об’єктивного тиску в
бік ревальвації гривні. Водночас реакція показника частки кредитів у іно-
земній валюті виявилась очікуваною, хоча доволі тривалий лаг також свід-
чить про повільне пристосування суб’єктів господарювання до змін в очі-
куваннях обмінного курсу гривні щодо долара США.

Рис. 4.14. Відгуки змінних на шок офіційного обмінного курсу гривні

до долара США на 1 стандартне відхилення

Шок зростання процентної різниці офіційного та безготівкового об-
мінних курсів, який ми інтерпретуємо як шок очікувань ревальвації курсу
гривні до долара США, призводить до відпливу з банків депозитів у іно-
земній валюті (рис. 4.15). Цей ефект спостерігається лише в четвертому
періоді, тобто йдеться лише про розірвання короткострокових депозитних
договорів.

 223

Рис. 4.15. Відгуки частки депозитів у іноземній валюті в загальних обсягах
залучених банками депозитів на шок міжкурсових різниць на 1 стандартне

відхилення

Шок зростання частки депозитів фізичних осіб і суб’єктів господарю-
вання у банках в іноземній валюті призводить до зростання частки банків-
ських кредитів у економіку країни в іноземній валюті (рис. 4.16), що від-
повідає практичним реаліям фінансової доларизації, одним із проявів якої
є доларизація кредитів і депозитів банків. Досить цікавим є також диск-
ретність і значення періодів цього зростання – 4 і 13–15 місяців після шо-
ку: терміни зростання обсягів кредитів свідчать про розриви у строках за-
лучених депозитних ресурсів і наданих кредитів, тобто на наявність струк-
турних ризиків у банківській системі України.

Рис. 4.16. Відгуки частки наданих банками кредитів в іноземній валюті в загальних
обсягах наданих банками кредитів в економіку України на шок частки депозитів

в іноземній валюті на 1 стандартне відхилення

Шок зростання частки кредитів в іноземній валюті в кредитному
портфелі не має статистично значущого впливу на інші показники, які
ідентифікують дію каналу очікувань, тобто вони можуть розглядатися як
екзогенні відносно нього. На нашу думку, відсутність зворотного зв’язку є
результатом політики підтримки прив’язки валютного курсу гривні щодо
долара США та свідчить про наявність у банків інших (крім депозитів)
джерел поповнення ресурсів у іноземній валюті. Загалом надання
суб’єктами господарювання переваги кредитам в іноземній валюті зумов-

 224

лене, по-перше, стабільністю офіційного обмінного курсу гривні щодо до-
лара США, по-друге, низькими ставками за кредитами в іноземній валюті
порівняно з вартістю кредитів у національній валюті, по-третє – сучасною
політикою банків, спрямованою на перекладання валютних ризиків на по-
зичальника шляхом видачі кредитів в іноземній валюті.

За результатами моделювання першого етапу дії трансмісійного меха-
нізму грошово-кредитної політики в Україні узагальнено та кількісно ви-
значено причинно-наслідкові зв’язки між змінними в каналах трансмісій-
ного механізму (табл. 4.1).

Проведене дослідження монетарного трансмісійного механізму в
Україні дало змогу дійти таких висновків:

1. Основним каналом механізму монетарної трансмісії є канал валют-
ного курсу, а основним інструментом і джерелом зростання пропозиції
грошей – валютні інтервенції. Результати моделювання засвідчили: збіль-
шення пропозиції грошей (що зокрема відображає збільшення попиту на
гроші та посилення тиску на ревальвацію гривні) є випереджаючим інди-
катором майбутньої ревальвації офіційного обмінного курсу гривні.

2. Процентний канал не відіграє значної ролі в монетарному трансмі-
сійному механізмі. Вплив облікової ставки НБУ поряд з іншими офіцій-
ними процентними ставками на процентні ставки за міжбанківськими
кредитами овернайт є статистично незначущим, що свідчить про недостат-
ню дієвість процентної політики в регулюванні грошово-кредитного рин-
ку, а відповідно й обмежені можливості впливу центрального банку на су-
купний попит та інфляцію. Емпірично доведено, що процентні ставки на
міжбанківському ринку за кредитами овернайт є орієнтиром для банків
під час корегування процентних ставок за кредитними та депозитними
операціями в національній валюті.

3. Стосовно дії кредитного каналу механізму монетарної трансмісії
виявлено прямий зв’язок між зростанням грошової бази, обсягами залуче-
них депозитів і наданих кредитів. При цьому зворотні зв’язки між зрос-
танням обсягів банківських кредитів та обсягами залучених депозитів є
статистично незначущими, що свідчить про наявність у банків інших (не-
депозитних) важливих джерел фінансових ресурсів в іноземній валюті.

4. Формування очікувань економічних суб’єктів стосовно майбутньої
динаміки обмінного курсу гривні щодо долара США ґрунтується насампе-
ред на змінах офіційного курсу гривні, встановленого НБУ.

 225

Та
бл
иц
я

4.
1

У
за
га
ль
не
нн

я
ос
об
ли
во
ст
ей

 д
ії
ка
на
лі
в
тр
ан
см
іс
ій
но
го

 м
ех
ан
із
м
у
в
У
кр
аї
ні

 за
 р
ез
ул
ьт
ат
ам

и
м
од
ел
ю
ва
нн

я

Ф
ак
то
р
вп
ли
ву

Н
ап
ря
м

зм
ін
и

Ре
зу
ль
та
ти
вн
ий

по
ка
зн
ик

К
іл
ьк
іс
не

 зн
ач
ен
ня

Ек
он
ом

іч
на

 ін
те
рп
ре
та
ці
я
ос
об
ли
во
ст
ей

ді
ї к
ан
ал
у

П
ро
це
нт

ни
й
ка
на
л

С
ер
ед
нь
оз
ва
ж
ен
а
ст
ав
ка

 за

вс
ім
а
ін
ст
ру
ме
нт
ам
и
ре
фі
на
н-

су
ва
нн
я
Н
БУ

О
дн
оч
ас
не

 зб
іл
ь-

ш
ен
ня

 д
о

1.
1
п.
п.

;
зб
іл
ьш

ен
ня

 д
о

2
п.
п.

 п
ро
тя
го
м

3-
12

 м
іс
яц
ів

С
ві
дч
ит
ь
пр
о
фа
кт
ич
ну

 п
ри
в’
яз
ку

 п
ри

 в
ст
ан
ов

-
ле
нн
і о
фі
ці
йн
их

 с
та
во
к
за

 в
сі
ма

 ін
ст
ру
ме
нт
ам
и

ре
фі
на
нс
ув
ан
ня

 д
о
об
лі
ко
во
ї с
та
вк
и
Н
БУ

П
ро
це
нт
на

 с
та
вк
а
за

 м
іж
ба
н-

кі
вс
ьк
им

и
кр
ед
ит
ам
и
ов
ер
на
йт

Зб
іл
ьш

ен
ня

2,

2
п.
п.

 ч
ер
ез

11

-1
3
мі
ся
ці
в

В
ід
су
тн
іс
ть

 о
дн
оч
ас
но
ї р
еа
кц
ії
на

 ш
ок

 о
бл
ік
ов
ої

ст
ав
ки

 Н
БУ

 с
ві
дч
ит
ь
пр
о
де
фо

рм
ац
ію

 п
ро
це
нт

-
но
го

 к
ан
ал
у
та

 о
бм

еж
ен
і м

ож
ли
во
ст
і Н

ац
іо
на
ль

-
но
го

 б
ан
ку

 щ
од
о
вп
ли
ву

 н
а
ри
нк
ов
і к
ор
от
ко

-
ст
ро
ко
ві

 п
ро
це
нт
ні

 с
та
вк
и

П
ро
це
нт
на

 с
та
вк
а
за

 за
лу
че

-
ни
ми

 б
ан
ка
ми

 д
еп
оз
ит
ам
и
в

на
ці
он
ал
ьн
ій

 в
ал
ю
ті

Зб
іл
ьш

ен
ня

0,

7
п.
п.

 п
ро
тя
го
м

11
-1

3
мі
ся
ці
в

О
бл
ік
ов
а
ст
ав
ка

 Н
БУ

Зб
іл
ьш

ен
ня

на

 1
п.
п.

П
ро
це
нт
на

 с
та
вк
а
за

 н
ад
ан
и-

ми
 к
ре
ди
та
ми

 в
 н
ац
іо
на
ль
ні
й

ва
лю

ті

Зб
іл
ьш

ен
ня

0,

8
п.
п.

 п
ро
тя
го
м

15
-1

8
мі
ся
ці
в

П
ід
ви
щ
ен
ня

 о
бл
ік
ов
ої

 с
та
вк
а
Н
БУ

 є
 п
ід
ст
ав
ою

дл
я
пі
дв
ищ

ен
ня

 д
еп
оз
ит
ни
х
і к
ре
ди
тн
их

 с
та
во
к

ба
нк
ів

. П
ри
чо
му

 п
ро
це
нт
ні

 с
та
вк
и
за

 д
еп
оз
ит
а-

ми
 п
ід
ви
щ
ую

ть
ся

 у
 м
ен
ш
ом
у
ро
зм
ір
і т
а
ш
ви
д-

ш
е,

 н
іж

 п
ро
це
нт
ні

 с
та
вк
и
за

 к
ре
ди
та
ми

 б
ан
кі
в

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а

ст
ав
ка

 за
 м
іж
ба
нк
ів
сь
ки
ми

кр
ед
ит
ам
и
ов
ер
на
йт

Зм
ен
ш
ен
ня

на

 2
,3

8
п.
п.

 ч
ер
ез

2
мі
ся
ці

В
ід
су
тн
іс
ть

 о
дн
оч
ас
но
ї р
еа
кц
ії
св
ід
чи
ть

 п
ро

не
до
ст
ат
ні
й
рі
ве
нь

 в
пл
ив
у
пр
оц
ен
тн
ої

 п
ол
іт
ик
и

Н
БУ

 н
а
ри
нк
ов
і к
ор
от
ко
ст
ро
ко
ві

 с
та
вк
и

С
ер
ед
нь
оз
ва
ж
ен
і с
та
вк
и
за

вс
ім
а
ін
ст
ру
ме
нт
ам
и
ре
фі
на
н-

су
ва
нн
я
Н
БУ

Зб
іл
ьш

ен
ня

на

 1
 п

.п
.

П
ро
це
нт
на

 с
та
вк
а
за

 н
ад
ан
и-

ми
 к
ре
ди
та
ми

 в
 н
ац
іо
на
ль
ні
й

ва
лю

ті

Зб
іл
ьш

ен
ня

 н
а

0,
31

 п
.п

.
С
ві
дч
ит
ь
пр
о
те

, щ
о
ба
нк
и,

 в
ст
ан
ов
лю

ю
чи

 п
ро

-
це
нт
ні

 с
та
вк
и
за

 к
ре
ди
та
ми

, о
рі
єн
ту
ю
ть
ся

 н
а

оф
іц
ій
ні

 с
та
вк
и
це
нт
ра
ль
но
го

 б
ан
ку

. З
 ін
ш
ог
о

бо
ку

, к
ор
от
ко
ст
ро
ко
ви
й
та

 н
ез
на
чн
ий

 е
фе
кт

вп
ли
ву

 зу
мо

вл
ен
ий

 т
им

, щ
о
кр
ед
ит
и
ре
фі
на
нс
у-

ва
нн
я
не

 є
 о
сн
ов
ни
м
дж

ер
ел
ом

 к
ре
ди
тн
их

 р
е-

су
рс
ів

 б
ан
кі
в

 226

Ф
ак
то
р
вп
ли
ву

Н
ап
ря
м

зм
ін
и

Ре
зу
ль
та
ти
вн
ий

по
ка
зн
ик

К
іл
ьк
іс
не

 зн
ач
ен
ня

Ек
он
ом

іч
на

 ін
те
рп
ре
та
ці
я
ос
об
ли
во
ст
ей

ді
ї к
ан
ал
у

П
ро
це
нт
на

 с
та
вк
а
за

 н
ад
ан
и-

ми
 к
ре
ди
та
ми

 в
 н
ац
іо
на
ль
ні
й

ва
лю

ті

Зб
іл
ьш

ен
ня

 н
а

0,
1

п.
п;

 е
фе
кт

 т
ри
ва
є

пр
от
яг
ом

 п
ер
ш
их

се
ми

 м
іс
яц
ів

П
ро
це
нт
на

 с
та
вк
а
за

 м
іж
ба
н-

кі
вс
ьк
им

и
кр
ед
ит
ам
и

ов
ер
на
йт

Зб
іл
ьш

ен
ня

на

 1
 п

.п
.

П
ро
це
нт
на

 с
та
вк
а
за

 за
лу
че

-
ни
ми

 б
ан
ка
ми

 д
еп
оз
ит
ам
и
в

на
ці
он
ал
ьн
ій

 в
ал
ю
ті

Зб
іл
ьш

ен
ня

на

 0
,1

1
п.
п.

зб
іл
ьш

ен
ня

 н
а

0,
08

п.
п.

 ч
ер
ез

 5
 м
іс
яц
ів

В
ід
об
ра
ж
ен
ня

 п
ер
ен
ес
ен
ня

 н
а
ст
ав
ки

 д
ля

 р
еа
ль

-
но
го

 с
ек
то
ра

 е
ко
но
мі
ки

 с
та
ну

 л
ік
ві
дн
ос
ті

мі
ж
ба
нк
ів
сь
ко
го

 г
ро
ш
ов
ог
о
ри
нк
у

О
бл
ік
ов
а
ст
ав
ка

 Н
БУ

Зб
іл
ьш

ен
ня

 н
а

0,
6

п.
п.

 ч
ер
ез

 5
-7

 м
і-

ся
ці
в

П
ро
це
нт
на

 с
та
вк
а
за

 за
лу
че

-
ни
ми

 б
ан
ка
ми

 д
еп
оз
ит
ам
и
в

на
ці
он
ал
ьн
ій

 в
ал
ю
ті

Зб
іл
ьш

ен
ня

на

 1
 п

.п
.

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а

ст
ав
ка

 за
 в
сі
ма

 ін
ст
ру
ме
нт
ам
и

ре
фі
на
нс
ув
ан
ня

 Н
БУ

Зб
іл
ьш

ен
ня

 н
а

0,
6

п.
п.

 ч
ер
ез

 5
-7

 м
і-

ся
ці
в

Х
ар
ак
те
ри
зу
є
ад
ап
та
ці
ю

 г
ро
ш
ов
о-
кр
ед
ит
но
ї

по
лі
ти
ки

 Н
БУ

 д
о
зм
ін

 м
ак
ро
ек
он
ом

іч
но
го

се
ре
до
ви
щ
а

П
ро
це
нт
на

 с
та
вк
а
за

 н
ад
ан
и-

ми
 к
ре
ди
та
ми

 в
 н
ац
іо
на
ль
ні
й

ва
лю

ті

Зб
іл
ьш

ен
ня

на

 1
 п

.п
.

В
пл
ив

 н
а
ін
ш
і

ст
ав
ки

 в
ід
су
тн
ій

В
ід
су
тн
іс
ть

 зв
ор
от
но
го

 в
пл
ив
у
на

 ін
ш
і п
ро
це
нт

-
ні

 с
та
вк
и
є
на
сл
ід
ко
м
на
дл
иш

ко
во
ї л
ік
ві
дн
ос
ті

 в

ба
нк
ів
сь
кі
й
си
ст
ем
і У

кр
аї
ни

К
ре
ди
т
ни
й
ка
на
л

О
бс
яг
и
за
лу
че
ни
х
ба
нк
ам
и

де
по
зи
ті
в

О
дн
оч
ас
не

 зб
іл
ь-

ш
ен
ня

 н
а

0,
5%

тр
ив
ає

 п
ро
тя
го
м

пе
рш

их
 3

 м
іс
яц
ів

Ре
зу
ль
та
т
ді
ї д
еп
оз
ит
но
го

 м
ул
ьт
ип
лі
ка
то
ра

Гр
ош

ов
а
ба
за

Зб
іл
ьш

ен
ня

на

 1
%

О
бс
яг
и
на
да
ни
х
кр
ед
ит
ів

Зб
іл
ьш

ен
ня

 н
а

1%

че
ре
з 9

 м
іс
яц
ів

Ре
зу
ль
та
т
на
ко
пи
че
нн
я
ба
нк
ам
и
до
ст
ат
нь
ог
о

рі
вн
я
лі
кв
ід
но
ст
і т
а
ро
зш

ир
ен
ня

 н
ом

ін
ал
ьн
их

гр
ош

ов
их

 д
ох
од
ів

 с
уб

’є
кт
ів

 г
ос
по
да
рю

ва
нн
я

О
бс
яг
и
за
лу
че
ни
х
ба
нк
ам
и

де
по
зи
ті
в

Зб
іл
ьш

ен
ня

на

 1
%

О
бс
яг
и
на
да
ни
х
ба
нк
ам
и
кр
е-

ди
ті
в
у
ек
он
ом

ік
у
кр
аї
ни

Зб
іл
ьш

ен
ня

 н
а

0,
4%

 ч
ер
ез

 4
 м
іс
я-

ці

С
ві
дч
ит
ь
пр
о
ва
ж
ли
ві
ст
ь
дл
я
ба
нк
ів

 ін
ш
их

 (н
е

де
по
зи
тн
их

) ф
ін
ан
со
ви
х
ре
су
рс
ів

 (з
ок
ре
ма

, в
а-

лю
тн
их

 за
по
зи
че
нь

 з-
за

 к
ор
до
ну

).

О
бс
яг
и
на
да
ни
х
ба
нк
ам
и

кр
ед
ит
ів

 у
 е
ко
но
мі
ку

 к
ра
їн
и

Зб
іл
ьш

ен
ня

на

 1
%

Гр
ош

ов
а
ба
за

Зб
іл
ьш

ен
ня

 н
а

0,
5%

 ч
ер
ез

 1
2-

18

мі
ся
ці
в

Є
 р
ез
ул
ьт
ат
ом

 т
ог
о,

 щ
о
Н
ац
іо
на
ль
ни
й
ба
нк

 за
-

до
во
ль
ни
в
до
да
тк
ов
ий

 п
оп
ит

 н
а
гр
ош

і,
зу
мо

вл
е-

ни
й
зр
ос
та
нн
ям

 с
ук
уп
но
го

 т
а
кр
ед
ит
но
го

 п
оп
ит
у

 227

Ф
ак
то
р
вп
ли
ву

Н
ап
ря
м

зм
ін
и

Ре
зу
ль
та
ти
вн
ий

по
ка
зн
ик

К
іл
ьк
іс
не

 зн
ач
ен
ня

Ек
он
ом

іч
на

 ін
те
рп
ре
та
ці
я
ос
об
ли
во
ст
ей

ді
ї к
ан
ал
у

В
ал
ю
т
ни
й
ка
на
л

О
фі
ці
йн
ий

 о
бм

ін
ни
й
ку
рс

гр
ив
ні

 щ
од
о
до
ла
ра

 С
Ш
А

Зб
іл
ьш

ен
ня

на

 1
%

(д
ев
ал
ьв
ац
ія

)

О
бс
яг

 г
ро
ш
ов
ої

 б
аз
и

Зм

ен
ш
ен
ня

 н
а

5%

пр
от
яг
ом

 8
-1

0
мі
ся
ці
в;

зб
іл
ьш

ен
ня

 н
а

8,
33

%
 п
ро
тя
го
м

18
-2

0
мі
ся
ці
в

Зр
ос
та
нн
я
об
ся
гі
в
ре
ал
із
ац
ії
ви
ру
чк
и
ек
сп
ор
те

-
рі
в
у
ін
оз
ем
ні
й
ва
лю

ті
 н
а
ві
тч
из
ня
но
му

 в
ал
ю
т-

но
му

 р
ин
ку

. З
бі
ль
ш
ен
ня

 п
ро
по
зи
ці
ї г
ри
вн
і в
на

-
сл
ід
ок

 р
оз
ви
тк
у
ін
фл

яц
ій
ни
х
пр
оц
ес
ів

О
бс
яг

 зо
ло
то
ва
лю

тн
их

 р
ез
ер

-
ві
в
Н
БУ

 (м
лн

. г
рн

.)

Зб
іл
ьш

ен
ня

на

 1
%

О
бс
яг

 г
ро
ш
ов
ої

 б
аз
и

Зб
іл
ьш

ен
ня

 н
а

0,
23

%
 п
ро
тя
го
м

пе
рш

их
 3

 м
іс
яц
ів

К
уп
ів
ля

 в
ал
ю
ти

 д
ля

 зо
ло
то
ва
лю

тн
ог
о
ре
зе
рв
у

су
пр
ов
од
ж
ує
ть
ся

 е
мі
сі
єю

 н
ац
іо
на
ль
но
ї в
ал
ю
ти

О
бс
яг

 г
ро
ш
ов
ої

 б
аз
и

(м
лн

.
гр
н.

)
Зб
іл
ьш

ен
ня

на

 1
%

О
фі
ці
йн
ий

 о
бм

ін
ни
й
ку
рс

гр
ив
ні

 щ
од
о
до
ла
ра

 С
Ш
А

Ре
ва
ль
ва
ці
я
на

0,

1%
 п
ро
тя
го
м

пе
рш

их
 3

 м
іс
яц
ів

Ти
ск

 н
а
ук
рі
пл
ен
ня

 г
ри
вн
і,
як
ий

 п
ро
яв
ля
єт
ьс
я

че
ре
з п

ро
ве
де
нн
я
ва
лю

тн
их

 ін
те
рв
ен
ці
й
і з
бі
ль

-
ш
ен
ні

 г
ро
ш
ов
ої

 б
аз
и

К
ан
ал

 о
чі
ку
ва
нь

 О
фі
ці
йн
ий

 к
ур
с
гр
ив
ні

 щ
од
о

до
ла
ра

 С
Ш
А

Зб
іл
ьш

ен
ня

на

 1
%

(д
ев
ал
ьв
ац
ія

)

П
ро
це
нт
не

 с
пі
вв
ід
но
ш
ен
ня

оф

іц
ій
но
го

 о
бм

ін
но
го

 к
ур
су

та

 б
ез
го
ті
вк
ов
их

 м
іж
ба
нк
ів

-
сь
ки
х
об
мі
нн
их

 к
ур
сі
в
гр
ив
ні

щ
од
о
до
ла
ра

 С
Ш
А

Зм
ен
ш
ен
ня

 н
а

0,
03

3%
 п
ро
тя
го
м

4-
8
мі
ся
ці
в

С
ві
дч
ит
ь
пр
о
оч
ік
ув
ан
ня

 с
уб

’є
кт
ів

 е
ко
но
мі
ки

щ
од
о
по
да
ль
ш
ої

 д
ев
ал
ьв
ац
ії
об
мі
нн
ог
о
ку
рс
у

гр
ив
ні

 щ
од
о
до
ла
ра

 С
Ш
А

П
ро
це
нт
на

 с
пі
вв
ід
но
ш
ен
ня

оф

іц
ій
но
го

 о
бм

ін
но
го

 к
ур
су

та

 б
ез
го
ті
вк
ов
их

 м
іж
ба
н-

кі
вс
ьк
их

 о
бм

ін
ни
х
ку
рс
ів

гр
ив
ні

 щ
од
о
до
ла
ра

 С
Ш
А

Зб
іл
ьш

ен
ня

на

 0
,0

01
%

О
фі
ці
йн
ий

 к
ур
с
гр
ив
ні

 д
о

до
ла
ра

 С
Ш
А

О
дн
оч
ас
не

 зм
ен

-
ш
ен
ня

 н
а

0,
1%

тр
ив
ає

 2
 м
іс
яц
і

В
ід
об
ра
ж
ає

 зв
ор
от
ну

 р
еа
кц
ію

 Н
БУ

 н
а
оч
ік
ув
ан

-
ня

 р
ин
ку

 228

Очевидним є те, що зазначені особливості каналів монетарного транс-
місійного механізму зумовлені поточним режимом грошово-кредитної по-
літики Національного банку України, який ґрунтується на прив’язці обмін-
ного курсу гривні щодо долара США, і свідчить про необхідність змін у
грошово-кредитній політиці з метою посилення ефективності управління
макроекономічними процесами в України за допомогою монетарних
інструментів. Це зумовлює потребу в розробці науково обґрунтованих про-
позицій щодо напрямів удосконалення дії вітчизняного механізму монетар-
ної трансмісії з урахуванням позитивних аспектів світового досвіду.

4.1.3. Напрями удосконалення трансмісійного механізму
грошово-кредитної політики на основі зарубіжного досвіду

Монетарна політика Національного банку України, як складова еко-
номічної політики держави, сприяє досягненню прогнозованих соціально-
економічних показників шляхом реалізації поставлених цілей і завдань
інструментами грошово-кредитного і валютного регулювання. Її ефектив-
ність щодо досягнення поставлених цілей значною мірою залежить від ді-
євості монетарного трансмісійного (передавального) механізму. Проте, як
показали результати емпіричного дослідження, на сучасному етапі розвит-
ку грошово-кредитної політики в Україні механізм монетарної трансмісії
має певні особливості, які в сукупності знижують її ефективність [84]. На-
гадаємо, що йдеться про домінування у вітчизняному передавальному ме-
ханізмі грошово-кредитної політики валютного каналу, який нині є основ-
ним чинником зростання пропозиції грошей в Україні, незначну роль про-
центного каналу в регулюванні грошово-кредитного ринку та особливості
очікувань суб’єктів економіки щодо майбутньої динаміки обмінного курсу
гривні щодо долара США, яка базується насамперед на змінах офіційного
курсу гривні, що встановлюється Національним банком України.

Враховуючи те, що Національний банк України в перспективі орієн-
тується на необхідність переходу до монетарного режиму, що ґрунтується
на ціновій стабільності, для втілення намічених планів слід ретельно ви-
вчити досвід реалізації монетарної політики та функціонування трансмі-
сійних механізмів у країнах, які успішно запровадили режим інфляційного
таргетування, наприклад, Чехії, Польщі, Угорщини, Словаччини. Вивчен-
ня досвіду цих країн потрібне не для сліпого копіювання, а з метою визна-
чення можливості його використання для підвищення ефективності дії
монетарного трансмісійного механізму та грошово-кредитної політики в
Україні з урахуванням вітчизняних особливостей економічного розвитку.

Грошово-кредитна політика Національного банку Чехії. Чехія – пер-
ша країна з перехідною економікою, яка запровадила інфляційне таргету-
вання. Специфічними рисами чеської економіки на момент запровадження
таргетування інфляції були значна відкритість економіки, що робило її по-
тенційно вразливішою до екзогенних шоків, і перехідний стан економіки,
який характеризувався нестабільністю розвитку та високим рівнем дер-
жавного регулювання цін.

 229

До переходу до таргетування інфляції Національний банк Чехії здійс-
нював монетарне таргетування у режимі фіксованого валютного курсу.
Протягом 1991–1993 рр. центральний банк Чехії дотримувався режиму
фіксованого курсу крони, який прив’язувався до кошика з п’яти валют, а з
1993 року – до бівалютного кошика: німецької марки (65%) та американ-
ського долара (35%).

У 1995 р. було прийнято політичне рішення щодо скасування обме-
жень на рух капіталу та лібералізацію міжнародних фінансових потоків,
що мало негативні наслідки для економіки Чехії. До країни почали надхо-
дити значні обсяги іноземного капіталу у вигляді прямих і портфельних
інвестицій, потреби в яких Чехія не мала. З метою забезпечення курсової
стабільності крони в умовах режиму фіксованого курсоутворення центра-
льний банк Чехії купував валюту, нарощуючи таким чином грошову масу
через валютний канал, який був на той час головним каналом монетарного
трансмісійного механізму країни. Інші інструменти, зокрема, нормативи
обов’язкового резервування, депозитні операції (випуск облігацій центра-
льного банку), спрямовувалися на стерилізацію надлишкової ліквідності,
спричинену припливом у країну іноземного капіталу. Проте ефективність
цих дій, а також низки адміністративних заходів була низькою [5].

Для відновлення контролю над монетарними процесами, внутрішнім
попитом і поточним рахунком, дефіцит якого в 1996 році сягнув 8% ВВП,
Національному банку Чехії довелося неодноразово розширювати межі ва-
лютного коридору, піднімати всі основні відсоткові ставки та мінімальну
норму обов’язкових валютних резервів. Проте в короткостроковій перспек-
тиві рестрикційна політика центрального банку Чехії негативно вплинула
на рахунок поточних операцій, оскільки вони сприяли ревальвації валют-
ного курсу в межах коридору. Крім того, неефективність цих заходів ве-
ликою мірою була зумовлена неузгодженістю монетарної і фіскальної по-
літики. Остання на час проведення рестрикційної грошово-кредитної полі-
тики центрального банку була м’якою.

Врешті-решт, Національний банк Чехії був змушений з грудня 1997 р.
відмовитися від режиму фіксованого валютного курсу і запровадити ре-
жим регульованого плавання курсу чеської крони у поєднанні з таргету-
ванням інфляції. Причому перехід до нового монетарного режиму був
прискореним у зв’язку з утратою під час азіатської кризи номінального
якоря курсової прив’язки. Особливістю валютної політики в рамках ново-
го режиму таргетування інфляції було те, що до 2003 року Національний
банк Чехії продовжував регулювати курс крони, здійснюючи валютні ін-
тервенції. Проте, якщо в 1997 році їх ціллю була підтримка курсу крони в
межах 17–19,5 CZK/DEM, то протягом 1998–2002 рр. – для запобігання
надмірній девальвації курсу національної валюти шляхом продажу крони
на валютному ринку. Із 2003 р. центральний банк Чехії валютні інтервен-
ції не проводить.

 230

Зазначені зміни в монетарній політиці Національного банку Чехії
спричинили зміни у структурі трансмісійного механізму, головним кана-
лом якого нині є процентний канал, а основним інструментом впливу на
грошово-кредитний ринок – відсоткові ставки.

Грошово-кредитна політика Національного банку Польщі. У Польщі
протягом останніх 15 років відбулися значні зміни в монетарній політиці,
яка пройшла шлях від різних форм штучної підтримки курсу злотого до
його вільного плавання у поєднанні з режимом прямого інфляційного тар-
гетування, запровадженого з 1998 р.

Зауважимо, що до 1998 року стратегія монетарної політики Націона-
льного банку Польщі ґрунтувалась на контролюванні обмінного курсу та
пропозиції грошей. Фактично пропозиція грошей, як офіційна проміжна
ціль у 1992–1999 рр., залишалася поза контролем центрального банку і
могла відхилятись від цільового значення на величину до 60%. За цей пе-
ріод у чинниках зростання грошової пропозиції відбулися структурні зру-
шення: якщо в 1992–1994 рр. зростання грошової пропозиції зумовлюва-
лося насамперед дефіцитом державного бюджету, то в 1995 році головну
роль у пропозиції грошей відігравали чисті іноземні активи, а протягом
1996–1999 рр. – чисті кредити нефінансовому сектору [24]. Так, швидке
зростання чистих іноземних активів у 1993–1995 рр. було пов’язане з про-
фіцитом поточного рахунку, а також із зовнішньою торгівлею та туризмом
і масивним припливом капіталу у формі іноземних прямих і портфельних
інвестицій. Притік іноземного капіталу в поєднанні з режимом фіксовано-
го курсу спричинив надлишкову ліквідність банківського сектору, яка з
1994 року стала основним чинником зниження ефективності монетарної
політики Національного банку Польщі через зменшення чутливості банків
до його рестрикційної політики.

У цей період центральний банк проводив широкомасштабні стерилі-
заційні операції на відкритому ринку, які поєднувалися з політикою зрос-
тання офіційних відсоткових ставок. Ці заходи стимулювали надходження
в країну іноземного капіталу, що відповідно спонукало до проведення по-
дальших стерилізаційних операцій Національного банку Польщі в зроста-
ючих обсягах.

Жорстка монетарна політика в 1997 році мало допомогла в обмеженні
зростання пропозиції грошей, яка перевищила цільове значення майже на
40%, значною мірою через високу динаміку кредитування домогоспо-
дарств і підприємств. Оскільки банки не реагували на рестрикційну моне-
тарну політику, Національний банк Польщі вдався й до безпрецедентних
заходів. Зокрема, у вересні 1997 року він почав приймати 6–9-місячні де-
позити безпосередньо від суб’єктів економіки відсоткові ставки, під вищі
за ринкові [271]. Метою цієї операції було зниження темпів нарощування
споживчого кредитування та стимулювання населення до заощаджень, що
мало скоротити внутрішній попит.

 231

У жовтні 1997 року Національний банк Польщі прийняв «Середньост-
рокову стратегію монетарної політики» і затвердив режим прямого тарге-
тування інфляції як офіційну стратегію монетарної політики в Польщі. За-
уважимо, що Польща перейшла до таргетування інфляції за режиму ва-
лютного коридору. У січні 1998 року відбулася зміна валютного паритету,
який налічував п’ять валют, на бівалютний – євро (55%) та долар (45%). Із
липня 1998 року Національний банк припинив прямі інтервенції на валют-
ному ринку, а з липня 1999 року – й непрямі. Попри те, що плаваючий об-
мінний курс було офіційно встановлено в квітні 2000 року, центральний
банк Польщі впродовж 1998–2000 рр. фактично не втручався у діяльність
валютного ринку. Ще до прийняття рішення щодо вільного плавання зло-
того центральний банк неодноразово розширював коридор обмінного кур-
су національної валюти [220, с.99].

Послаблення контролю за валютним курсом супроводжувалося поси-
ленням ролі офіційних відсоткових ставок як інструменту монетарної по-
літики. У монетарному трансмісійному механізмі Польщі, як і в інших
країнах із плаваючим обмінним курсом, основним інструментом грошово-
кредитної політики стали офіційні ставки центрального банку. Це відобра-
зилося в моделі монетарного трансмісійного механізму Польщі, за допо-
могою якої досліджується вплив внутрішньої відсоткової ставки на інфля-
цію в країні (рис.4.17).

Джерело: [271].
Рис. 4.17. Мала структурна модель монетарного трансмісійного механізму

в Польщі

Інфляційні
очікування
населення

 Інфляція

Основна інфляція
(без урахування цін
на нафту і продукти

харчування)

Динаміка цін
на нафту

Динаміка цін
на продукти
харчування

Розрив ВВП

Ефективний
обмінний курс

USD/PLN

Ціни на нафту
на міжнародних
ринках (USD)

Внутрішня
відсоткова
ставка

Іноземна
відсоткова
ставка

EUR/USD

 232

Загалом у забезпеченні дієвості монетарного трансмісійного механіз-
му щодо досягнення цілей грошово-кредитної політики Національного
банку Польщі велику роль відіграють її інструменти. До переходу до тар-
гетування інфляції центральний банк напрацював ринковий інструмента-
рій грошово-кредитної політики, який нині дає змогу ефективно керувати
короткостроковими ринковими ставками на міжбанківському ринку. На-
ціональний банк регулює їх переважно через операції на відкритому рин-
ку, а також шляхом випуску цінних паперів власного боргу.

Ефективно діючий інструментарій і трансмісійний механізм грошово-
кредитної політики Національного банку Польщі, а також запровадження
нового режиму таргетування інфляції дали змогу знизити рівень інфляції в
країні до прийнятного рівня, проте з 1999 року жодної короткострокової
інфляційної цілі центральний банк не досягнув. Дослідники трансмісійного
механізму Польщі висловили з цього приводу примітну заувагу: навіть гли-
бокого розуміння каналів монетарної трансмісії не достатньо для того, щоб
центральний банк був спроможний досягти наперед оголошених цілей мо-
нетарної політики [271]. Досвід Польщі свідчить: шоки пропозиції, такі як
непередбачувані зміни цін на нафту на міжнародних ринках або коливання
цін на продукти харчування, що входять до споживчого кошика, мають ве-
личезний і непідконтрольний для центрального банку вплив на інфляцію.

Грошово-кредитна політика центрального банку Угорщини (Magyar
Nemzeti Bank). З початком перехідних процесів Угорщина, як і інші країни
з перехідною економікою, запровадила прив’язку обмінного курсу форин-
та до кошика валют, а з 1995 року – режим повзучої прив’язки, що дозво-
лило знизити інфляцію з майже 30% у 1995 році до близько 10% у 1999 р.
Ціновий тиск прив’язки обмінного курсу певний час стримувався завдяки
контролю за короткостроковими потоками капіталу. Проте у 2000 році ін-
фляція знову почала зростати, загостривши проблему вузького діапазону
курсових коливань та ефективності монетарної політики.

Так, у 1995–2001 рр. простір для заходів монетарної політики визна-
чався режимом вузького валютного коридору. Через нерозвиненість фі-
нансового ринку основними інструментами на початковому етапі станов-
лення грошово-кредитної політики центрального банку Угорщини були
валютні інтервенції, резервні вимоги та широкий спектр стерилізаційних
операцій (зворотне репо, депозити, векселі центрального банку). Дія сте-
рилізаційних інструментів спрямовувалась на поглинання надлишкової
ліквідності, спричиненої надходженням іноземних капіталів у країну та
проведенням центральним банком інтервенцій з метою утримання курсу
форинта в межах вузького валютного коридору.

З огляду на зростаючу вартість операцій зі стерилізації надлишкової
ліквідності угорських банків виникла необхідність у кардинальній зміні
політики центрального банку Угорщини: у травні 2001 р. діапазон коли-

 233

вань обмінного курсу форинта стосовно євро було розширено до ± 15%,
одночасно скасовано контроль за рухом капіталу, а в жовтні 2001 року –
запроваджено режим таргетування інфляції.

З переходом до режиму таргетування інфляції відбулись зміни в ін-
струментах монетарної політики, зумовлені тим, що активна дезінфляційна
політика потребувала ефективного інструментарію. Вагомішу роль стала
відігравати процентна політика. Для зниження зайвої волатильності між-
банківських короткострокових відсоткових ставок було звужено коридор
офіційних ставок центрального банку за кредитами та депозитами овернайт,
у якому утримуються ставки за міжбанківськими операціями овернайт.

На сучасному етапі розвитку банківська система Угорщини має над-
лишкову ліквідність. Якщо до 2001 р. її причиною були валютні інтервен-
ції центрального банку, то нині – випуск казначейством валютних обліга-
цій, конвертованих центральним банком Угорщини. З огляду на це, цент-
ральний банк змушений здійснювати постійні депозитні операції без кіль-
кісних обмежень. Нині вони є основними в його політиці, а ставка за дво-
тижневими депозитами – ключовою. Зміна ключової ставки центрального
банку Угорщини сигналізує про його майбутню поведінку і таким чином
впливає через різні канали монетарного трансмісійного механізму на до-
сягнення інфляційної цілі (рис. 4.18).

Джерело: [276].

Рис. 4.18. Механізм монетарної трансмісії в Угорщині

У сучасній грошово-кредитній політиці центрального банку Угорщи-
ни важливе місце відводиться обмінному курсу національної валюти та
контролю за його впливом на динаміку інфляції. Основним інструментом
регулювання обмінного курсу є офіційні відсоткові ставки, проте валютні
інтервенції залишилися важливим монетарним інструментом грошово-
кредитної політики. Центральний банк здійснює граничні інтервенції на

Ставка
монетарної
політики

Реальна
відсоткова
ставка

Реальний
валютний
курс

Очікування

Сукупний
попит

Імпорт

Розрив
обсягу
випуску
продукції

Інфляція

 234

валютному ринку (за верхньою та нижньою межами широкого валютного
коридору (±15%), аби утримувати коливання курсу форинта у визначених
межах. Особливістю реалізації грошово-кредитної політики в Угорщині є
те, що необхідність дотримання широкого коридору у валютній політиці
та режиму таргетування інфляції зумовлює конфлікт цілей монетарної по-
літики. Одним із негативних наслідків подвійного монетарного режиму
була спекулятивна атака, що мала місце у квітні 2003 р. Вона спричинила
міні-валютну кризу – девальвацію курсу форинта на 2,27% (рис. 4.19).

230
240
250
260
270
280
290
300
310
320
330

01
.0

1.
20

00

01
.0

7.
20

00

01
.0

1.
20

01

01
.0

7.
20

01

01
.0

1.
20

02

01
.0

7.
20

02

01
.0

1.
20

03

01
.0

7.
20

03

01
.0

1.
20

04

01
.0

7.
20

04

01
.0

1.
20

05

01
.0

7.
20

05

01
.0

1.
20

06

01
.0

7.
20

06

01
.0

1.
20

07

01
.0

7.
20

07

H
U

F/
EU

R
 (з
во
ро
тн
а
ш
ка
ла

)

Валютний коридор Поточний курс Центральний паритет

Джерело: дані офіційного сайта центрального банку Угорщини [132].
Рис. 4.19. Валютна політика центрального банку Угорщини в 2000–2007 рр.

Грошово-кредитна політика Національного банку Словаччини.
Становлення сучасної монетарної політики Національного банку Словач-
чини умовно можна розподілити на два етапи. Перший (1993–1999 рр.),
початковий етап характеризувався використанням успадкованих від ко-
лишнього Державного банку Чехословаччини політики, що ґрунтується на
фіксованому обмінному курсі та комбінації прямих (кредитні ліміти, ці-
льові кредити рефінансування для сільськогосподарських підприємств) і
непрямих інструментів. Другий етап (з 2000 р. – донині) характеризується
вирішальною зміною у використанні інструментів монетарної політики,
яка дозволила здійснити перехід від управління кількісними параметрами
грошово-кредитного ринку до управління через відсоткові ставки [93].

Валютна політика протягом 1993–1998 рр. спрямовувалася на підтри-
мання фіксованого валютного курсу. З 1993 року крона була прив’язана до
кошика валют з 5 валют, а з 1994 року – з двох: німецької марки (60%) та
долара США (40%). Валютний коридор бівалютного кошика мав тенден-

 235

цію до розширення (на ±0,25% з квітня 1996 року, ±0,5% по липень
1994 року, ±1,5% по січень 1996 року, ±3% по липень 1996 року, ±5% по
січень 1997 р., ±7% до жовтня 1998 року). Спекулятивна атака на курс
крони, здійснена 1998 року, спричинилася до його відходу за межі валют-
ного коридору. Це спонукало скасувати з 2 жовтня 1998 року прив’язку
обмінного курсу до валютного кошика і запровадити керовано-плаваючий
валютний курс, який підтримувався до листопада 2005 року.

Підставами для такого рішення були очікування стосовно девальвації
крони, зменшення зацікавленості іноземних інвесторів, криза 1998 року,
великими заявками комерційних банків щодо купівлі валютних резервів.
За валюту-орієнтир було обрано євро. Запровадження режиму керованого
плавання валютного курсу означало, що словацькі банки вже не могли
щодня купувати і продавати іноземну валюту на умовах фіксингу, оскіль-
ки Національний банк Словаччини перестав здійснювати двосторонні ін-
тервенції і таким чином впливати на валютний ринок. За режиму керова-
ного плавання курс словацької крони почав визначатися попитом і пропо-
зицією на грошовому ринку. Центральний банк впливав на курсоутворен-
ня на валютному ринку лише тоді, коли курс виходив за встановлений рі-
вень або мав підвищену волатильність.

У 2004–2005 рр. режим керованого плавання перестав відповідати по-
требам словацької економіки: ревальвація крони збільшувала потребу в
інтервенціях (купівлі валюти) Національним банком Словаччини. Було
здійснено перехід до курсового режиму ERM 2. Він полягає в необхідності
утримання курсу національної валюти на рівні центрального паритету,
який у листопаді 2006 р. становив ≈ 38,456 ±15%. Перехід до такого ре-
жиму був пов’язаний із перспективою вступу Словаччини до ЄС.

Зазначимо, що однією з вимог вступу до ЄС є стабільність обмінного
курсу впродовж 2 років у режимі ERM 2. Стабільність обмінного курсу
означає невелику волатильність у межах центрального паритету і відсут-
ність процесів девальвації. Для регулювання валютного ринку в певних
випадках використовуються валютні інтервенції, проте, якщо їх обсяг пе-
ревищує 750 млн. євро, на здійснення подальших інтервенцій необхідно
одержати дозвіл Європейського центрального банку.

Нині грошово-кредитна політика Словаччини функціонує в режимі
таргетування інфляції, запровадженому з 2005 р. в поєднанні з валютним
режимом ERM 2. У Словаччині цінова стабільність, як складова макро-
економічної стабільності, і стратегія запровадження євро є спільними ці-
лями грошово-кредитної та фіскальної політики. Подвійний режим гро-
шово-кредитної політики Словаччини зумовив специфіку її трансмісійно-
го механізму, в структурі якого основними є два канали – курсовий і про-
центний (рис. 4.20). Курсовий канал – швидкий та сильний, тоді як про-
центний – повільніший та слабший. Співвідношення за силою та швидкістю

 236

впливу цих каналів становить приблизно 2:1. Процентний канал у Словач-
чині має свої особливості. Вони полягають у тому, що офіційні ставки не-
суттєво впливають на відсоткові ставки на грошово-кредитному ринку.
Найбільший вплив вони мають на ставки за кредитами банків населенню у
національній валюті. Проте обсяг цих кредитів, навіть при тенденції до
швидкого зростання, є незначним. Переважну кількість позичок словацькі
банки надають в іноземній валюті, тож на відсоткові ставки за цими кре-
дитами впливають насамперед офіційні ставки Європейського централь-
ного банку, оскільки більшість з словацьких банків –банки з іноземним
капіталом. З огляду на це, процес доларизації грошово-кредитного ринку є
одним із чинників, який знижує дієвість грошово-кредитної політики На-
ціонального банку Словаччини [93].

Джерело: [93].
Рис. 4.20. Трансмісійний механізм грошово-кредитної політики у Словаччині

Таким чином, проведене дослідження еволюції монетарної політики
країн із сучасним режимом інфляційного таргетування (Чехія, Польща,
Угорщина, Словаччина) дало змогу узагальнити їх досвід удосконалення
дії трансмісійного механізму і зробити ряд висновків.

1. Зазначені країни до переходу до нового монетарного режиму інфля-
ційного таргетування мали умови розвитку монетарної політики, подібні до
нинішніх в Україні. Основними проблемами становлення ефективної моне-
тарної політики в цих країнах свого часу були відкритість і перехідний етап
розвитку економік, приплив іноземного капіталу та надлишкова ліквідність
банківської системи, неузгодженість грошово-кредитної й фіскальної полі-
тик, доларизація економіки, що позначилося на структурі монетарного
трансмісійного механізму, в якому домінував валютний канал, а в монетар-
ному інструментарії – валютні інтервенції центрального банку.

Ринкові
ставки

Ціна
активів

Очікування /
довіра

Обмінний
курс

Офіційна
ставка

Внутрішній
попит

Чистий
зовнішній
попит

Сукупний
попит

Внутрішній
інфляційний

тиск

Ціна на
імпортні
товари

Інфляція

 237

2. Рішення центральних банків цих країн щодо переходу до режиму
таргетування інфляції були зумовлені неможливістю в умовах зростаючої
відкритості економіки контролювати інфляцію через такі проміжні цілі, як
валютний курс чи монетарні агрегати (Польща, Словаччина, Угорщина), а
також неможливістю утримувати курс національної валюти в період кризи
(Чехія).

3. Зміни в монетарному режимі досліджуваних країн розпочинались зі
змін у валютній політиці центральних банків. Вона пройшла шлях від різ-
них форм штучного підтримання курсу національної валюти до вільного
плавання у Чехії та Польщі й режиму широкого (±15%) валютного кори-
дору (ERM 2) в Угорщині та Словаччині. Причому, якщо за режиму пла-
ваючого валютного курсу центральні банки Чехії та Польщі у валютній
політиці дотримуються правила невтручання у роботу валютного ринку,
то у Словаччині та Угорщині за валютного режиму ERM 2 граничні ва-
лютні інтервенції й досі залишилися важливою операцією центрального
банку, а валютний канал – важливим каналом у трансмісійному механізмі
монетарної політики цих країн.

4. За режиму таргетування інфляції необхідно мати ефективний інст-
рументарій грошово-кредитної політики. При цьому зростає роль процент-
ної політики: офіційні відсоткові ставки центрального банку стають основ-
ним інструментом грошово-кредитної політики, а процентний канал – ос-
новним каналом монетарного трансмісійного механізму.

Досягнення цільового показника інфляції у країнах із режимом інфля-
ційного таргетування забезпечується впливом центрального банку на рі-
вень відсоткових ставок в економіці. При цьому процентна політика ґрун-
тується на певних правилах: офіційні відсоткові ставки за інструментами
монетарної політики утворюють коридор, у межах якого здійснюється
контроль за короткостроковими відсотковими ставками на міжбанківсь-
кому ринку та їх утримання на рівні, наближеному до ключової ставки
центрального банку.

5. Сучасна монетарна політика в досліджуваних країнах проводиться
в умовах надлишкової ліквідності банківської системи. Це зумовлює до-
мінуючу роль стерилізаційних операцій, а також визначає ключову ставку
центрального банку, тобто ставку, за якою здійснюється найбільший обсяг
його операцій. Нею нині є ставка за депозитними операціями із 7 або
14-денною строковістю.

Вивчення досвіду щодо вдосконалення грошово-кредитної політики
та монетарних трансмісійних механізмів у Чехії, Польщі, Угорщині, Сло-
ваччині дало змогу виділити напрями їх удосконалення в Україні з ураху-
ванням вітчизняних особливостей. Основними з них, на нашу думку, мо-
жуть бути:

 238

– підвищення ролі процентної політики в регулюванні грошово-кре-
дитного ринку, що дало б змогу знизити волатильність короткострокових
відсоткових ставок на вітчизняному міжбанківському ринку і через криву
дохідності впливати на відсоткові ставки на фінансовому ринку, а в пода-
льшому – на попит і пропозицію грошей та інфляцію в країні;

– вирішення проблеми надлишкової ліквідності банківської системи
України, що дало б змогу підвищити чутливість грошово-кредитного рин-
ку до змін в грошово-кредитній політиці та ефективність дії монетарного
трансмісійного механізму;

– розширення меж валютного коридору та перехід у середньостроко-
вій перспективі до режиму вільного плавання обмінного курсу, що мінімі-
зує присутність НБУ на внутрішньому валютному ринку та зменшить
роль валютного каналу у вітчизняному трансмісійному механізмі;

– зниження фінансової доларизації в країні, що дасть змогу зменшити
питому вагу іноземної валюти в пропозиції грошей та посилити важелі
управління НБУ монетарною сферою;

– запровадження в середньостроковій перспективі монетарного режи-
му, що базується на зрозумілій для суб’єктів економіки цілі грошово-кре-
дитної політики – ціновій стабільності. Цьому передуватиме досягнення
узгодженості грошово-кредитної і фіскальної політики, а їх спільною ціл-
лю має бути забезпечення цінової стабільності, у межах якої центральний
банк підтримуватиме загальноекономічну політику уряду.

4.2. Доларизація: причини та наслідки для економіки України
Доларизація – економічне явище, суть якого полягає у витісненні націо-

нальної грошової одиниці стабільнішою іноземною валютою. Термін «дола-
ризація» походить від назви грошової одиниці Сполучених Штатів Америки –
долара, проте на практиці слугує для визначення процесу заміщення внут-
рішньої валюти конвертованою валютою (не обов’язково доларом США).

В економічній теорії виділяють три види доларизації [109, с. 264 – 284]:
1. Офіційна (повна) доларизація існує в країнах, в яких іноземна валю-

та слугує офіційною внутрішньою грошовою одиницею, і виникає в про-
цесі розширення офіційної зони однієї з конвертованих валют.

Офіційно доларизовані країни найчастіше використовують як внут-
рішню грошову одиницю долар США (Панама – з 1904 р., Еквадор – з
2000 р., Сальвадор – з 1999 р., Пуерто-Ріко – з 1899 р., Маршалові острови –
з 1944 р. та інші країни). Крім долара США, за межами країни-емітента
поширеним є також офіційне використання євро – в Андоррі,
Чорногорії, Ватикані, Сан-Маріно, Монако та інших країнах. Валюта ін-
ших держав є офіційною внутрішньою грошовою одиницею, наприклад, у
таких країнах як Північний Кіпр (турецька ліра) та Гренландія (датська
крона), Кокосові острови, Тувалу, Науру (австралійський долар).

 239

2. Напівофіційна доларизація існує в напівофіційно доларизованих
країнах, де іноземна валюта використовується нарівні з національною ва-
лютою як рівноцінний і законний платіжний засіб: скажімо, у Таджикис-
тані – російський і таджицький рублі, Гаїті – гаїтянський гурд і долар
США, Ліберії – ліберійський долар і долар США, Багамах – багамський
долар і долар США, Брунеї – брунейський долар і сінгапурський долар. На
відміну від офіційно доларизованих країн, країни з бівалютними система-
ми мають змогу проводити внутрішньою монетарною владою національну
грошово-кредитну політики.

3. Неофіційна доларизація існує в країнах, де іноземна валюта не є ле-
гальним платіжним засобом, проте становить значну питому вагу в гро-
шовій масі, що перебуває в обігу в цій країні. Внутрішня валюта викорис-
товується тут головним чином для здійснення офіційних угод і платежів
(податки, збори тощо), у той час як долар чи інша іноземна валюта відіграє
важливу роль у проведенні великих операцій і накопиченні заощаджень.
Розвиток неофіційної доларизації, зазвичай, є наслідком макроекономічної
нестабільності в економіці і свідчить про недовіру до національної валю-
ти, а також про те, що вона слабкіша грошова одиниця порівняно з експан-
сивною іноземною валютою.

Саме неофіційна доларизація набула значного поширення в економіці
України. Тому гривня частково витісняється із внутрішнього ринку, а у
виконанні функцій грошей (засіб обігу, платежу, заощадження, нагромад-
ження) поряд з національною валютою бере участь іноземна – долар США
і рідше, проте з тенденцією до зростання, – євро.

Дослідження динаміки розвитку процесів доларизації вітчизняної
економіки засвідчило, що основними сучасними формами її прояву в
Україні є [97]:

– доларизація пасивів та активів фінансово-кредитних установ (фінан-
сова доларизація);

– збереження іноземної готівки поза межами банківської системи (на
руках у населення);

– відкриття валютних депозитів, а також придбання іноземних цінних
паперів та інших видів негрошових активів за кордоном.

Зазначимо, що кількісно визначити рівень доларизації в країні за дво-
ма останніми формами прояву важко через її тіньовий характер.

Фінансова доларизація спостерігається тоді, коли значна частина фі-
нансових активів і пасивів деноміновані в іноземній валюті. В Україні во-
на виявляється головним чином у доларизації депозитів та кредитів. Для
кількісного визначення фінансової доларизації використовують відповідні
показники. Зокрема, за методикою Міжнародного валютного фонду рівень
доларизації економіки визначають на основі відношення величини депо-
зитів в іноземній валюті до грошової маси. Високодоларизованою вва-

 240

жають економіку країни, якщо значення цього показника перевищує 30%.
За показником частки валютних депозитів у грошовій масі (М3) Україна
належить до країн із «помірною» доларизацією. Проте, привертає увагу
тенденція до його зростання, яка мала місце до 2006 року. Так, якщо у
2001–2002 рр. обсяги депозитів в іноземній валюті у структурі грошової
маси не перевищували 19%, то впродовж 2003–2005 рр. вони становили
понад 20%, а на кінець 2006 р. – близько 27% (рис. 4.21).

22.7

39.7
32.1

49.9

20.7 27.9
23.524

18.618.1
22.3

34.336.4
31.93232.3

38.4

47.4
43.342.241.741.846 44.2

22.8
28

23.624.2

20.8
19.218.7

23.3

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007

Період (роки)

Рі
ве
нь

 д
ол
ар
из
ац
ії,

 %

Частка депозитів в іноземній валюті у грошовій масі
Частка депозитів в іноземній валюті в загальному обсязі залучених банками депозитів
Кредити в іноземній валюті в загальному обсязі банківських кредитів
Грошова маса в іноземній валюті в загальній грошовій масі

Джерело: Розраховано за даними Бюлетеня Національного банку України.
Рис. 4.21. Динаміка показників доларизації економіки України у 2000–2007 рр.

Найбільш загальним показником, що характеризує рівень доларизації
в країні, є питома вага іноземної валюти в грошовій масі (М3). Як засвід-
чив розрахунок, його значення та динаміка майже збігаються із значенням
та динамікою змін попереднього показника.

Фінансову доларизацію можна аналізувати також за показниками пи-
томої ваги депозитів у іноземній валюті в загальному обсязі депозитів (де-
позитна доларизація) та питомої ваги кредитів у іноземній валюті в зага-
льному обсязі банківських кредитів, наданих суб’єктам економіки (кре-
дитна доларизація). Із аналізу даних, наведених на рис. 4.2.1, випливає, що
рівень доларизації за цими показниками є високим: доларизація депозитів
на кінець 2006 р. становила 32,1%, а кредитів – близько 50%.

Проведений аналіз рівня доларизації кредитів та депозитів у розрізі
суб’єктів господарювання і фізичних осіб показав, що депозити суб’єктів
господарювання та надані їм кредити банків характеризуються меншим
рівнем доларизації порівняно з депозитними та кредитними операціями
банків з фізичними особами (рис. 4.22 і 4.23).

 241

38
.4

32
.3

32 31
.9 36

.4

34
.3 39

.7

32
.1

32
.5

24
.5

23
.8

21

25
.9

24
.4 31

.3

21
.7

48
.7

42
.1

39
.9 41
.7 46

.9

42
.4 46

.4

39
.4

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007
Період (роки)

Д
ол
ар
из
ац
ія

 д
еп
оз
ит
ів

, %

Частка депозитів в іноземній валюті в загальному обсязі залучених банками депозитів

Депозити в іноземній валюті суб’єктів господарювання в загальному обсязі їх депозитів

Депозити в іноземній валюті фізичних осіб в загальному обсязі їх депозитів

Джерело: Розраховано за даними Бюлетеня Національного банку України.
Рис. 4.22. Динаміка доларизації депозитів у банках у 2000–2007 рр.

Так, якщо питома вага депозитів суб’єктів господарювання в інозем-
ній валюті у загальному обсязі їх депозитів становила на кінець 2007 р.
21,7%, а питома вага кредитів суб’єктам господарювання в іноземній ва-
люті у загальному обсязі наданих їм кредитів – 41,5%, то доларизація де-
позитів фізичних осіб і наданих їм банківських кредитів становила 39,4 та
64,6%. Це свідчить, про те, що населення – найчутливіший суб’єкт еконо-
міки до чинників та процесу доларизації в країні.

46
.0

41
.7

42
.2

43
.3 47

.4 49
.9

47
.6

44
.9

41
.9

39
.6

39
.6

38
.6 41
.1

41
.5

15

30
.4

55
.4

55
.1 59 62 64

.6

41
.8

44
.2

40
.5

0

10

20

30

40

50

60

70

2000 2001 2002 2003 2004 2005 2006 2007
Період (роки)

Д
ол
ар
из
ац
ія

 к
ре
ди
ті
в,

 %

Кредити в іноземній валюті в загальному обсязі банківських кредитів

Кредити в іноземній валюті суб’єктам господарювання в загальному обсязі наданих їм
кредитів
Кредити в іноземній валюті фізичним особам в загальному обсязі наданих їм кредитів

Джерело: Розраховано за даними Бюлетеня Національного банку України.
Рис. 4.23. Динаміка доларизації банківських кредитів у 2000–2007 рр.

 242

Слід відмітити, що з 2007 року намітилася позитивні тенденція до
зменшення досліджуваних нами показників доларизації за виключенням
доларизації кредитів, у тому числі у розрізі суб’єктів кредитування (див.
рис. 4.21–4.23). Зменшення доларизації депозитів, на нашу думку, були
зумовлені втратою доларом США позицій стабільної валюти, а також очі-
куваннями суб’єктів економіки щодо змін у валютній політиці Національ-
ного банку та перехід до режиму більш гнучкого курсоутворення.

Поряд з цим збереження тенденції до зростання доларизації кредитів
пов’язана, по-перше, із розвитком довгострокового кредитування (іпотеч-
ного та автокредитування) і намаганнями банків уникнути валютних ризи-
ків, пов’язаних із довгостроковими кредитними операціями шляхом надан-
ня кредитів в іноземній валюті. По-друге, привабливість іноземних кредитів
для позичальників зумовлена відсотковими ставками, рівень яких нижчий,
порівняно з відсотковими ставками за кредитами в національній валюті.

Зростаюча доларизація кредитів на фоні зниження доларизації депо-
зитної ресурсної бази банків зумовлює проблему поглиблення валютних
дисбалансів у банківській системі, яка виявляється у невідповідності обся-
гів залучених депозитів в іноземній валюті обсягам кредитів, наданих бан-
ками в іноземній валюті. Так, співвідношення депозитів та кредитів в іно-
земній валюті на кінець 2006–2007 років склало відповідно 58 та 42%. За-
грозливими стали строкові дисбаланси, що нині спостерігаються у вітчиз-
няній банківській системі: співвідношення довгострокових депозитів та
довгострокових кредитів в іноземній валюті за станом на кінець 2006 та
2007 рр. було відповідно близько 40% та 27%. Це свідчить про тенденцію
накопичення системних ризиків для фінансової стійкості усієї банківської
системи через заміщення внутрішньої ресурсної бази депозитного харак-
теру в іноземній валюті іншими джерелами, насамперед іноземними запо-
зиченнями. Напрями руху останніх є найбільш непередбачуваними особ-
ливо в умовах зростаючої нестабільності на міжнародних фінансових рин-
ках та наміченого переходу України до монетарного режиму, що базується
ціновій стабільності та гнучкому курсоутворенні. Варто зазначити, що та-
кі дисбаланси свого часу стали причиною фінансових криз в країнах Ла-
тинської Америки та Азії.

Про доларизацію в країні можна також судити за динамікою таких по-
казників як щомісячне сальдо введення-вивезення іноземної валюти
суб’єктами економіки, обсяги та сальдо операцій з купівлі-продажу валюти
на безготівковому та готівковому ринках. Наприклад, про зростаючу дола-
ризацію економіки свідчать обсяги операцій на готівковому ринку між бан-
ками та населенням, які зросли з початку 2003 року в сотні разів (рис. 4.24).

Такий феномен як заробітна плата «у конвертах», зумовлений великим
податковим навантаженням на фонд оплати праці, а також значні надхо-
дження грошових трансфертів від трудових мігрантів були причиною того,

 243

що до серпня 2004 року обсяги купівлі банками валюти у населення були
більшими за обсяги продаж. Проте з вересня 2004 р. різниця між купівлею
та продажем банками валюти населенню стала від’ємною. Ця ситуація мала
підґрунтям політичну нестабільність. Нині вона частково зумовлена необ-
хідністю виконання зобов’язань фізичних осіб за валютними кредитами за
рахунок купівлі валюти, оскільки основною валютою їх доходів є гривня.
Загалом те, що населення надає перевагу операціям з купівлі валюти, свід-
чать про поглиблення процесу доларизації в країні внаслідок певної недові-
ри до національної валюти та негативних очікувань.

-2000

-1000

0

1000

2000

3000

4000

5000

1 2 3 4 5 6 7 8 9 10 11 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

2003 2004 2005 2006 2007

Період (роки, місяці)

О
бс
яг

, м
лн

. д
ол

. С
Ш
А

Купівля банками валюти у населення
Продаж банками валюти населенню
Різниця між купівлею та продажем банками валюти населенню

Джерело: Розраховано за даними офіційного сайту Національного банку України [127].
Рис. 4.24. Динаміка обсягів операцій банків на готівковому валютному ринку

у 2000–2007 рр.

Найбільш негативним наслідком такої поведінки фізичних осіб, на
нашу думку, є вилучення іноземної валюти з обігу і збереження на руках у
населення. Негативний вплив цієї форми прояву доларизації проявляється
у пасивності заощаджень, які не можуть бути інвестовані через фінансову
систему на розвиток економіки країни.

Практика свідчить, що, крім валютних дисбалансів та вилучення іно-
земної готівки з обігу для збереження на руках у населення, негативними
наслідками доларизації вітчизняної економіки є ослаблення впливу цент-
рального банку на грошово-кредитну сферу, що знижує ефективність мо-
нетарної політики. Це зумовлено тим, що внаслідок доларизації важливою
складовою пропозиції грошей стає іноземна валюта, для контролю за якою
Національний банк має обмежені монетарні важелі управління.

 244

У доларизованій економіці іноземна валюта бере участь у грошовому
обігу і тим самим впливає на формування попиту на гроші. Причому по-
пит на іноземну валюту мають як суб’єкти зовнішньоекономічної діяль-
ності, так і населення та суб’єкти господарювання, діяльність яких не
пов’язана із зовнішніми зв’язками. Наслідком цього є підвищена чутли-
вість суб’єктів економіки до динаміки валютного курсу та висока залеж-
ність внутрішнього грошового обігу від шоків зовнішнього ринку.

Із високим рівнем доларизації економіки пов’язані великі валютні ри-
зики девальвації чи ревальвації. Через волантильність курсу напряму руху
капіталу, номінованого в іноземній валюті, може змінитися, що загрожу-
ватиме стійкості фінансової системи. Аби уникнути подібної ситуації, не-
обхідно підтримувати стабільність курсу за допомогою інструментів гро-
шово-кредитної політики. Наслідком такої політики в Україні стала дефор-
мація каналів грошової пропозиції, про що свідчить те, що основним ка-
налом безготівкової емісії гривні є купівля іноземної валюти для форму-
вання золотовалютного резерву. Для цих цілей, наприклад, у 2006–2007 рр.
спрямовано відповідно 62,6% та 94,3% введених в обіг Національним бан-
ком України платіжних засобів.

Негативний вплив доларизації полягає також у стимулюванні зрос-
тання інфляційних процесів в Україні через розширення грошової пропо-
зиції і тим самим пом’якшення монетарної політики. Крім того, результа-
том доларизації економіки є недоодержання сеньйоражу, тобто емісійного
доходу, який є важливим фінансовим ресурсом кожної країни. Недоодер-
жання емісійного доходу прямо пропорційне рівню заміщення гривні іно-
земною валютою.

Таким чином, за умов що склалися в Україні, назріла потреба в прове-
денні активнішої політики, спрямованої на подолання несприятливих тен-
денцій у грошово-кредитній системі країни. В її основі, на нашу думку,
має бути комплекс заходів, спрямованих на нівелювання впливу чинників,
що породжують доларизацію економіки України.

Ретроспективний аналіз чинників розвитку процесу доларизації в
Україні свідчить, що на початковому етапі її розвитку основними причи-
нами були висока інфляція та прагнення резидентів захистити свої активи
від інфляції та девальвації. Сучасний етап (2000–2008 рр.) розгортання
цього процесу характеризується збільшенням чинників доларизації та
ускладненням їх впливу на економіку країни.

Проведене узагальнення факторів, що зумовлюють проблему долариза-
ції вітчизняної економіки, дозволило поділити їх на зовнішні та внутрішні.

Нині зовнішнім чинником доларизації слугують значні обсяги надход-
ження іноземного капіталу та експортної виручки. Інвестиційна привабли-
вість нашої країни зумовлена, по-перше, тим, що українська економіка
знаходиться на етапі розвитку, а тому має великий попит на капітал.

 245

По-друге, приплив іноземного капіталу стимулюється вищою його дохід-
ністю порівняно з вартістю фінансових ресурсів за кордоном. По-третє,
політикою держави, спрямованою на лібералізацію руху капіталу та по-
ліпшення бізнес-клімату в Україні. Особливе місце у створенні сприятли-
вих передумов для надходження іноземного капіталу належить грошово-
кредитній політиці Національного банку України, яка базувалася до трав-
ня 2008 року на підтримці стабільності курсу гривні щодо долара США у
вузькому діапазоні. Така політика сприймається іноземними інвесторами
як неформальні гарантії стабільності курсу, вона стимулювала зростання
обсягів інвестиційних та інших операцій в іноземній валюті без відповід-
ного хеджування валютних ризиків.

До зовнішніх чинників доларизації вітчизняної економіки слід віднес-
ти її зростаючу відкритість. Розширення та розвиток міжнародної торгівлі
зумовлюють участь суб’єктів зовнішньоекономічної діяльності в процесі
ціноутворення та розрахунках на світових ринках сировинної та стандар-
тизованої продукції, які традиційно проводяться в доларах та євро. Крім
того, швидшою та ефективнішою є система міжнародних банківських роз-
рахунків у цих валютах. Зазначене спонукає суб’єктів економіки викорис-
товувати доларові активи як засоби платежу та нагромадження.

Щодо внутрішніх чинників доларизації української економіки, то, на
нашу думку, основними з них є:

1. Значні інфляційні очікування суб’єктів економіки та високий рівень
фактичної інфляції, спричинений політичною та макроекономічною не-
стабільністю, які залишаються традиційними факторами доларизації еко-
номіки України протягом усього періоду розвитку цього процесу. Якщо
порівняти рівні внутрішньої інфляції та інфляції в країні, валюта якої є
експансивною відносно національної, а також рівні номінальних і реаль-
них процентних ставок за депозитними та кредитними операціями в націо-
нальній та іноземній валюті, то легко зрозуміти, чому виникає попит на
іноземну валюту та прагнення суб’єктів економіки нарощувати активи та
пасиви в доларах США і євро.

2. Державна політика щодо запозичень, орієнтована головним чином
на іноземний корпоративний сектор та розміщення облігацій зовнішньої
державної позики. Вона хоч і дає змогу залучити дешеві фінансові ресур-
си, проте в підсумку є вагомим чинником зростання доларизації в країні та
позбавляє стимулів розвитку внутрішнього фінансового ринку. Нерозви-
неність фінансового ринку, передусім, ринку державних цінних паперів, а
також його інструментів звужує можливості інвесторів щодо вкладення
вільних коштів у національній валюті.

3. Недосконалість законодавчо-нормативної бази та методичної бази,
а також діючого режиму грошово-кредитної політики, що базується на

 246

прив’язці гривні до долара США створює передумови нарощення резиден-
тами активних та пасивних операцій саме в іноземній валюті.

4. Недостатня роль пруденційного нагляду у розв’язанні проблеми
строкових та валютних дисбалансів у банківській системі шляхом підви-
щення відповідальності банків за взяті на себе валютні та кредитні ризики.

Комплексне застосування заходів, спрямованих на усунення негатив-
ного впливу внутрішніх чинників доларизації, дозволить знизити її рівень
в Україні, мінімізувати можливі негативні наслідки процесів фінансової
лібералізації та забезпечити добровільне надання переваги суб’єктами
економіки національній валюті.

4.3. Ліквідність банківської системи України

4.3.1. Сутність та структура ліквідності банківської системи
Управління ліквідністю банківської системи є одним із пріоритетних

завдань центральних банків кожної країни. Це пов’язано із тією роллю,
яку виконує ліквідність в діяльності кожного банку і банківської системи
в цілому. Ліквідність є однією із загальних якісних характеристик діяль-
ності банку, що обумовлює його надійність, стійкість та конкурентоспро-
можність. У процесі своєї діяльності банківські установи постійно нара-
жаються на ризик ліквідності, тобто ймовірності настання ситуації невід-
повідності між попитом і пропозицією коштів та неспроможності банку
своєчасно й у повному обсязі виконати свої грошові зобов’язання. Причо-
му негативний вплив на діяльність банку має як недостатня, так і надлиш-
кова його ліквідність.

Низький рівень ліквідності банку обмежує його платоспроможність,
спричиняє втрату довіри клієнтів, зниження доступу та підвищення вартос-
ті зовнішніх джерел фінансування для підтримання ліквідності, а відповід-
но й фінансові проблеми. Ураховуючи характер тісних взаємовідносин
між банками через ефект «доміно», криза ліквідності одного банку може
поширитись на інші банки, створюючи загрозу дестабілізації усієї банків-
ської системи країни. Надлишкова ліквідність банку свідчить про його не-
спроможність ефективно розпоряджатися наявними вільними ресурсами і
спричиняє збитки та проїдання капіталу. Надлишкова ліквідність усієї ба-
нківської системи знижує дієвість інструментів грошово-кредитної полі-
тики, а відповідно й її ефективність щодо досягнення поставлених цілей.
Крім цього, надлишкова ліквідність створює інфляційний навіс в економі-
ці країни. Це пов’язано з тим, що інфляція є монетарним явищем, а тому
без відповідного економічного зростання, середньо-і довгострокове роз-
ширення пропозиції грошей чинить тиск на ціни у напрямі їх підвищення.

З огляду на це винятково важливого значення набуває проблема
управління ліквідністю банківської системи, розв’язання якої має ґрунту-

 247

ватися на глибокому теоретичному осмисленні сутності економічної кате-
горії та явища ліквідності.

Термін «ліквідність» (від лат. liguidus – рідкий, текучий) у буквально-
му розумінні слова характеризує легкість реалізації, продажу, перетворен-
ня матеріальних цінностей у грошові кошти [69, с.6]. В економічній літе-
ратурі та на практиці категорія «ліквідність» застосовується для характе-
ристики різних об’єктів, наприклад, товару, цінних паперів, підприємства,
ринку, балансу тощо.

Проведений аналіз дефініцій «ліквідність банку», «ліквідність банків-
ської системи», наведених у літературних джерелах і вітчизняному зако-
нодавстві, свідчить про відсутність єдиного і однозначного їх визначення.
Це зумовлено різноманітністю підходів у дослідженні категорії та склад-
ністю явища банківської ліквідності.

Зокрема, Е. Галицька, Л. Висоцька пропонують розглядати банківську
ліквідність як трирівневу систему категорій, яка включає такі елементи: лік-
відність активів та ліквідність пасивів (1 рівень), ліквідність балансу банку
та ліквідність банку (2 рівень), ліквідність банківської системи (3 рівень)
[27, с. 20]. На нашу думку, більш доцільним є дослідження сутності банків-
ської ліквідності на двох рівнях: мікрорівень (ліквідність банку, складовими
елементами якої є ліквідність активів та балансу банку) та макрорівень (лік-
відність банківської системи). Розмежування сутності банківської ліквід-
ності на цих двох рівнях є принциповим для процесу управління ліквідніс-
тю, яке на мікрорівні здійснюється в кожному окремому банку шляхом са-
морегулювання з урахуванням чинних нормативних вимог, на макрорівні –
через реалізацію регулятивних функцій центрального банку.

Мікрорівень (ліквідність банку). Найпоширенішим є трактування лік-
відності банку як його спроможності своєчасно і в повному обсязі викону-
вати свої зобов’язання [69, с.7]. В Інструкції про порядок регулювання ді-
яльності банків в Україні від 28 серпня 2001 року № 368 ліквідність банку
визначається як здатність банку забезпечити своєчасне виконання своїх
грошових зобов’язань, яка визначається збалансованістю між строками і
сумами погашення розміщених активів та строками і сумами виконання
зобов’язань банку, а також строками і сумами інших джерел і напрямів
використання коштів [61]. Такий підхід характеризує банківську ліквід-
ність як потік.

У деяких літературних джерелах банківська ліквідність трактується як
запас. За цим підходом ліквідність банку визначається наявністю у нього в
достатній кількості активів, які в разі необхідності можуть бути швидко і з
мінімальними втратами реалізованими [58, с. 110].

Кожний банк має володіти запасом ліквідних активів, які можуть бути
використані для виконання його поточних зобов’язань. У разі їх тимчасо-
вої нестачі банк може залучити (купувати) кошти на грошовому ринку. З

 248

огляду на це управління ліквідністю на мікрорівні окремого банку означає
підтримання її на достатньому рівні для своєчасного виконання усіх при-
йнятих на себе зобов’язань з урахуванням їх обсягів, строковості й валюти
платежів шляхом забезпечення оптимального співвідношення активів і
пасивів за строками і сумами та оптимального співвідношення між влас-
ними та залученими коштами з метою мінімізації витрат на підтримку лік-
відності банку.

Відомо, що зобов’язання банку складаються із реальних і потенцій-
них. Реальні зобов’язання відображені в балансі банку у вигляді депозитів,
залучених міжбанківських ресурсів, коштів кредиторів тощо. Потенційні –
зобов’язання, відображені на позабалансових рахунках, зокрема надані
банком гарантії, поруки, інші зобов’язання, які передбачають їх виконання
в грошовій формі. До потенційних зобов’язань банку також відносять не-
обхідність задоволення потреб кредитоспроможних клієнтів в одержанні
нових кредитів. Поділ зобов’язань банку на реальні й потенційні став під-
ґрунтям для існування поширеного підходу до визначення ліквідності ба-
нку, відповідно до якого «ліквідність банку – це здатність банку вчасно і
повністю виконувати свої поточні зобов’язання, задовольнити вимоги
вкладників та попит позичальників» [48, с. 331; 78, с. 22; 58, с. 111]. Проте
однією з умов розвитку кожного окремого банку по висхідній є те, що йо-
го рівень ліквідності має забезпечити не лише своєчасне, повне виконання
своїх зобов’язань та задоволення попиту кредитоспроможних клієнтів на
кредитні ресурси, а й сприяти розвитку інших операцій відповідно до
кон’юнктури на банківському ринку. Зазначений аспект, на нашу думку,
має бути також урахований у визначенні економічної категорії
«ліквідність банку».

Зустрічається також визначення ліквідності як спроможності банку
задовольнити потреби в готівкових коштах для своєчасного і повного ви-
конання своїх зобов’язань [192, с. 228]. Таке тлумачення вважаємо не до-
сить точним, оскільки воно обмежує розуміння ліквідності наявною готів-
кою, тоді як ліквідність банку має забезпечити виконання зобов’язань з
урахуванням їх обсягів, строків, валюти та виду платежу за зобов’язанням,
який може здійснюватись готівкою і безготівково.

Деякі вітчизняні та зарубіжні автори наводять визначення ліквідності,
в якому наголошується на умові мінімізації витрат на виконання своїх зо-
бов’язань [223, с. 80; 78, с. 22; 8]. Так, у підручнику під редакцією
О.І. Лаврушина ліквідність банку визначається як спроможність своєчасно
і без втрат виконувати свої зобов’язання перед вкладниками і кредиторами
[8, с. 140]. Проте, на нашу думку, поряд із умовою своєчасності та повно-
ти виконання зобов’язань банку, яка має забезпечити його ліквідність,
умова мінімізації витрат має вторинне значення, оскільки збитки від втра-
ти репутації та довіри вкладників через невиконання зобов’язань можуть

 249

мати для банку несприятливі наслідки, порівняно із втратами від реаліза-
ції активів за заниженою вартістю та залучення коштів на грошовому рин-
ку за підвищеними ставками.

Таким чином, проведений аналіз підходів до визначення дефініції
«ліквідність банку» показує, що вони не дають однозначного і вичерпного
її трактування через розбіжності в розумінні зобов’язань, виконання яких
має забезпечити ліквідність банку (всі зобов’язання, реальні, перед вклад-
никами і клієнтами) та основних функцій оптимальної ліквідності банку
(своєчасність, повнота виконання зобов’язань, мінімізація витрат та спри-
яння нарощенню операцій банку).

Проведене дослідження дозволяє визначити «ліквідність банку» як
його спроможність своєчасно й у повному обсязі виконувати всі свої гро-
шові зобов’язання та забезпечити розвиток банку на основі нарощення об-
сягів його операцій. Таке визначення, на нашу думку, більш повно роз-
криває суть категорії через урахування основних рис ліквідності (своєчас-
ності та повноти виконання зобов’язань), а також визначення меж зо-
бов’язань, якими є всі зобов’язання банку (реальні та потенційні), що пе-
редбачають їх виконання у грошовій формі.

Макрорівень (ліквідність банківської системи). Теоретичні дослід-
ження ліквідності банківської системи, на відміну від ліквідності банку,
поки що не знайшли широкого висвітлення в економічній літературі. Се-
ред трактувань сутності ліквідності банківської системи існує підхід, за
яким вона ототожнюється із спроможністю банківської системи виконува-
ти свої функції. Так деякі вітчизняні дослідники під ліквідністю банківсь-
кої системи розуміють її спроможність забезпечити своєчасне виконання
всіх боргових зобов’язань перед вкладниками, кредиторами і засновника-
ми банківських установ, можливість залучати в повному обсязі вільні ко-
шти юридичних і фізичних осіб та надавати кредити й інвестувати розви-
ток економіки країни [27, с. 20]. Характеризуючи ліквідність банківської
системи, автори виділяють:

– внутрішню ліквідність банківської системи – здатність виконувати
свої зобов’язання перед резидентами України – юридичними і фізичними
особами;

– міжнародну (зовнішню) ліквідність – здатність країни виконувати
свої міжнародні зобов’язання, повертати борги. Вона, на думку авторів,
відображає міжнародні резерви та зовнішні вимоги і зобов’язання органів
грошово-кредитного регулювання, а також зовнішні активи та зо-
бов’язання банків України.

Зрозуміло, що жодна банківська система не може бути ізольована від
банківських систем інших країн. Проте міжнародну ліквідність банківсь-
кої системи не можна ототожнювати з платоспроможністю держави, за
зобов’язаннями якої вона, відповідно до чинного законодавства, не відпо-

 250

відає. Міжнародну ліквідність банківської системи, на нашу думку, слід
визначати як спроможність банківських установ своєчасно та у повному
обсязі відповідати за своїми грошовими зобов’язаннями за межами країни.

У Російській банківській енциклопедії наведено трактування ліквіднос-
ті банківської системи у вузькому та широкому розумінні. У вузькому ро-
зумінні ліквідність банківської системи визначається як сума розрахунко-
вих і квазірозрахункових коштів, сконцентрованих у банківській системі
[192, с. 228]. Таке визначення базується на кількісному аспекті ліквіднос-
ті, видимим проявом якої є такі складові як готівка в касі, кошти на кор-
рахунках, депозити в центральному банку тощо. У широкому розумінні
ліквідність банківської системи визначається як форма організації розра-
хунково-платіжного обороту через банківську систему відповідно до по-
треб фінансового капіталу [192, с. 228]. У цьому визначенні акцентується
увага на ролі ліквідності в організації розрахунків і платежів в економіці,
проте ліквідність банківської системи не є формою організації розрахун-
ково-платіжного обороту, а є якісним станом банківської системи.

На нашу думку, ліквідність банківської системи є її динамічним ста-
ном, який забезпечує своєчасність, повноту і безперервність виконання
усіх грошових зобов’язань банківської системи та достатність коштів від-
повідно до потреб розвитку економіки.

Ліквідність банківської системи має певну структуру (рис. 4.25).

Рис. 4.25. Структура ліквідності банківської системи

Обов’язкові

резервні вимоги
(ОРВ)

К
ор
ра
ху
нк
и
ба
нк
ів

 у
 Н
БУ

 (К
кр

)

О
пт
им

ал
ьн
а

лі
кв
ід
ні
ст
ь

(О
л)

В
іл
ьн
а
лі
кв
ід
ні
ст
ь

(В
л)

О
РВ

Н
л

О
вл

Оптимальна вільна ліквідність (Овл)

Надлишкова
ліквідність

(Нл)

 251

Використовуючи підхід, що базується на дослідженні ліквідності бан-
ківської системи за станом кореспондентських рахунків банків у Націона-
льному банку України, визначимо основні її складові, якими є кошти сфор-
мованих банками обов’язкових резервних вимог, що зберігаються на корра-
хунках банків у центральному банку та вільна ліквідність (формула 4.1).

 Лбс = ОРВ + Вл = Ккр, (4.1)

де Лбс – ліквідність банківської системи, млн. грн.; ОРВ – обсяги
обов’язкових резервних вимог, млн. грн.; Вл – вільна ліквідність банківсь-
кої системи, млн. грн.; Ккр – обсяги коштів на кореспондентських рахун-
ках у Національному банку України, млн. грн.

Вільна/недостатня ліквідність розраховується як різниця між обсягами
коштів на коррахунках банків у Національному банку України і необхідною
сумою обов’язкових резервів (формула 4.2). Позитивне значення цього по-
казника свідчить про наявність вільної ліквідності (профіциту ліквідності)
в банківській системі, в той час як від’ємне значення показника – про проб-
леми недостатньої ліквідності (дефіциту) в банківській системі країни.

 Вл (Дл) = Ккр – ОРВ, (4.2)

де Вл – вільна ліквідність банківської системи, млн. грн.; Дл – дефіцит
ліквідності в банківській системі (недостатня ліквідність), млн. грн.

Проведені дослідження сутності ліквідності дозволяють стверджувати
про нетотожність економічних категорій «вільна» та «надлишкова» ліквід-
ність. Вільна ліквідність є одним із базових показників стану банківської
системи. Вона використовується банками для проведення активних і паси-
вних операцій, а також для нарощування їх обсягів. Тому наявність певно-
го рівня вільної ліквідності банків понад рівень обов’язкових резервів, що
зберігаються на кореспондентських рахунках у центральному банку, є не-
обхідною передумовою ефективного виконання банками своїх функцій та
можливості нарощування обсягів своєї діяльності.

Надлишкова ж ліквідність (Нл) є складовою вільної ліквідності. Кіль-
кісно її розмір можна визначити як різницю між наявним обсягом вільної
ліквідності (Вл) та рівнем оптимальної вільної ліквідності (Овл), необхід-
ної для функціонування та розширеного розвитку банківської системи
(формула 4.3).

 Нл = Вл – Овл, (4.3)

де Нл – надлишкова ліквідність банківської системи, млн. грн.; Вл –
вільна ліквідність банківської системи, млн. грн.; Овл. – оптимальна віль-
на ліквідність банківської системи, млн. грн.

 252

Наявність надлишкової ліквідності за умови її неповної стерилізації
центральним банком створює інфляційний навіс в економіці країни і свід-
чить про перевищення пропозиції коштів над попитом на грошово-кредит-
ному ринку. Саме ця складова є об’єктом регулювання, яке здійснюється
центральним банком у межах його монетарної політики в процесі регулю-
вання грошово-кредитного ринку. Необхідність обґрунтування зазначених
складових вільної ліквідності пов’язана з витратністю стерилізаційних
операцій та необхідністю їх мінімізації на основі визначення та прогнозу-
вання розміру оптимального рівня ліквідності, адекватного потребам роз-
витку банківської системи та економіки в цілому.

В Україні в умовах профіциту ліквідності особливої актуальності на-
буває питання обґрунтування оптимального рівня вільної ліквідності та
оптимального рівня ліквідності банківської системи в цілому, а також ви-
значення критеріїв їх оцінки та методів прогнозування на коротко– та дов-
гострокову перспективу.

Із наведених на рис. 4.25 методичних засад щодо складових ліквіднос-
ті банківської системи випливає економічна сутність показника оптималь-
ної ліквідності банківської системи (Ол), що кількісно визначає такий рі-
вень її ліквідності, який забезпечує виконання банками обов’язкового рів-
ня резервних вимог (ОРВ) та усіх грошових зобов’язань банківської сис-
теми, а також проведення операцій банків та нарощення їх обсягів відпо-
відно до потреб розвитку економіки без створення дисбалансів та загрози
фінансовій стійкості банківської системи та розвитку інфляційних проце-
сів у країні (формула 4.4).

 Ол = ОРВ + Овл, (4.4)

де Ол – оптимальна ліквідність банківської системи, млн. грн.; ОРВ –
обсяги обов’язкових резервних вимог, млн. грн..

Таким чином, основними структурними елементами ліквідності бан-
ківської системи є оптимальна ліквідність (Ол), оптимальна вільна ліквід-
ність (Овл), вільна ліквідність (Вл) та надлишкова ліквідність (Нл). Розу-
міння і врахування зазначених складових ліквідності банківської системи
та чинників, які впливають на її рівень є методологічною основою ефек-
тивного регулювання ліквідності банківської системи країни.

Регулювання ліквідності банківської системи країни є складним про-
цесом створення передумов забезпечення та підтримання оптимального
рівня ліквідності банків на макрорівні. Регулювання ліквідності здійсню-
ється центральним банком у межах його монетарної політики в процесі
регулювання грошово-кредитного ринку шляхом використання законодав-
чо визначених механізмів та інструментів.

Регулюванню ліквідності банківської системи передує аналіз та прог-
нозування її поточного стану, який здійснюється центральним банком на

 253

щоденній основі. Найбільш поширеним підходом в аналізі банківської лік-
відності є так званий «балансовий» підхід, суть якого полягає у проведенні
аналізу за статтями балансу центрального банку, в якому наглядно відоб-
ражаються кількісні зміни у попиті та пропозиції ліквідності, а також вза-
ємодія центрального банку та банківської системи в процесі регулювання
ліквідності грошово-кредитного ринку.

Статті балансу центрального банку можна поділити на такі, що відоб-
ражають основні компоненти попиту та автономної пропозиції ліквідності
(табл. 4.2). Зокрема, автономні фактори пропозиції ліквідності відобра-
жені в таких статтях балансу центрального банку: чисті іноземні активи,
чиста позиція (зобов’язання) Уряду в центральному банку; готівка в обігу,
інші чисті статті. Попит на ліквідність складається з попиту на обов’язкові
резервні вимоги і вільні резерви (поточні рахунки банків за виключенням
обов’язкових резервів) [255, с. 67].

Таблиця 4.2
Баланс центрального банку: типова структура*

Активи Зобов’язання
Чисті іноземні активи
Чисті зобов’язання Уряду
Кредитування банків (ОМО)
Кредитування банків
(постійно доступне – SF)
Інші кредити банкам
Інші активи

Готівка в обігу
Поточні рахунки банків за виключенням
обов’язкових резервів (вільні резерви банків)
Обов’язкові резерви
Депозити, векселі центрального банку (ОМО)
Депозити (SF)
Капітал та резерви
Інші пасиви

Примітка: ОМО – операції центрального банку на відкритому ринку;
SF – постійно доступні депозитні та кредитні інструменти овернайт;
Інші кредити – кредити для підтримки фінансово нестабільних банків (кредити LOLR),

кредитування «пріоритетних секторів» та інші кредитні операції центрального банку.

Через невідповідність сукупного попиту на ліквідність та сукупної ав-

тономної пропозиції ліквідності утворюється розрив, який є об’єктом пи-
льної уваги та регулювання, що здійснюється центральним банком. Він
свідчить про наявність у банківській системі надлишкової пропозиції лік-
відності (структурний профіцит ліквідності) або незадоволений попит на
ліквідність (структурний дефіцит ліквідності). Усунення структурного
надлишку ліквідності потребує проведення від центрального банку опера-
цій із поглинання (стерилізації) ліквідності, в той час як його адекватними
діями з усунення структурного дефіциту ліквідності будуть операції з під-
тримання ліквідності.

Як відомо, в країнах із розвиненою економікою основним інструмен-
том монетарної політики є процентні ставки центрального банку. Досяг-
нення цінової стабільності як основної цілі монетарної політики забезпе-

 254

чується шляхом впливу центрального банку на рівень відсоткових ставок
в економіці. Основним операційним орієнтиром при цьому виступають
короткострокові ставки на грошово-кредитному ринку, які центральний
банк контролює, регулюючи вільні резерви банків (поточні рахунки банків
за виключенням обов’язкових резервів). Якщо попит банків на вільні ре-
зерви змінюється лише у відповідності з процентними ставками, то ціль,
спрямована на підтримку вільних резервів на постійному рівні, еквівален-
тна цілі, спрямованої на забезпечення стабільності процентних ставок.
Змінюючи свою ставку, центральний банк може впливати на попит на ві-
льні резерви. Альтернативно, змінюючи обсяги операцій на відкритому
ринку, центральний банк може впливати на процентні ставки на грошово-
му ринку. Тобто, з метою утримання ринкових процентних ставок опера-
ції центрального банку спрямовані на скорочення/поповнення вільних ре-
зервів банків у разі зменшення/зростання попиту на гроші. З цієї позиції
управління ліквідністю є невід’ємною складовою діяльності центрального
банку, спрямованою на упередження короткострокової невизначеності й
нестабільності процентних ставок, яка може бути викликана щоденними
різкими коливаннями ліквідності ринку [37, с. 2]. У процесі управління
ліквідністю центральний банк сигналізує про позицію монетарної політи-
ки і підтримує її монетарними операціями, які утримують ринкові про-
центні ставки близько до оголошеної цілі [255, с. 68].

Реакція центрального банку на структурну ліквідність відображає його
позицію. Наприклад, у випадку наявності структурного профіциту ліквіднос-
ті та стерилізації надлишкової ліквідності, у балансі центрального банку
статті, які відображають зобов’язання центрального банку перед банками
(поточні рахунки банків за виключенням обов’язкових резервів, обов’язкові
резервні вимоги, депозитні операції центрального банку) будуть перевищу-
вати статті активів, що відображають кредитні операції з банками. У табли-
ці 4.3.1. відповідні статті активів та зобов’язань виділені курсивом. У цьому
випадку баланс центрального банку є таким, що забезпечується активами.
У випадку структурного дефіциту ліквідності банківської системи – виділе-
ні статті активів центрального банку за інструментами кредитування банків
перевищують чотири виділених статті зобов’язань центрального банку пе-
ред банками – баланс є таким, що забезпечується зобов’язаннями. Така си-
туація з дефіцитом ліквідності є на ринку більшості розвинених країн світу:
Банку Англії, Федерального резервного банку США, європейських центра-
льних банків та Банку Японії [255, с. 4].

Виділяють 4 основних автономних складових постачання резервів (лік-
відності): чисті іноземні активи, чисті зобов’язання уряду, внутрішня валю-
та в обігу та інші зобов’язання (капітал центрального банку і резерви) [253].

Розглянемо основні автономні чинники впливу на ліквідність (резер-
ви) банківської системи з їх адаптацією до вітчизняних умов.

 255

1. Стаття «Чисті іноземні активи». Роль цього чинника змінюється за-
лежно від режиму обмінного курсу і коливань платіжного балансу. У краї-
нах з плаваючим обмінним курсом цей чинник є автономним, оскільки
втручання центрального банку в роботу валютного ринку не спостеріга-
ється і, відповідно, не відбуваються зміни в чистих іноземних активах
центрального банку, за винятком впливу від їх переоцінки.

В умовах фіксованого або керованого курсу цей чинник не є автоном-
ним, оскільки центральний банк має прямий вплив на зміни в статті «Чис-
ті іноземні активи» через проведення валютних інтервенцій (купівлі або
продажу іноземної валюти) з метою регулювання обмінного курсу націо-
нальної валюти. Вплив валютних інтервенцій на ліквідність банківської
системи визначається, як вже зазначалося, валютною політикою центра-
льного банку, а також залежить від зовнішньоекономічної ситуації та від
привабливості фінансових інструментів для зовнішніх інвесторів. Прове-
дення валютних інтервенцій як правило супроводжується «очищувальни-
ми» операціями (кредитними або ж стерилізаційними), спрямованими на
нормалізацію ситуації з ліквідністю, розбалансовану проведеними центра-
льним банком інтервенціями на валютному ринку.

В Україні, де центральний банк, який реалізує свою грошово-кредит-
ну політику в режимі прив’язки гривні до долара США, в умовах відкри-
тості економіки та притоку іноземного капіталу Національний банк Укра-
їни змушений проводити інтервенції з купівлі іноземної валюти з метою
підтримки курсової стабільності. Така політика супроводжується зростан-
ням обсягів коштів на коррахунках банків в центральному банку та, відпо-
відно, вільної ліквідності (резервів). Зростання золотовалютних резервів
через проведення валютних інтервенцій центральним банком стали осно-
вним каналом безготівкової емісії і основним чинником впливу на ліквід-
ність банківської системи України.

У багатьох країнах світу на певному етапі розвитку проведення валю-
тних інтервенцій з метою підтримання стабільності курсу було причиною
надлишкової ліквідності та пов’язаних із цим негативних наслідків для
економіки країни та діяльності центрального банку. В результаті накопи-
чувалися надлишкові валютні запаси, які в окремих країнах центральної
Європи, наприклад Хорватії, Чехії, Угорщині, Польщі, Словаччині, Сло-
венії, в окремі періоди зростали до 20–30% ВВП країни [253, с. 7–8]. З ча-
сом більшість країн перейшли до більш гнучких видів курсоутворення,
який дозволив зменшити вплив цього чинника надлишкової ліквідності.

2. Стаття «Чисті зобов’язання Уряду» є другим потенційним автоном-
ним чинником створення ліквідності (резервів) банків. Вони накопичу-
ються через мережу щоденних потоків коштів, які проходять по консолі-
дованому фінансовому рахунку, якому притаманні значні коливання через
сезонність дохідної та витратної частини бюджету. «Чисті зобов’язання

 256

Уряду» є показником, який визначається як валовий борг Уряду за виклю-
ченням коштів уряду, що зберігаються на рахунках у центральному банку.
Рух коштів на рахунках Уряду в центральному банку впливає на банківсь-
ку ліквідність таким чином: надходження коштів призводить до зменшен-
ня обсягу поточних рахунків (коррахунків) банків у центральному банку, а
отже і до зменшення їх ліквідності. І навпаки, витрачання Урядом коштів
призводить до збільшення коштів на рахунках банків, а відповідно й до
збільшення їх ліквідності.

Варто зазначити, що в активах балансу багатьох центральних банків
є стаття «Чисті кредити Уряду», яка відображає не ринкові відносини
центрального банку із урядом, які мали місце при монетарному фінансу-
ванні уряду. В ринкових умовах із зростанням незалежності центральних
банків обсяги цієї статті зменшуються, що пов’язано із припиненням не
ринкової практики фінансування бюджетного дефіциту (монетарного фі-
нансування уряду), хоча у багатьох країн баланс центрального банку, як і
в Україні, за цією статтею до цього часу відображає заборгованість Уря-
ду за запозиченнями.

3. Стаття «Готівка в обігу» є важливим автономним фактором впливу
на резерви (ліквідності банків). Із позиції впливу на ліквідність центральні
банки досліджують такі складові готівки в обігу: готівка в касах банків та
готівка поза банками. Динаміка готівки поза банками є найбільш неперед-
бачуваним чинником, оскільки непросто спрогнозувати та передбачити
наміри населення щодо витрачання коштів, хоча вплив цього чинника має
певний сезонний прояв. Зокрема, найбільший обсяг готівки населенням
витрачається у вихідні та передсвяткові дні, різдвяні та пасхальні свята,
період відпускних компаній.

Чинник «Готівка поза банками» необхідно розглядати у тісному взає-
мозв’язку із «Готівкою в касах банків», адже зменшення готівки поза бан-
ками переважно компенсується надходженням готівки до кас банків. На-
приклад, перед вихідними та святковими днями банками з кас видається
більший обсяг готівки, ніж в будні дні. Відповідно, після святкових та ви-
хідних днів у каси банків повертаються значні обсяги готівки, що позна-
чається на зростанні ліквідності банківської системи.

У цілому попит на готівку коливається залежно від зміни номінально-
го ВВП, процентних ставок (альтернативна вартість), розвитку безготівко-
вих платіжних систем (замінників готівки), очікувань та довіри до банків-
ської системи та центрального банку, рівня доларизації в країні.

4. Четвертим фактором росту ліквідності (резервів) є стаття балансу
центрального банку «Капітал та резерви». Ця складова ліквідності є най-
менш змінна і включає в себе прибуток, який зазвичай інвестується у висо-
коякісні, ліквідні активи. Операції з капіталом і резервами зазвичай наперед
визначені й передбачувані, тому вагомого впливу на ліквідність не мають.

 257

До неавтономних (внутрішніх), залежних від центрального банку
чинників впливу на ліквідність в Україні потрібно віднести:

1. Як уже зазначалось, в умовах відкритості вітчизняної економіки та
проведення для підтримання курсової стабільності валютних інтервенцій
Національним банком України в умовах режиму, що базується на
прив’язці курсу гривні до долара США, валютні інтервенції у складі статті
«Чисті іноземні активи» є неавтономним та вагомим чинником впливу на
ліквідність банківської системи в Україні.

2. Статтю «Обов’язкові резерви», яка відображає попит на ліквідні
кошти для виконання обов’язкових резервних вимог. Обсяг цього попиту
залежить від встановленої центральним банком нормативу обов’язкового
резервування, складу зобов’язань, до яких встановлюються нормативи
(бази резервування), обсягу обов’язкових резервів, який банки мають що-
денно на початок операційного дня тримати на коррахунку.

3. Основною складовою в забезпеченні ліквідності (резервів) банків є
стаття балансу центрального банку «Чисті зобов’язання ринку», яка відоб-
ражає результат проведення операцій центрального банку по регулюван-
ню ліквідності.

Ураховуючи можливість проведення центральним банком двосторон-
ніх операцій з регулювання ліквідності, спрямованих на забезпечення та
поглинання ліквідності з метою усунення як структурного дефіциту, так і
профіциту ліквідності, «Чисті зобов’язання» ринку можна представити як
суму чистих операцій центрального банку по регулюванню ліквідності з
урахуванням монетарних операцій, проведених в попередній період
(формула 4.5).
 ЧЗР = ∆ОМО + ∆SF + ∆ІО +∆ПР, (4.5)

де ЧЗР – чисті зобов’язання ринку; ∆ОМО – нові чисті операції (вли-
вання/стерилізація) центрального банку на відкритому ринку; ∆ SF – чисте
вливання/стерилізація ліквідності через використання постійних механіз-
мів центрального банку (Standing Facilities); ∆ІО – інші чисті операції по
регулюванню ліквідності; ∆ПР – залишок попередніх операцій із регулю-
вання ліквідності минулих періодів.

При цьому чиста позиція центрального банку в регулюванні ліквід-
ності (кредитна емісія або стерилізація) визначатиметься за формулою 4.6.

 Е(С) = ∆ЧІА + ∆ЧЗУ + ∆ІЧС +∆К – ∆Г + ∆ПР + ∆ОМО + ∆SF + ∆ІО, (4.6)

де Е (С) – кредитна емісія (стерилізація) центрального банку; ∆ЧІА –
чисті іноземні активи; ∆ ЧЗУ – чисті зобов’язання уряду; ∆ІЧС – інші чис-
ті статті; ∆К – капітал і резерви центрального банку; ∆Г – готівка в обігу.

Перші шість показників (∆ЧІА + ∆ЧЗУ + ∆ІЧС + ∆К – ∆Г + ∆ПР) є ав-
тономними факторами (АФ) і відображають «позицію автономної ліквід-
ності», а показники (∆ОМО + ∆SF + ∆ІО) є позиційними показниками і

 258

відображають «позиційну політику» центрального банку на ринку, яка
знаходить прояв в операціях з підтримання або стерилізації ліквідності.

На нашу думку, в аспекті регулювання ліквідності, позицію централь-
ного банку можна визначити як стерилізаційну (при структурному профі-
циті ліквідності) або кредитно-емісійну (при дефіциті ліквідності).

Із розглянутого підходу випливає, що зміни в ліквідності (резервах)
банків складаються із суми змін в автономній позиції ліквідності ринку та
змін у позиційній політиці центрального банку. Вільні резерви (вільна лік-
відність) банківської системи, тобто стаття «Поточні рахунки банків за
виключенням обов’язкових резервів» за результатами оцінки статей балан-
су центрального банку визначаються за формулою 4.7 [Грей С., Телбот Н.
Денежно-кредитные операции. Пособие, с. 30]:

 Вл = ЧІА + ЧЗУ + КО + ІЧС + К – Г – ОР – СО, (4.7)

де Вл – вільна ліквідність (вільні резерви) банків; ЧІА – чисті іноземні
активи; ЧЗУ – чисті зобов’язання уряду; КО – кредитні операції централь-
ного банку; ІЧС – інші чисті статті; К – капітал і резерви центрального
банку; Г – готівка в обігу; ОР – обов’язкові резерви; СО – стерилізаційні
операції центрального банку

Якщо попит банків на вільні резерви є постійним (за поточними про-
центними ставками), а центральний банк прагне забезпечити незмінність
процентних ставок, то його діями будуть операції, спрямовані на те, щоб
вільні резерви банків залишалися без змін. В іншому випадку зростання
пропозиції грошей і/або скорочення попиту на гроші або обов’язкові резер-
ви призведе до росту вільних резервів і відповідного скорочення процент-
них ставок. І навпаки, скорочення джерел грошей або зростання попиту на
готівку чи обов’язкові резерви призведе до скорочення вільних резервів і
підвищення процентних ставок.

Із формули 4.7 видно, що зміни у вільних резервах відображають уда-
ри по автономних потоках ліквідності та попиту на ліквідність (обов’язко-
ві резерви) разом із змінами в чистих зобов’язаннях ринку перед центра-
льним банком. На практиці рівень вільних резервів залежить від країни: в
розвинених країнах вони складають менше 1% «грошово-кредитної осно-
ви», у той час як в країнах, що розвиваються, він може бути значно вищим
[253, с. 21–22]. Наявність значного обсягу вільних резервів свідчить про
проблеми з управління ліквідністю.

Розрізняють баланси «ex ante» (попередній, початковий) і «ex post»
(заключний, фактичний). «Еx ante» є балансом перед втручанням центра-
льного банку і є структурною позицією ліквідності ринку, що відображає
чистий вплив автономних чинників ліквідності на ринок. «Еx post» є за-
ключним балансом рівноваги, яка встановлюється після втручання цент-
рального банку, і відображає загальну рівновагу на ринку після впливу

 259

незалежних факторів ліквідності одночасно із стерилізаційними або ж кре-
дитними операціями центрального банку [253, с. 22].

Очевидним є те, що розбалансування ліквідності може бути зумовле-
но або нестачею (дефіцит) ліквідності (запасів) або її надлишком (профі-
цит). Попри те, що попередній ринковий баланс («Еx ante») в банківській
системі може коливатися від надлишку до нестачі ліквідності, більшість
країн демонструють постійну тенденцію в одному напрямі – або дефіцит
або ж профіцит ліквідності. Така тривала розбалансованість відома як
«структурна позиція ліквідності ринку». Слід зазначити, що структурна
позиція ринку, що характеризується дефіцитом ліквідності, притаманна
високорозвиненим країнам, у той час як структурна позиція дефіциту, або
ж відсутністю чіткої позиції, тобто періодичними змінами профіциту де-
фіцитом і навпаки – притаманна країнам, що знаходяться на етапі транс-
формаційних перетворень.

Підсумовуючи досліджуваний підхід щодо регулювання ліквідності
банківської системи, зазначимо, що кінцевий баланс центрального банку
(«еx post») є результатом регулювання попереднього балансу («ex ante»)
центрального банку (∆ОМО + ∆SF + ∆ІО), які відображають його пози-
ційну політику і є реверсними залежно від ситуації з ліквідністю на ринку.
Центральний банк залежно від операцій, що проводяться з метою регулю-
вання ліквідності, може бути чистим кредитором банків (рефінансування
банків) або чистим дебітором (стерилізація ліквідності).

Практика центральних банків із регулювання ліквідності свідчить про
те, що за наявності структурного дефіциту ліквідності центральний банк
завжди у повній мірі задовольняє попит банків шляхом проведення кре-
дитних операцій для забезпечення ринкового балансу (формула 4.8), у
противному разі відбудеться платіжна криза банку.

Еx post баланс = Еx ante баланс+∆ОМО+∆SF+∆ІО = 0 = ринковий баланс,
 (4.8) [253]

де Еx post баланс – кінцевий баланс (після проведення операцій цент-
рального банку з регулювання ліквідності); Еx ante баланс – початковий
(вихідний) баланс – структурна позиція ліквідності на ринку до втручання
центрального банку; ∆ОМО+∆SF+∆ІО – операції центрального банку з
регулювання ліквідності на ринку, які свідчать про його позицію (чистого
кредитора або дебітора банків).

Проте в країнах, структурна позиція яких характеризується профіци-
том ліквідності, центральні банки рідко поглинають усю надлишкову лік-
відність аби досягнути ринкового балансу. Головними причинами цього є
значні витрати від проведення стерилізаційних операцій центрального ба-
нку. Крім цього, зростання обсягів стерилізації надлишкової ліквідності із
підвищенням процентних ставок за цими операціями з метою стимулю-

 260

вання банків щодо участі в них, провокуватиме (в умовах відкритості еко-
номіки та валютного режиму близького до фіксованого курсоутворення)
додатковий притік капіталу із зворотнім впливом на конкурентноздатність
(через валютний курс) та інфляцію (через надлишковий попит). У резуль-
таті такої політики швидше за все відбудеться зниження короткостроко-
вих процентних ставок з наслідками для інфляції (якщо надлишкова лік-
відність переросте у надлишковий внутрішній попит) або послаблення
обмінного курсу (якщо банки та інші економічні агенти шукають більшої
віддачі від інвестицій у іноземній валюті або бачать, що вища внутрішня
інфляція призведе до послаблення валютного курсу в майбутньому). По-
ряд із цим нездатність управляти ліквідністю через проведення стериліза-
ційних операцій у повному обсязі спричинить послаблення контролю
центрального банку над фінансовим ринком [255, с. 7–8].

Практикою центральних банків доведено, що з позиції забезпечення
оптимального підґрунтя для ефективності проведення монетарної політи-
ки структурний дефіцит ліквідності є більш бажаним. З огляду на це
центральні банки намагаються вирішити проблему надлишкової ліквід-
ності та перейти до її дефіциту. Така політика центральних банків
пов’язана із перевагами, які надає позиція структурного дефіциту проти
профіциту ліквідності. Основними з таких переваг є:

– сильний вплив монетарної політики у регулюванні грошово-
кредитного ринку. При структурному дефіциті ліквідності баланс центра-
льного банку є таким, що «визначається зобов’язаннями» – здійснюються
кредитні операції для підтримання ліквідності (попиту) банків і централь-
ний банк, як монопольний постачальник ліквідності, має міцну позицію,
оскільки може визначати умови (ціну) задоволення попиту. При наявності
попиту на ліквідність банки звертаються до запозичень у центральному
банку, таким чином утримується тісний зв’язок у процентному каналі мо-
нетарного трансмісійного механізму та сильна управлінська позиція цент-
рального банку. За структурного дефіциту ліквідності грошово-кредитний
ринок стає чутливим до змін грошово-кредитної політики, що забезпечує
його адекватну реакцію та ефективність дії монетарного трансмісійного
механізму і реалізації монетарної політики відповідно намічених цілей;

– дохідність операцій центрального банку. Позиція центрального бан-
ку як чистого кредитора ринку є більш бажаною і з позиції того, що при-
бутковість банку є певною гарантією його політичної незалежності. Крім
цього, проведені дослідження Центром вивчення діяльності центральних
банків Банку Англії свідчить про те, що збитки центрального банку за-
грожують його репутації і довірі на ринках, позначаються на його спро-
можності регулювати валютну політику, а серйозні погіршення від систе-
матичних втрат породжують у кінцевому підсумку цінову нестабільність.

 261

4.3.2. Сучасний стан ліквідності банківської системи України
Банківська ліквідність, як динамічний стан, характеризується постій-

ними змінами. Ці зміни, що відбуваються у стані ліквідності банківської
системи, мають зовнішні ознаки, основні з яких узагальнено в табл. 4.3.
Зокрема, про зменшення банківської ліквідності свідчать зменшення обся-
гів коштів банків на кореспондентському рахунку, зростаючий попит на
кредити рефінансування НБУ, підвищення залежності ресурсної бази від
обсягів міжбанківського кредитування, зниження залишків готівки в касах
банків, зростання відсоткових ставок на грошово-кредитному ринку. І на-
впаки, основними ознаками зростання банківської ліквідності є збільшен-
ня обсягів коштів банків на кореспондентському рахунку, зростання попи-
ту банків на стерилізаційні операції центрального банку та зменшення по-
питу на операції з рефінансування, зниження залежності ресурсної бази
від обсягів міжбанківського кредитування та зниження відсоткових ставок
на грошово-кредитному ринку.

Слід зазначити, що в ринкових умовах неможливо зберегти достатній
рівень ліквідності в усіх банках. Проте втрата ліквідності одного або кіль-
кох банків ще не означає втрату ліквідності банківської системи країни. У
цілому ліквідність банківської системи є складним явищем, яке визнача-
ється сукупною ліквідністю банківських установ другого рівня й обумов-
люється багатьма факторами внутрішнього та зовнішнього впливу на мік-
ро- та макрорівні, що перебуває в постійній зміні та взаємозв’язку.

Таблиця 4.3
Характеристика змін у ліквідності банківської системи

Ознаки зменшення
банківської ліквідності

Ознаки зростання
банківської ліквідності

Зменшення обсягів коштів банків на ко-
респондентському рахунку; зростаючий
(великий) попит на кредити рефінансу-
вання НБУ; підвищення залежності ре-
сурсної бази від обсягів міжбанківського
кредитування; зниження залишків готів-
ки в касах банків; зростання відсоткових
ставок на грошово-кредитному ринку

Збільшення обсягів коштів банків на корес-
пондентському рахунку; зростання попиту
банків на стерилізаційні операції централь-
ного банку та зменшення попиту на операції
з рефінансування; зниження залежності ре-
сурсної бази від обсягів міжбанківського
кредитування; зниження відсоткових ставок
на грошово-кредитному ринку

Зокрема, на мікрорівні дотримання банком належного рівня ліквіднос-

ті залежить від таких основних чинників: відповідність структури активів
і пасивів за строками та сумами; структури і стабільності депозитної бази;
якість активів і достатність капіталу банку; стратегія управління ліквідніс-
тю; репутація банку тощо. Ліквідність банку визначається його спромож-
ністю адаптуватися до скорочення зобов’язань, здійснити фінансування
зростання активів за мінімальною вартістю чи своєчасно ліквідувати активи

 262

за ринковою ціною. Відповідно до чинної нормативної бази на мікрорівні
ліквідність банку є його здатністю забезпечити своєчасне виконання своїх
грошових зобов’язань, яка визначається збалансованістю між строками і
сумами погашення розміщених активів та строками і сумами виконання
зобов’язань банку, а також строками і сумами інших джерел і напрямів
використання коштів [61]. Нині в Україні в банківській системі спостері-
гається накопичення швидкими темпами валютних і строкових дисбалан-
сів, які проявляються у зростанні розривів (гепів) між обсягами залучених
депозитів та наданих кредитів за строковістю та валютою платежу
(табл.4.4).

Таблиця 4.4
Динаміка окремих показників, які характеризують дисбаланси

в банківській системі України у 2000–2008 рр.

Показники 2003 2004 2005 2006 2007 08.2008
Співвідношення депозитів та кредитів,
наданих суб’єктам економіки в інозем-
ній валюті

0,70 0,81 0,73 0,58 0,42 0,40

Співвідношення довгострокових депо-
зитів та довгострокових кредитів, нада-
них суб’єктам економіки
у тому числі:

0,65 0,66 0,58 0,51 0,44 0,43

Співвідношення довгострокових депо-
зитів та довгострокових кредитів, нада-
них суб’єктам економіки в національній
валюті

0,80 0,70 0,69 0,67 0,69 0,66

Співвідношення довгострокових депо-
зитів та довгострокових кредитів, нада-
них суб’єктам економіки в іноземній
валюті

0,51 0,61 0,48 0,40 0,27 0,26

Співвідношення строкових депозитів та
кредитів, наданих суб’єктам економіки 0,53 55,9 0,58 0,50 0,44 0,42

Джерело: розраховано за даними Бюлетеня Національного банку України.

Зазначені дисбаланси свідчать про зростання ризиків ліквідності на

мікрорівні через проведення банками високоризикованої кредитної полі-
тики щодо надання довгострокових кредитів без наявності відповідних
внутрішніх довгострокових кредитних ресурсів у необхідному обсязі та
валюті платежу. Триваючий процес заміщення внутрішньої ресурсної бази
банків зовнішніми запозиченнями зумовлює збільшення їх залежності від
зовнішніх ресурсів, а, відповідно, й чутливості до шоків на світових рин-
ках капіталів, що нарощує системні ризики, які створюють загрозу фінан-
совій стійкості України.

Нині найбільш загрозливими стали дисбаланси у відношенні довго-
строкових депозитів і довгострокових кредитів в іноземній валюті. Цей по-

 263

казник на початок вересня 2008 р. зменшився до 0,26 проти 0,51 у 2003 р.
Це свідчить про тенденцію заміщення внутрішньої довгострокової ресурс-
ної бази депозитного характеру в іноземній валюті іншими джерелами, на-
самперед іноземними запозиченнями. Напрями руху останніх є найбільш
непередбачуваними, особливо в умовах зростаючої нестабільності на між-
народних фінансових ринках і фінансової кризи, що розгортається в Україні.

Тривожним симптомом негараздів у стані ліквідності банківської сис-
теми є показник співвідношення строкових депозитів і кредитів, наданих
суб’єктам економіки, який знизився з 0,53 у 2003 р. до 0,42 на початок ве-
ресня 2008 р. Це свідчить про те, що на 58% кредитний портфель банків
формується із внутрішніх ресурсів до запитання, які, як відомо, є нестабі-
льним короткостроковим джерелом ресурсної бази банків, або ж з ресурс-
них джерел, залучених з-за кордону. Для порівняння зазначимо, що стро-
кові депозити, мобілізовані на внутрішньому ринку, покривають 78% бан-
ківських кредитів у Вірменії, 63% – в Азербайджані, 71% – у Болгарії,
52% – у Грузії, 78% – у Киргизстані, 104% – у Македонії, 82% – у Молдо-
ві, 52% – у Росії [20].

Розв’язання проблеми банківської ліквідності в аспекті усунення строко-
вих та валютних дисбалансів між обсягами та строками депозитних та кре-
дитних операцій банків потребує вжиття заходів з метою посилення банків-
ського нагляду та удосконалення інструментів грошово-кредитної політики.

На макрорівні ліквідність банківської системи формується під впли-
вом зовнішніх факторів загальноекономічного характеру, найважливіши-
ми з яких в Україні є: динаміка коштів Уряду на рахунках у Національно-
му банку України, інтервенції центрального банку на валютному ринку,
динаміка готівки в касах банків та поза банками, результати використання
Національним банком відповідних механізмів та інструментів регулюван-
ня грошово-кредитного ринку в попередньому періоді. Кумулятивний
вплив основних із зазначених чинників графічно зображений на рис. 4.26.

Досліджуючи ліквідність банківської системи за рівнем залишків кош-
тів на кореспондентських рахунках банків у Національному банку Украї-
ни, слід зазначити, що банки у своєму розпорядженні мають значний об-
сяг вільної ліквідності (кошти на коррахунках за виключенням коштів
сформованих обов’язкових резервних вимог). Обсяг коштів вільної ліквід-
ності мав тенденцію до зростання з жовтня 2006 року по листопад
2007 року. Як видно з рисунка 4.26 основними чинниками її зростання в
зазначений період були зниження обов’язкових резервних вимог, рух ко-
штів Уряду на Єдиному казначейському рахунку в НБУ та валютні інтер-
венції (купівля іноземної валюти) Національного банку України. Останні
проводилися з метою підтримання курсової стабільності за діючого режи-
му прив’язки курсу гривні до долара США в умовах значного притоку
іноземного капіталу в Україну.

 264

-25000

-20000

-15000

-10000

-5000

0

5000

10000

15000

20000

25000

01
.0

2.
20

05
01

.0
3.

20
05

01
.0

4.
20

05
01

.0
5.

20
05

01
.0

6.
20

05
01

.0
7.

20
05

01
.0

8.
20

05
01

.0
9.

20
05

01
.1

0.
20

05
01

.1
1.

20
05

01
.1

2.
20

05
01

.0
1.

20
06

01
.0

2.
20

06
01

.0
3.

20
06

01
.0

4.
20

06
01

.0
5.

20
06

01
.0

6.
20

06
01

.0
7.

20
06

01
.0

8.
20

06
01

.0
9.

20
06

01
.1

0.
20

06
01

.1
1.

20
06

01
.1

2.
20

06
01

.0
1.

20
07

01
.0

2.
20

07
01

.0
3.

20
07

01
.0

4.
20

07
01

.0
5.

20
07

01
.0

6.
20

07
01

.0
7.

20
07

01
.0

8.
20

07
01

.0
9.

20
07

01
.1

0.
20

07
01

.1
1.

20
07

01
.1

2.
20

07
01

.0
1.

20
08

01
.0

2.
20

08
01

.0
3.

20
08

01
.0

4.
20

08
01

.0
5.

20
08

01
.0

6.
20

08
01

.0
7.

20
08

01
.0

8.
20

08
01

.0
9.

20
08

01
.1

0.
20

08

Період

О
бс
яг
и,

 м
лн

. г
рн

.

-30000

-15000

0

15000

30000

45000

60000

75000

90000

105000

120000

135000

Залишки коштів на коррахунках, млн. грн.
Сума обов'язкових резервів, млн. грн.
Обсяги інтервенцій НБУ (купівля -"+", продаж – "–"), млн. грн.
Вихідне сальдо ЄКР (на кінець місяця), млн. грн.
Чисті операції Національного банку України ((–) – мобілізаційні, (+) – кредитні, млн. грн.
М0, гроші поза банками (права шкала), млн. грн

Рис. 4.26. Динаміка кумулятивного впливу різних факторів на ліквідність
банківської системи України у 2003–2008 рр.

Джерело: побудовано за даними офіційного сайту Національного банку України [133].

Із листопада 2007 року вільна ліквідність банків значно знизилася, що
було зумовлено багатьма об’єктивними факторами. Насамперед, на зни-
ження вільної ліквідності вплинуло зменшення присутності на валютному
ринку центрального банку через проведення операцій із купівлі іноземної
валюти, а також підвищення вимог щодо обов’язкового резервування бан-
ків. Так, з метою поступового обмеження економічними методами обсягів
іноземних запозичень банків за кордоном та посилення привабливості
проведення операцій у національній валюті до складу зобов’язань банків,
які підлягають обов’язковому резервуванню, було введено кошти, залуче-
ні банками від банків-нерезидентів та фінансових організацій-нерезиден-
тів [180]. Обов’язковому резервуванню нині підлягають усі залучені бан-
ком кошти, за винятком коштів, залучених від банків-резидентів, міжна-
родних фінансових організацій, а також коштів, залучених на умовах суб-
ординованого боргу [153]. За рахунок збільшення вимог обсяг сформова-
них банками резервів зріс від 5,5 млрд. грн. на початок листопада 2007 ро-
ку до 11,1 млрд. грн. на початок травня 2008 року. За цей період під су-
купним впливом зазначених чинників вільна ліквідність зменшилася з
15,6 млрд. грн. до 5,5 млрд. грн.

 265

Важливим чинником вилучення банківської ліквідності є готівка поза
банками. Тенденція до стрімкого зростання цього показника свідчить про
схильність суб’єктів ринку до збереження поза банками і тінізацію еконо-
міки та потребує впровадження відповідних заходів детінізації економіки
й фінансового поглиблення.

Особливої уваги потребує чинник залишку коштів Єдиного казначей-
ського рахунку в Національному банку України. Єдиний казначейський
рахунок використовується для обліку коштів уряду в Національному бан-
ку України. Він забезпечує швидку мобілізацію коштів, які протягом дня
надходять на рахунки, відкриті в органах Державного казначейства. Вплив
цього чинника на банківську ліквідність виявляється у зменшенні обсягу
поточних рахунків (коррахунків) банків у центральному банку при надход-
женні коштів Уряду на рахунок в Національному банку України. І, навпа-
ки, витрачання Урядом коштів призводить до збільшення коштів на рахун-
ках банків, а відповідно й до збільшення їх ліквідності. Динаміка коштів
уряду на рахунках у Національному банку України є найбільш непередба-
чуваним чинником впливу на ліквідність банківської системи. Це
пов’язано з тим, що прогнозовані фахівцями Державного казначейства об-
сяги руху коштів на рахунках уряду доволі часто не збігаються із фактич-
ними обсягами руху. Крім цього, через недосконалість бюджетного про-
цесу має місце тенденція накопичення протягом року коштів на ЄКР із
масовим їх витрачанням в кінці року, що позначається на зростанні над-
лишкової ліквідності банківської системи та інфляційних тенденціях у
країні. Вирішення цієї проблеми потребує посилення координації грошо-
во-кредитної та фіскальної політики.

Ураховуючи багатофакторність проблеми ліквідності та її роль у за-
безпеченні стійкості всієї банківської системи, важливого значення набу-
ває питання централізованого управління банківською ліквідністю, яке в
Україні здійснюється Національним банком України під час реалізації
грошово-кредитної політики. Управління ліквідністю – процес створення
передумов, забезпечення та підтримання оптимального рівня ліквідності
банку та банківської системи в цілому. Однією з таких передумов є нор-
мативно-законодавча підтримка діяльності банків, що визначає такі рамки
поведінки банків, які сприяють забезпеченню ліквідної та стійкої діяльно-
сті банківської системи. Іншим аспектом регулювання ліквідності є конт-
роль за діяльністю банків, який проводиться з метою забезпечення надій-
ності та стійкості, що передбачає цілісний і безперервний нагляд за здійс-
ненням банками своєї діяльності у відповідності з діючим законодавством
та інструкціями наглядового органу.

Регулюванню ліквідності банківської системи передує аналіз поточно-
го стану ліквідності, який здійснюється Національним банком України
щоденно за такими складовими: обсяг коррахунків банків, вільна ліквід-

 266

ність банківської системи (різниця між залишками на коррахунках банків
та обсягом обов’язкових резервів) та чинники, що впливають на стан лік-
відності банків. Регулювання ліквідності банківської системи здійснюєть-
ся в межах монетарної політики Національного банку України в процесі
регулювання грошово-кредитного ринку шляхом використання законодав-
чо визначених механізмів та інструментів.

Як видно з рис. 4.26 сучасний стан ліквідності банківської системи
характеризується вільною ліквідністю, складовою якої поряд з оптималь-
ною, є і надлишкова. Значні обсяги вільної ліквідності українських банків
зумовлені, на нашу думку, сукупною дією цілого ряду чинників. Зокрема,
наявність великих залишків на кореспондентських рахунках банків у На-
ціональному банку України пов’язана з:

– необхідністю проведення поточних платежів і недостатньо доскона-
лою системою прогнозування в банках;

– недостатньо ефективним управлінням ліквідністю банків на мікрорівні;
– недостатньою стабільністю на фінансовому ринку та ризиком зміни

ситуації, яка може зумовити втрату ліквідності;
– діючою грошово-кредитною політикою, орієнтованою на підтри-

мання стабільності валютного курсу гривні у вузькому діапазоні, негатив-
ним результатом якої є зростання грошової емісії головним чином через
валютний канал.

За таких умов актуальним стає питання обґрунтування оптимального
рівня вільної ліквідності та оптимального рівня ліквідності банківської
системи в цілому, а також визначення критеріїв їх оцінки та методів про-
гнозування на коротко- та довгострокову перспективу. Слід зазначити, що
проблема оптимальної ліквідності банківської системи в теорії та в бан-
ківській практиці залишається малодослідженою. Серед вітчизняних до-
сліджень немає праць, в яких би порушувалась проблематика визначення
оптимального рівня банківської ліквідності на макрорівні. Інші нечисленні
результати дослідження оптимальної ліквідності банківської системи ґру-
нтуються на спірних твердженнях, які не дозволяють розкрити її адекват-
но практичним реаліям, а відповідно й використати в практичній роботі
центрального банку для прогнозування та управління надлишковою лік-
відністю банківської системи.

Враховуючи те, що оптимальний рівень ліквідності має забезпечити
виконання банками обов’язкового рівня резервних вимог та усіх грошових
зобов’язань банківської системи, а також проведення операцій банків та
нарощення їх обсягів відповідно до потреб розвитку економіки без ство-
рення дисбалансів та загрози фінансовій стійкості банківської системи та
розвитку інфляційних процесів в країні, кількісна оцінка та прогнозування
оптимального рівня ліквідності банківської системи на коротко- та серед-
ньострокову перспективу потребує урахування чинників, які визначають її

 267

рівень. До основних чинників, що впливають на рівень оптимальної лік-
відності належать:

1. Рівень активності банків, який визначається рівнем розвитку еко-
номіки та потребами її кредитоспроможних суб’єктів. Критеріями оцінки
банківської активності можуть бути приріст активних операцій банків.
При визначенні оптимального рівня ліквідності банківської системи в зна-
чення цього показника має бути закладено потенціал для нарощення актив-
них операцій банків, адекватно до темпів зростання економіки за останні
роки, та враховано необхідність досягнення запланованих показників зро-
стання економіки в поточному році.

2. Сезонність банківської активності, яку визначає попит на гроші та
банківські послуги від суб’єктів економіки. Наприклад, у літні місяці та на
початку року закономірно спостерігається менша економічна активність
суб’єктів економіки, тому обґрунтовано буде меншим показник оптима-
льної ліквідності банківської системи, ніж в інші місяці року.

3. Динаміка коштів уряду на рахунках Національного банку України.
Кошти уряду є найменш передбаченим фактором, який впливає на стан
банківської ліквідності. Необхідність своєчасного та повного виконання
зобов’язань банків за цими рахунками потребує врахування змін залишків
за цим рахунком у складі показника оптимальної ліквідності.

4. Темпи приросту депозитних та інших зобов’язань банківської сис-
теми, як бази формування обов’язкових резервних вимог. Особливої уваги
потребує найменш передбачувана складова ресурсної бази із термінами
виконання «на вимогу», яка потребує наявності «запасу» ліквідності у
складі її «оптимальної» складової.

5. Ситуація з ліквідністю на міжбанківському ринку. За наявності
надлишкової ліквідності на міжбанківському ринку банки можуть розра-
ховувати на швидке залучення ліквідних коштів на ньому, що дозволяє
підтримувати рівень оптимальної ліквідності на нижчому рівні.

4.3.3. Основні напрями вдосконалення управління ліквідністю
банківської системи України

Проведене дослідження теоретико-методичних, правових і практичних
аспектів регулювання ліквідності банківської системи України дозволило
виділити окремі проблемні питання, вирішення яких дасть змогу підвищити
ефективність управління банківською ліквідністю на макрорівні. У цілому,
на нашу думку, проблема підвищення ефективності управління ліквідністю
банківської системи України має розв’язуватися комплексно шляхом запро-
вадження заходів, спрямованих на удосконалення інструментарію регулю-
вання ліквідності банківської системи Національним банком України на
макро- та мікрорівні на основі впровадження передового світового досвіду з
урахуванням вітчизняних умов розвитку грошово-кредитного ринку.

 268

Слід зазначити, що ефективність управління ліквідністю банківської
системи будь-якої країни залежить від наявності дієвих механізмів та ін-
струментів її регулювання. Наявність ефективного інструментарію управ-
ління як надлишкової, так і недостатньої ліквідності особливо актуально в
умовах нечітко сформованої позиції структурної ліквідності в Україні, ко-
ли дефіцит ліквідності може змінюватися профіцитом і навпаки.

В Україні законодавчо управління ліквідністю банківської системи ґрун-
тується, головним чином на ефективному інструментарії, напрацьованому
світовою практикою банківського нагляду та грошово-кредитного регулю-
вання. Зокрема, відповідно до чинного законодавства, Національний банк
України має у своєму розпорядженні такі основні інструменти регулювання
ліквідності: інструменти банківського нагляду як економічні нормативи, у
тому числі ліквідності, а також такі інструменти грошово-кредитної політи-
ки як обов’язкові резерви, процентна політика [153; 155; 61]. Положенням
про регулювання Національним банком України ліквідності банків України
для регулювання ліквідності передбачено також можливість проведення
депозитних і кредитних операцій овернайт, операцій з обміну іноземної ва-
люти на національну (своп), операцій прямого та зворотного репо, операцій
з власними борговими зобов’язаннями та рефінансування банків строком до
14 і 365 днів, операції з державними облігаціями України [156].

Дослідження практики застосування зазначеного інструментарію ре-
гулювання банківської ліквідності на мікро- та макрорівні дозволило ви-
значити можливі напрями їх удосконалення відповідно до передового за-
рубіжного досвіду з урахуванням особливостей розвитку грошово-
кредитного ринку в Україні.

Як уже зазначалося, відповідно до чинної нормативної бази на мікро-
рівні ліквідність банку є його здатністю забезпечити своєчасне виконання
своїх грошових зобов’язань, яка визначається збалансованістю між строка-
ми і сумами погашення розміщених активів та строками і сумами виконан-
ня зобов’язань банку, а також строками і сумами інших джерел і напрямів
використання коштів [61]. Накопичення валютних і строкових дисбалансів,
які проявляються у зростанні розривів (гепів) між обсягами залучених депо-
зитів та наданих кредитів за строковістю та валютою платежу (див.
табл. 4.3.3) потребують вжиття заходів щодо посилення впливу банківсько-
го нагляду та удосконалення інструментів регулювання ліквідності.

З метою поступового обмеження економічними методами обсягів за-
лучень коштів за кордоном та посилення привабливості проведення кре-
дитних операцій у національній валюті Національним банком України бу-
ло вжито ряд заходів. Зокрема, у березні 2007 року було внесено зміни до
«Положення про порядок формування та використання резервів для від-
шкодування можливих втрат за кредитними операціями банків», якими
передбачалося підвищення коефіцієнтів резервування за кредитами, нада-

 269

ними в іноземній валюті [154]. Також із 20 листопада 2007 року відповід-
но до постанови Правління НБУ № 403 від 7.11.2007 р. «Про регулювання
грошово-кредитного ринку» до складу зобов’язань банків, які підлягають
обов’язковому резервуванню, введено кошти, залучені банками від банків-
нерезидентів та фінансових організацій-нерезидентів [180]. Обов’язково-
му резервуванню нині підлягають усі залучені банком кошти, за винятком
коштів, залучених від банків-резидентів, міжнародних фінансових органі-
зацій, а також коштів, залучених на умовах субординованого боргу [153].
Розмір обов’язкового резервування для строкових коштів і вкладів в іно-
земній валюті становить 4%, а для коштів вкладів (депозитів) на вимогу в
іноземній валюті – 5% [172]. Зазначені зміни мали на меті стимулювання
банків до збільшення орієнтації на внутрішні джерела формування кредит-
них ресурсів. Проте, як показують дані табл. 4.3.3, очікуваних зрушень у
співвідношеннях пасивних та активних операцій банків за строками та ва-
лютою платежу не відбулося.

Із метою підтримки банками достатнього рівня регулятивного капіта-
лу для покриття валютного ризику ліквідності з 13 лютого 2008 року було
внесено зміни до «Інструкції про порядок регулювання діяльності банків в
Україні», які стосувалися змін у розрахунку нормативу адекватності регу-
лятивного капіталу/платоспроможності (Н2) в частині зважування довго-
строкових активних операцій, які здійснені з перевищенням строків роз-
міщення над строками залучення коштів, на коефіцієнт ризику 50 відсот-
ків та врахування валютного ризику, який вимірюється сукупною сумою
відкритої валютної позиції банку за всіма іноземними валютами та банків-
ськими металами [61].

Подальше стрімке зростання обсягів кредитування неадекватне наяв-
ній внутрішній ресурсній базі банків та часті звернення банків за підтрим-
кою ліквідності до Національного банку України зумовили необхідність
вжиття такого адміністративного заходу, як відмову, у підтримці ліквідно-
сті банків за всіма інструментами рефінансування у разі наявності постій-
ної незбалансованості між термінами та обсягами залучених та розміще-
них коштів [86]. Відповідно до постанови Правління Національного банку
України № 107 від 21.04.2008 року з 22 квітня під час розгляду питання
про підтримання ліквідності банку шляхом рефінансування враховувати
інформацію щодо проведення банком кредитної політики в межах наявних
за термінами та обсягами кредитних ресурсів, у тому числі зростання кре-
дитних вкладень в економіку, кредитів фізичним особам і міжбанківських
кредитів [179].

З метою вирішення проблеми розбалансування пасивів та активів бан-
ків за строковістю та видами валют, а також накопичення ризиків у бан-
ківській системі обґрунтованою є необхідність посилення ролі економічних

 270

нормативів, насамперед нормативів ліквідності в регулюванні банківської
ліквідності на мікрорівні.

Насамперед йдеться про можливий розгляд Національним банком
України питання щодо встановлення нормативу довгострокової ліквіднос-
ті (замість нормативу короткострокової ліквідності (Н6)). Необхідність
виконання зазначеного нормативу дозволяє, як показує досвід Німеччини і
Росії, посилити контроль за довгостроковою ліквідністю банків. Розв’я-
зання проблеми довгострокової ліквідності банків в Україні є актуальним
з огляду на зростаючі обсяги довгострокових кредитів (насамперед іпотеч-
них) та наявність так званих гепів, тобто невідповідності між строками та
сумами довгострокових активів і зобов’язань.

Слід відмітити, що відповідно до Інструкції про порядок регулювання
діяльності банків в Україні [61], спеціалізовані банки [ощадні, іпотечні,
розрахункові (клірингові)] у зв’язку із концентрацією ризиків зобов’язані
дотримуватися спеціальних (підвищених) значень економічних нормати-
вів, у тому числі ліквідності. До 16 листопада 2005 р. спеціальних (підви-
щених) значень економічних нормативів [миттєвої ліквідності (Н4 ≥ 30%),
а також мінімального розміру регулятивного капіталу та нормативу адек-
ватності регулятивного та основного капіталу] зобов’язані були дотриму-
ватися уповноважені банки, що спеціалізуються на здійсненні однієї чи
декількох банківських операцій, залучають кошти фізичних осіб для дов-
гострокового кредитування будівництва житла. Відповідно до змін, уне-
сених до зазначеної інструкції, які набрали чинності з 22 грудня 2005 р.,
для уповноважених банків встановлено розміри економічних нормативів
такі самі, як і для універсальних банків.

Проте діяльність уповноважених банків є потенційно більш ризикова-
ною, ніж діяльність універсальних, через їх спеціалізацію, головним чином
на залученні коштів від населення та їх розміщенні в іпотечні житлові кре-
дити. Тому інтереси вкладників уповноважених банків потребують більшо-
го захисту, в тому числі шляхом встановлення підвищених економічних но-
рмативів. Незважаючи на актуальність проблеми розвитку іпотечного кре-
дитування, прирівнювання уповноважених банків до універсальних є селек-
тивною політикою, яка розширює їх ресурсну базу при одночасному зни-
женні надійності та підвищенні ризикованості для вкладників цих банків.

З огляду на це необхідним, на нашу думку, є впровадження спеціальних
(підвищених) економічних нормативів ліквідності, мінімального розміру
регулятивного капіталу та нормативу адекватності регулятивного та основ-
ного капіталу для уповноважених банків з огляду на їх потенційно більш
ризиковану діяльність через їх спеціалізацію, головним чином на залучені
коштів від населення та їх розміщенні в іпотечні житлові кредити.

Іншим інструментом регулювання ліквідності банківської системи,
практика використання якого, на нашу думку, потребує удосконалення, є

 271

обов’язкові резервні вимоги, зокрема в частині їх окремих важелів впливу.
Важелями впливу обов’язкових резервних вимог як монетарного механіз-
му регулювання грошово-кредитного ринку є розрахунковий період, обсяг
обов’язкових резервів, які мають щоденно на початок операційного дня
зберігатися на кореспондентському рахунку, норма обов’язкового резер-
вування, її частота змін, об’єкт резервування («база» обов’язкових резер-
вів), розмір і вид активів, що можуть зараховуватися для покриття
обов’язкових резервів.

Перш ніж викласти пропозиції щодо удосконалення деяких із зазначе-
них важелів впливу обов’язкових резервних вимог, звернемося до зару-
біжного досвіду використання цього інструмента в реалізації грошово-
кредитної політики.

Зокрема, центральні банки більшості зарубіжних країн надають пере-
вагу більш гнучким інструментам, які впливають на грошову пропозицію
не прямо, а через формування певних умов на ринку. Це зумовлено тим,
що обов’язкові резерви є інструментом потужної та недостатньо керованої
дії, пов’язаної з мультиплікативним ефектом. Тому використання цього
інструмента характеризується обережністю у застосуванні та нечастими
змінами їх норми. У використанні мінімальних обов’язкових резервних
вимог як монетарного інструмента спостерігається загальносвітова тен-
денція до зменшення норми резервування.

Окремі країни, наприклад, Канада, Великобританія, Нова Зеландія,
Австралія, Швейцарія взагалі відмовилися від встановлення для банків
обов’язкових резервних вимог [26, с. 560]. Причиною цьому слугувало ви-
знання обов’язкових резервів своєрідним податком, який збільшує вар-
тість банківських ресурсів, зменшуючи таким чином конкурентоспромож-
ність банків на глобальних фінансових ринках. На практиці банки змушені
перекладати тягар втрат від обов’язкового резервування на клієнтів, зави-
щуючи кредитні та занижуючи депозитні ставки, що негативно познача-
ється на темпах зростання депозитних і кредитних операцій та розвитку
банківського сектору в цілому.

Для нівелювання зазначеного негативного впливу більшість країн, на-
приклад Єврозони, США, Польща, Угорщина, Словаччина, використову-
ють обов’язкові резервні вимоги на платній основі, тобто на обсяг сфор-
мованих банками обов’язкових резервів нараховується процент. Його
розмір у Словаччині є фіксованим і становить за станом на кінець
2006 року 1,5% [93]. За виконання обов’язкових резервних вимог польські
банки одержували за станом на кінець 2006 р. близько 4,28% від їх обсягу
[0,9 від облікової ставки центрального банку (4,75%)]. В Угорщині банки
одержують процент, який дорівнює основній ставці Центрального банку
Угорщини, яка на кінець вересня 2006 р. становила 7,75% [131]. Наприкін-
ці 1998 р. Європейський центральний банк як інструмент своєї монетарної

 272

політики ввів для 11-ти країн – учасників Європейського економічного та
валютного союзу систему мінімальних резервів, що приносять проценти.
На баланс резервів нараховується процент за існуючою основною ставкою
рефінансування [26, с. 560].

Країни, що використовують обов’язкові резервні вимоги як інструмент
грошово-кредитної політики, мають відмінності в застосуванні «бази»
обов’язкових резервів. Такою базою обов’язкового резервування визначено:

– в Європейському центральному банку – депозити овернайт, депози-
ти терміном до 2 років, боргові цінні папери з терміном погашення до
2 років, цінні папери грошового ринку;

– у Національному банку Словаччини – строкові депозити та депозити
до запитання у словацьких кронах та іноземній валюті, емітовані облігації,
перевідні векселі;

– в Угорщині – зобов’язання із терміном до 2 років;
– у Польщі – депозитні зобов’язання незалежно від валюти та строків

залучення коштів;
– у Казахстані – зобов’язання банків (внутрішні та перед нерезидентами

по балансових рахунках, за цінними паперами та субординованим боргом).
Сучасна вітчизняна практика використання обов’язкових резервних

вимог, як інструментів грошово-кредитної політики, в Україні характери-
зується:

по-перше, безоплатністю коштів, що знаходяться на кореспондентсь-
кому рахунку в Національному банку України для виконання обов’язко-
вих резервних вимог;

по-друге, до листопада 2007 року – тенденцією до зменшення серед-
нього нормативу обов’язкових резервних вимог, який становив 2,2%. Такі
зміни відповідають загальносвітовій тенденції змін у використанні зазначе-
ного інструмента монетарної політики, що супроводжується в зарубіжних
країнах одночасним посиленням впливу ринкового інструментарію, зокре-
ма, процентного. Із грудня 2007 року середній норматив обов’язкових резе-
рвних вимог почав зростати і у березні 2008 року становив 3,6%. Така тен-
денція зумовлена необхідністю (в умовах заміщення депозитної ресурсної
бази іноземними запозичення) посилення ролі обов’язкових резервних ви-
мог у регулюванні ліквідності банківської системи шляхом включення до
«бази резервування» коштів, залучених банками від банків-нерезидентів та
фінансових організацій-нерезидентів [180].

по-третє, обмеження щодо обсягу обов’язкових резервів, який має
щоденно на початок операційного дня зберігатися на кореспондентському
рахунку банку в НБУ, який нині становить 100% від суми обов’язкових
резервів за попередній звітний період резервування, визначеної без ураху-
вання покриття будь-якими активами банку;

 273

по-четверте, диференційованістю розміру норми резервування залеж-
но від строковості та валюти залучених банками коштів. Так, з
1 жовтня 2006 р. відповідно до постанови Правління НБУ від 15.09.2006
№ 364 «Про окремі питання регулювання грошово-кредитного ринку» ме-
нша норма резервування встановлена за коштами юридичних і фізичних
осіб, залученими в національній валюті: 0,5% – за строковими коштами і
вкладами (депозитами) та 1% – за коштами вкладів (депозитів) на вимогу і
на поточних рахунках. Для залучених коштів фізичних і юридичних осіб в
іноземній валюті норма резервування становила для строкових коштів і
вкладів (депозитів) – 4% та коштів вкладів (депозитів) на вимогу та коштів
на поточних рахунках – 5%.

Диференційована політика обов’язкового резервування Національного
банку України спрямована на регулювання валютної структури ресурсної
бази банків і тим самим зниження ризику їх ліквідності, пов’язаного з роз-
ривами (гепами), які виникають у результаті невідповідності обсягів і стро-
ків залучених коштів та обсягів і строків наданих банківських кредитів.

Активізація використання інструмента обов’язкових резервних вимог
для регулювання строкової та валютної структури залучених коштів бан-
ків пов’язана із необхідністю виправлення й негативних наслідків долари-
зації економіки. У цьому аспекті, на нашу думку, варто розглянути мож-
ливість удосконалення строкової структури активних і пасивних операцій
та сприяння розвитку їх довгострокової складової. Цьому, на нашу думку,
сприяло б звільнення від необхідності обов’язкового резервування зо-
бов’язань банків у національній валюті терміном виконання понад 2 роки.
Світова практика, зокрема Європейського центрального банку та Угорщи-
ни, підтверджує ефективність цього заходу щодо стимулювання нарощен-
ня довгострокової ресурсної бази банків шляхом встановлення норми ре-
зервування лише за зобов’язаннями банків терміном виконання до 2 років.

У віддаленій перспективі, враховуючи світовий досвід змін у викори-
станні інструмента обов’язкових резервних вимог, перспективними на-
прямами удосконалення практики Національного банку України щодо ви-
користання механізму обов’язкового резервування, на нашу думку, буде:

– запровадження платної основи для коштів обов’язкових резервних
вимог, за умови збереження на окремому рахунку у Національному банку
України. Як показує досвід зарубіжних країн, центральні банки в разі ви-
користання свого монопольного права монетарного регулювання шляхом
застосування обов’язкових резервних вимог здійснюють це на платній ос-
нові (Єврозона, Польща, Угорщина, Словаччина, Туреччина) або ж не за-
стосовують цей інструмент узагалі (Канада, Великобританія, Нова Зелан-
дія, Австралія, Швейцарія);

– усунення принципу диференціації розміру норми обов’язкового ре-
зервування за існуючим критерієм валюти залучених коштів (у міру зни-

 274

ження впливу доларизації економіки та наявних структурних дисбалансів
в активних і пасивних операцій на ліквідність банківської системи, а та-
кож посилення гнучкості курсоутворення).

Внутрішньоденні кредити. У багатьох зарубіжних країнах, наприклад,
Європейського союзу, Словаччині, а також таких постсоціалістичних кра-
їнах як Росія, для регулювання ліквідності банків центральними банками
надаються внутрішньоденні кредити. Використання цього виду кредиту
зазначеним країнам дозволяє оперативно підтримувати миттєву ліквід-
ність банків протягом одного робочого дня. Його запровадження позбави-
ло необхідності підтримувати значні залишки коштів банками на кореспон-
дентських рахунках для проведення поточних розрахунків, що позитивно
вплинуло на зниження рівня надлишкової ліквідності банківської системи.
Внутрішньоденні кредити не відносяться до монетарних операцій центра-
льного банку. Вони надаються на умовах безоплатності в межах операцій-
ного дня та переведення до категорії кредитів овернайт без відповідних
штрафних санкцій. Використання зазначеного інструмента дозволяє під-
вищити ефективність управління банківською ліквідністю та розрахунків
в економіці, вивільнити кошти банків для проведення інших активних
операцій, прискорити оборотність їх коштів та підвищити ефективність
банківської системи в цілому. На нашу думку, наявність в арсеналі ін-
струментів Національного банку України внутрішньоденних кредитів до-
зволило б при запровадженні вимоги зберігання коштів обов’язкових ре-
зервних вимог на окремому рахунку в Національному банку України, як
це передбачено чинними нормами права [153], забезпечити ефективне
управління ліквідністю банківської системи України у разі виникнення
надзвичайних обставин та суттєвого погіршення ситуації на грошово-
кредитному ринку.

Кредити рефінансування овернайт (бланкові). Удосконалення інстру-
ментарію грошово-кредитної політики вимагає припинення практики на-
дання Національним банком України кредиту рефінансування овернайт
бланкового (без забезпечення), який за своєю сутністю є не ринковим.
Щоправда, фактично через ряд обмежувальних умов, визначених у Поло-
женні про регулювання Національним банком України ліквідності банків
України від 26 вересня 2006 р. № 378, надання незабезпеченого кредиту
овернайт не несе надмірних ризиків для Національного банку як кредито-
ра. Зокрема, Положенням визначено, що застосування НБУ при одержанні
бланкового кредиту овернайт режиму блокування коштів на кореспон-
дентському рахунку банку-позичальника в сумі наданого кредиту та про-
центів за користування ним, встановлення частоти звернень банків за кре-
дитом овернайт та його максимальний розмір, визначення в генеральній
кредитній угоді права НБУ безспірного списання коштів із кореспондент-
ського рахунку в разі неповернення кредиту. Нині кредит овернайт може

 275

надаватися не більше 10 разів протягом календарного місяця в розмірі не
більше 40% від суми визначеного та сформованого банком обсягу обов’яз-
кових резервів за попередній звітний період резервування [174].

Слід зазначити, що в Україні бланковий овернайт був запроваджений
з метою посилення впливу Національного банку України на процентні
ставки на міжбанківському ринку. Проте підвищення дієвості грошово-
кредитної політики Національного банку України щодо управління гро-
шово-кредитним ринком вимагає відходу від практики видачі бланкових
кредитів овернайт, а також кредитів під забезпечення майновими правами
та запровадження ринкових інструментів регулювання ліквідності банків-
ської системи, що базуються на ліквідному забезпеченні із справедливою
вартістю. Проте сучасна ситуація з наявністю стандартних заставних ін-
струментів, таких як ОВДП, є проблематичною через нерегулярний ви-
пуск таких інструментів урядом та орієнтованості їх головним чином на
іноземних інвесторів. За таких умов Національний банк змушений розши-
рювати перелік видів забезпечення за кредитами рефінансування. Зокрема,
Національний банк здійснює рефінансування шляхом проведення тендера
з лютого 2008 року додатково під забезпечення облігаціями підприємств,
розміщення яких здійснено під гарантію Кабінету Міністрів України та
іпотечними облігаціями за кредитами рефінансування строком до 14 днів.
Із травня 2008 року Національний банк України спочатку експеримента-
льно, а пізніше – на постійній основі почав приймати у забезпечення кре-
дитів рефінансування акції власників істотної участі банків із метою опе-
ративної підтримки ліквідності ринку [184].

Зауважимо, що до березня 2008 року в умовах надлишкової ліквіднос-
ті за невеликих обсягів рефінансування банків, порівняно із стерилізацій-
ними операціями, проблема ліквідного забезпечення була не настільки го-
строю, але із зміною ситуації на протилежну, тобто переважанні обсягів
операцій із підтримання ліквідності, питання наявності надійної застави
банків набуває надзвичайного значення. Тому нагального розв’язання по-
требує питання стимулювання розвитку фондового ринку, насамперед ри-
нку державних цінних паперів. Окремої уваги також потребує питання не-
розвиненості фінансового, в першу чергу, міжбанківського ринку. На сьо-
годні він не спроможний перерозподіляти надлишкові чи недостатні обся-
ги ліквідності. Тому при наявній вільній ліквідності в банківській системі
Національний банк змушений проводити операції з рефінансування бан-
ків, що не відповідає світовій практиці, коли в умовах надлишкової ліквід-
ності центральні банки проводять лише операції з стерилізації ліквідності
за винятком невеликого обсягу кредитів овернайт, а в умовах її дефіциту –
лише операції з підтримання ліквідності (рис. 4.27).

 276

-30000.00

-25000.00

-20000.00

-15000.00

-10000.00

-5000.00

0.00

5000.00

10000.00

15000.00

20000.00

01
.0

2.
20

05
01

.0
3.

20
05

01
.0

4.
20

05
01

.0
5.

20
05

01
.0

6.
20

05
01

.0
7.

20
05

01
.0

8.
20

05
01

.0
9.

20
05

01
.1

0.
20

05
01

.1
1.

20
05

01
.1

2.
20

05
01

.0
1.

20
06

01
.0

2.
20

06
01

.0
3.

20
06

01
.0

4.
20

06
01

.0
5.

20
06

01
.0

6.
20

06
01

.0
7.

20
06

01
.0

8.
20

06
01

.0
9.

20
06

01
.1

0.
20

06
01

.1
1.

20
06

01
.1

2.
20

06
01

.0
1.

20
07

01
.0

2.
20

07
01

.0
3.

20
07

01
.0

4.
20

07
01

.0
5.

20
07

01
.0

6.
20

07
01

.0
7.

20
07

01
.0

8.
20

07
01

.0
9.

20
07

01
.1

0.
20

07
01

.1
1.

20
07

01
.1

2.
20

07
01

.0
1.

20
08

01
.0

2.
20

08
01

.0
3.

20
08

01
.0

4.
20

08
01

.0
5.

20
08

01
.0

6.
20

08
01

.0
7.

20
08

01
.0

8.
20

08
01

.0
9.

20
08

01
.1

0.
20

08

О
бс
яг
и,

 м
лн

. г
рн

.

Рефінансування банків, млн. грн.
Мобілізація коштів, млн. грн.
Сальдо мобілізаційних та кредитних операцій Національного банку України, млн. грн.

Рис. 4.27. Динаміка обсягів операцій Національного банку по регулюванню

ліквідності банків України у 2005–2008 рр.

Джерело: розраховано за даними офіційного сайту Національного банку України [133].

Депозитні операції. Важливим інструментом регулювання ліквідності
банківської системи на сучасному етапі її розвитку, який характеризується
надлишковою ліквідністю, є депозитні операції. Відповідно до Положення
про регулювання Національним банком України ліквідності банків Украї-
ни від 26 вересня 2006 р. № 378 у механізмі депозитних операцій відбули-
ся певні зміни. Вони стосувалися створення постійно діючої лінії прове-
дення тендерів із розміщення депозитних сертифікатів, відміни інструмен-
та проведення депозитних операцій шляхом укладання депозитних дого-
ворів та зміни строковості розміщення депозитних сертифікатів. До вве-
дення в дію нової редакції цього Положення Національний банк проводив
депозитні операції із використанням депозитних сертифікатів терміном на
один день (депозити овернайт) й на 31–365 днів та шляхом укладення де-
позитних договорів терміном на 2–7 днів, 8–21 день, 22–30 днів; прове-
дення операцій зворотного репо терміном до 30 днів.

Проведений аналіз депозитних операцій Національного банку України
в розрізі їх строковості свідчить про прогресивні зміни в депозитних ін-
струментаріях, які відбулися з листопада 2006 р. Так, до жовтня 2006 р. На-
ціональний банк України вилучав надлишкову ліквідність банківської сис-
теми шляхом проведення депозитних операцій терміном на 7, 8, 14, 15, 28,
29, 30, 57, 58, 59, 60, 87, 88, 90 днів. В один день проводилися від 3–5 видів
депозитних операцій з різною строковістю, депозитні ставки коливалися від
0,3 до 2%. При цьому депозитні операції овернайт не проводилися.

 277

Із листопада 2006 року широкий набір депозитних інструментів було
спрощено та стандартизовано. Інструментами стерилізації надлишкової лік-
відності, що можуть використовуватися Національним банком у межах
чинного правового поля, є депозитні сертифікати овернайт, двотижневі де-
позитні сертифікати та до 365 днів, а також операції зворотного репо термі-
ном до 60 днів [156]. Проте з кінця березня до вересня 2007 р. Національ-
ним банком було призупинено проведення депозитних операцій, тобто в
цей період ліквідність банківської системи не регулювалася жодним депо-
зитним інструментом. Із 6 вересня 2007 р. Національний банк відновив про-
ведення мобілізаційних операцій, а з березня 2008 року спостерігається чіт-
ко виражена тенденція переважання операцій Національного банку з рефі-
нансування банків над обсягами мобілізаційних операцій (див. рис. 4.3.4).

Проте у цьому випадку не йдеться про зміну позиції структурної лік-
відності з дефіцитної на профіцитну. У банківській системі є постійно ві-
льна ліквідність банків (обсяг коштів на коррахунках в НБУ за виключен-
ням обсягу сформованих обов’язкових резервних вимог) (див. рис. 4.3.2).
Йдеться про суттєве зниження ліквідності банківської системи з березня
2008 року через кумулятивний вплив таких чинників: зростання обсягів
обов’язкових резервів, які підлягають формуванню; накопичення коштів
на Єдиному казначейському рахунку Уряду в Національному банку Укра-
їни; зростання обсягів готівки поза банками та проведення окремими бан-
ками необґрунтовано-ризикованої політики кредитної експансії та надмір-
ного очікування на підтримку ліквідності центральним банком.

За таких умов, як свідчить світовий досвід, з метою стимулювання
розвитку міжбанківського ринку та проведення більш зваженої кредитної
політики окремими банками Національному банку слід розглянути мож-
ливість щодо обмеження застосування протягом одного дня значних обся-
гів кредитних та депозитних операцій та перехід до застосування в кінці
дня чистих операцій – кредитних або мобілізаційних (за виключенням не-
великого обсягу кредитів овернайт), залежно від стану ліквідності банків-
ської системи.

Іншим напрямом удосконалення депозитних операцій Національного
банку України, на нашу думку, є спрощення та стандартизація депозитного
інструментарію регулювання ліквідності. Із жовтня 2007 року мобілізація
надлишкової ліквідності проводиться через депозитні сертифікати із різно-
манітною строковістю та ставками диверсифікованими від строку залучен-
ня коштів банків. Депозитні операції овернайт при цьому не проводяться, а
мінімальні ставки за операціями з мобілізації коштів визначаються депозит-
ними сертифікатами з 2, 3 або 4-денною строковістю. Як свідчить світовий
досвід, наявність чисельних інструментів та процентних ставок не дає чіт-
ких та прогнозованих орієнтирів для суб’єктів грошово-кредитного ринку
та є передумовою волатильності ринкових процентних ставок.

 278

Для прикладу слід зазначити, що депозитні операції центральних бан-
ків зарубіжних країн, зокрема, Словаччини, Угорщини, Чехії, Казахстану,
Польщі ґрунтуються на таких підходах. По-перше, наявність постійно ді-
ючого механізму депозитів овернайт дає можливість банкам щодня в кінці
операційного дня вкласти надлишкові ліквідні кошти в центральний банк
за мінімальною ставкою. Ця ставка є очікуваним орієнтиром мінімальної
вартості депозитних ресурсів на грошовому ринку, використання цього
інструмента наприкінці операційного дня стимулює розвиток міжбанків-
ських відносин на грошово-кредитному ринку. По-друге, наявність регу-
лярного депозитного інструмента, за яким вилучається основна маса над-
лишкової ліквідності, – операції на відкритому ринку з 7- або 14-денним
терміном, забезпечення прозорої та прогнозованої діяльності центрально-
го банку та стабілізація роботи міжбанківського ринку. По-третє, наяв-
ність операцій з цінними паперами власного боргу дають можливість ви-
лучати надлишкову ліквідність банківської системи на більш тривалий
термін (до 3 міс.) та слугують надійним забезпеченням при проведенні
операцій рефінансування банків.

Таким чином, удосконаленню інструментів регулювання банківської
ліквідності, на нашу думку, сприяли б заходи, спрямовані на: посилення
ролі економічних нормативів через встановлення нормативу довгострокової
ліквідності; посилення ролі механізму обов’язкових резервних вимог у ре-
гулюванні стокової та валютної структури залучених коштів банків через
звільнення від необхідності обов’язкового резервування зобов’язань банків
у національній валюті терміном виконання понад 2 роки; розширення в
чинній нормативній базі наявного інструментарію підтримання ліквідності
банків внутрішньоденними кредитами; обмеження проведення протягом
одного дня в значних обсягах кредитних та депозитних операцій Націона-
льного банку та перехід до застосування в кінці дня чистих операцій – кре-
дитних або мобілізаційних залежно від стану ліквідності ринку; спрощення
та стандартизація депозитного інструментарію регулювання ліквідності
шляхом використання депозитних сертифікатів овернайт та зменшення кі-
лькості депозитних інструментів у розрізі строків їх використання.

Як вже зазначалося, удосконалення управління ліквідністю банківсь-
кої системи в Україні, потребує застосування комплексного підходу та зу-
силь багатьох суб’єктів, зокрема, Національного банку України, Уряду та
безпосередньо самих банків, спрямованих на нівелювання негативного
впливу чинників на ліквідність банківської системи. Це пов’язано з тим,
що чинниками ліквідності банківської системи є фактори не лише макро-
економічного, а й мікроекономічного характеру. Йдеться про недостатньо
ефективне управління ліквідністю банків на мікрорівні через недосконалу
систему її прогнозування, політику щодо переорієнтації із внутрішніх
джерел формування ресурсної бази на зовнішні запозичення та високо ри-
зиковані кредитні операції банків. Така політика банків зумовлює не лише

 279

необхідність у проведенні валютних інтервенцій центральним банком для
підтримання курсової стабільності в умовах значного надходження іно-
земного капіталу і недостатньо гнучкості обмінного курсу гривні та, від-
повідно, зростання пропозиції грошей через валютний канал, а й спричи-
няє збільшення ризиків ліквідності, пов’язаних із зростанням валютних і
строкових дисбалансів у кредитних і депозитних операціях банків.

Враховуючи багатофакторність явища ліквідності банківської системи
України, удосконалення процесу управління нею, на нашу думку, має ґру-
нтуватися на реалізації заходів, спрямованих окрім удосконалення інстру-
ментів регулювання ліквідності, на:

1. Посилення ролі банківського нагляду та рекомендаційних заходів
Національного банку України у регулюванні ліквідності на мікрорівні.
Накопичення ризиків у пасивних і активних операціях банків потребують
від Національного банку України проведення активнішої роз’яснювально-
рекомендаційної роботи для зростання усвідомлення банками взятих на
себе ризиків ліквідності та фінансової стійкості, пов’язаних із валютно-
строковими дисбалансами в активних і пасивних операціях.

2. Посилення координації грошово-кредитної та фіскальної політики з
метою підвищення прогнозованості руху коштів Уряду на Єдиному казна-
чейському рахунку в Національний банк України та мінімізацію впливу
цього чинника на ліквідність банківської системи.

3. Подальше посилення гнучкості обмінного курсу гривні до долара
США, що дозволить зменшити вплив валютних інтервенцій центрального
банку на зміну ліквідності банківської системи України та розширити сферу
впливу процентної політики у регулюванні грошово-кредитного ринку.

4. Удосконалення (у міру посилення гнучкості обмінного курсу) ме-
ханізму регулювання ліквідності банківської системи шляхом переходу
від кількісного підходу до регулювання грошово-кредитного ринку до
підходу, що ґрунтується на його регулюванні через процентні ставки. Це
дозволить посилити управлінську позицію Національного банку України,
збільшити його можливості в регулюванні грошово-кредитного ринку та
ефективність у досягненні намічених цілей.

5. Посилення ролі прогнозування в управлінні ліквідністю банківської
системи на основі розроблення та застосування методичних підходів і мо-
делей, які б з високою точністю могли оцінити та врахувати усі чинники
ліквідності та визначити потребу в ній, адекватну циклу та стану розвитку
економіки країни.

Зазначені заходи дозволять, на нашу думку, зменшити коливання лік-
відності банківської системи, знизити на цій основі волатильність корот-
кострокових ставок на міжбанківському ринку та посилити дієвість
трансмісійного механізму грошово-кредитної політики у досягненні ціно-
вої стабільності в Україні.

 280

4.4. Реалізація валютної політики в умовах трансформації
діючого режиму грошово-кредитної політики

4.4.1. Міжнародний досвід посилення гнучкості обмінного курсу

В умовах економічної глобалізації та високої мобільності капіталу ва-
лютний курс відіграє важливу роль у регулюванні економічного розвитку
країни. Ефективність режиму курсоутворення визначається перш за все
ціновою стабільністю, низьким й передбачуваним рівнем інфляції, а також
можливістю кращого адаптування до внутрішніх та зовнішніх шоків.

Перехід до режиму плаваючого валютного курсу країни світу здійсню-
вали у різних умовах. Зокрема, є країни, які провели зміну основних засад
валютної політики мінімізувавши негативний вплив на економічний розви-
ток країни. Наприклад, Ізраїль і Польща перейшли від режиму прив’язки до
гнучкого валютного курсу у підготовлених умовах за декілька років. Інші ж
країни змінювали валютний режим під тиском економічних криз.

Розглянемо детальніше досвід зміни валютного режиму таких країн,
як Польща, Ізраїль, Чилі, Нова Зеландія, Уганда, Угорщина.

Досвід Польщі. На початку перехідного періоду у Польщі мала місце
гіперінфляція. Частиною стабілізаційної програми для зниження рівня ін-
фляції було обрано режим таргетування валютного курсу.

На першому етапі у 1990 році Польща запровадила режим фіксовано-
го курсу злотого до долара США. У цілому, цей режим мав позитивний
вплив на зменшення рівня інфляції. Завдяки жорсткій монетарній і фіска-
льній політиці фіксований режим міг підтримуватись довше, ніж очікува-
лось, але оскільки рівень інфляції Польщі все одно перевищував відповід-
ний рівень її головних торговельних партнерів, це призвело до значного
подорожчання реального курсу злотого і погіршення зовнішньої конку-
рентоспроможності.

У травні 1991 р. злотий був девальвований на 16,8% і прив’язка до до-
лара була замінена прив’язкою до корзини валют, яка відображала струк-
туру торгівлі Польщі. Але цей захід виявився неефективним і у жовтні
1991 р. Польща відмовилась від фіксованого курсу і запровадила режим
повзучої прив’язки (crawling peg) до корзини валют із постійною щомісяч-
ною девальвацією за попередньо оголошеною ставкою. Одночасно зада-
валися орієнтири щодо динаміки грошової пропозиції (M2).

З одного боку підтримання стабільного тренду дефляції було природ-
ним довгостроковим пріоритетом. По-перше, на це були очевидні внут-
рішні причини. По-друге, у результаті географічної переорієнтації польсь-
кої зовнішньої торгівлі основні партнери Польщі мали значно нижчий рі-
вень інфляції. З іншого боку, Польща у той час вела процес переговорів
щодо реструктуризації зовнішнього боргу з Лондонським і Паризьким
клубами кредиторів. Для успішного завершення цих переговорів країна

 281

мусила досягнути набагато вищого рівня резервів в іноземній валюті, ніж
були вони до початку 1990 р. Національний банк Польщі вважав цю ціль
також важливою для довгострокового зростання і дефляції. Як наслідок,
реакція монетарної влади на комплекс взаємодій між валютним курсом, ін-
фляцією, балансом платежів і пропозицією грошей була дуже обережною.

Інший потенційний конфлікт між зовнішніми подіями і дефляцією мав
місце у 1994 р., коли вперше зафіксовано збільшення резервів у іноземній
валюті, що вплинуло на зростання пропозиції грошей. Прискорення еко-
номічного розвитку вже здавалось постійним явищем. Унікальний підхід
Польщі до «поганих» кредитів також надав позитивні результати, що су-
проводжувалося реструктуризацією зовнішнього боргу.

Крім того, одним із наслідків були значні зміни фінансових потоків у
державі. У поєднанні з режимом таргетування валютного курсу відбулося
суттєве підвищення ліквідності банківського сектору Польщі, що було ос-
новним фактором зростання пропозиції грошей у 1995 р. й змушувало
Центральний банк нарощувати обсяги стерилізаційних інтервенцій, збі-
льшення яких залишалось майже стабільним до середини 1996 р.

Такий розвиток подій, разом із проблемами підтримання попереднього
рівня дефляції, був ключовим фактором наступних кроків із зміни режиму
валютного курсу, тобто впровадження валютного коридору в межах ±7% у
середині 1995 р., а з січня 1999 р. кошик валют став складатись із євро і до-
лара. Центральний банк намагався стримувати рівень подорожчання злото-
го у межах коридору шляхом проведення інтервенцій на ринку іноземної
валюти. Це була одна з умов, необхідних для схвалення нового режиму і
полегшення таким чином пристосування реального сектору до більш гнуч-
кого валютного курсу. Новий режим більшої гнучкості мав перевагу, оскі-
льки застосування дисконтної валютної політики позитивно впливає на
зниження обсягів надходження короткострокових спекулятивних потоків
капіталу. Проте зростання обсягу іноземних резервів продовжувалось.

Всі ці події показали, що еклектична монетарна політика при зроста-
ючій відкритості економіки має високий рівень внутрішньої несумісності.
Необхідність зміни стратегії монетарної політики назріла у 1998 році.
Значні відмінності процентних ставок і суттєві економічні перспективи
знову призвели до надходження іноземної валюти в країну, що підривало
стабільність режиму валютного курсу. Інфляція на той час була надто ви-
сокою для відміни надійного номінального якоря.

Проблеми з підтриманням зовнішнього балансу Польщі підтвердили
недоліки контролю валютного курсу, як режиму монетарної політики. По-
силили вплив цих недоліків: зростання мобільності капіталів і подальша
лібералізація рахунку капіталів, а також те, що таргетування валютного
курсу вимагає сильної фіскальної політики, включаючи здатність швидко
й ефективно відповідати на внутрішні і зовнішні шоки.

 282

У вересні 1998 р. Радою з грошової політики була затверджена серед-
ньострокова стратегія грошової політики на 1999–2003 рр. Цим документом
передбачався перехід Польщі до режиму прямого таргетування інфляції. Із
квітня 2000 року злотий має плаваючий валютний курс і не підлягає ніяким
обмеженням. Центральний банк не ставить за ціль визначати курс злотого
до інших валют, проте залишає право втручатися у ринок іноземної валюти,
якщо вважатиме це необхідним для дотримання інфляційної цілі.

Польща є членом Європейського валютно-економічного союзу, проте
ще досі не впровадила євро. Одним із критеріїв для приєднання до Євро-
зони є членство в ERM-II, принаймні протягом 2 років. Це означає, що
протягом цього періоду Національний банк Польщі буде підтримувати
ринковий курс злотого до євро у дозволених рамках відносно встановле-
ного центрального паритету.

Ізраїль перейшов до режиму повзучої прив’язки з одночасним прого-
лошенням інфляційної цілі у 1991 р. Спочатку коридор був встановлений
на рівні ±5 відсотків навколо паритету ковзання і згодом був розширений
до ±7 відсотків у 1995 р. через значні притоки капіталу. Із 1991 по 1996 рр.
центральний банк підтримував внутрішні інтервенції у певних межах
(intramarginal), які були націлені на збереження валютного курсу біля
центрального паритету. Вузький валютний коридор, однак, призвів до то-
го, що учасники ринку відчували мінімальний валютний ризик. Відмова
від коридору у 1996 р. з асиметричним розширенням його до 28% у
1997 р. (7% нижня межа, 21% – верхня) і бажання центрального банку до-
зволити шекелю помітно знецінитись у 1998 р. підсилили сприйняття ва-
лютного ризику і зменшили попит на позики в іноземній валюті.

У Чилі скасування фіксованого курсу та перехід до режиму повзучої
прив’язки відбувся у 1982 р., що було зумовлено здебільшого прагненням
збереження зовнішньої конкурентоспроможності. Протягом 1980-х встанов-
лено коридор навколо центрального паритету, який був поступово розши-
рений до ±5% у 1989 р. Проте, значні потоки капіталу, які мали місце у
1990 р., призвели до встановлення суперечливості між валютним курсом й
інфляційними цілями, які спонукали владу надати пріоритетність останнім.

Отже, з проголошенням встановлення інфляційної цілі у 1990 р. пріо-
ритетним стало досягнення цінової стабільності. Зокрема, якщо виникав
конфлікт між інфляційною ціллю і цільовим валютним курсом, централь-
ний банк спрямовував дії на досягнення першої цілі, що позитивно позна-
чилося на підтриманні довіри населення до неї. Крім того, починаючи з
вересня 1998 р. межі волатильності обмінного курсу гривні були перегля-
нуті, що відображало перехід монетарної політики до закріплення інфля-
ційних очікувань як якоря. Для більшої незалежності монетарної політики
повзуча прив’язка була поступово розширена до ±10% у 1992 р. й ±12,5%
у 1997 р. Надання більшої гнучкості валютного курсу мало позитивний

 283

вплив на розвиток форвардного і ф’ючерсного ринків іноземної валюти.
Можливість хеджування сприяла зниженню рівня інфляції, що було по-
штовхом до відмови від режиму валютного коридору у 1999 р. та при-
йняття повноцінного режиму інфляційного таргетування у 2000 р. Скла-
довою успіху дезінфляційної політики Чилі в умовах переходу до нового
номінального якоря є розважлива фіскальна політика.

Таким чином, поступовий перехід до режиму плаваючого валютного
курсу був успішно завершений у 1999 р, а у 2001 р. було запроваджено
повноцінне таргетування інфляції. Протягом цього періоду здійснювався
контроль за рухом капіталу, проте він поступово послаблювався. Ефектив-
ну відміну ринкового контролю, який приймав форму безпроцентних ре-
зервних вимог за надходженням капіталу, було здійснено у 1998 р., проте
до зміни валютного режиму у 2001 р. частково валютний контроль було
подовжено. Дещо раніше відбулося послаблення контролю за використан-
ням деривативів, що полегшувало управління валютним ризиком.

Нова Зеландія. У середині 1980-х рр. Нова Зеландія успішно вико-
ристовувала підхід «широкої прив’язки» та протягом кількох років руха-
лась від сильно регульованої системи з фіксованим валютним курсом до
досить ліберального середовища з відкритим капітальним рахунком та
плаваючим валютним курсом. Зокрема, у 1985 р. (після тиску на валютний
курс у попередніх роках), Нова Зеландія перейшла від фіксованого валют-
ного курсу до зваженого за торгівлею кошику валют й до плаваючого кур-
су новозеландського долара. У 1984 р. розпочався екстенсивний процес
фінансової лібералізації та дерегуляції, що включав по суті відмову від
всього валютного контролю, у т.ч. контролю поточного рахунка; перехід
до непрямих інструментів монетарної політики; деякі дії щодо забезпе-
чення незалежності центрального банку для досягнення його головної ме-
ти – цінової стабільності; кроки до відкриття входу до банківської систе-
ми. В умовах плаваючого валютного режиму центральний банк зберігав
право проводити інтервенції на валютному ринку, проте використовував
це право дуже рідко. Після переходу до гнучкого режиму курсоутворення
волатильність потоків капіталу та певною мірою валютного курсу зросли,
проте за допомогою непрямих інструментів монетарної політики влада
мала можливість управляти дією цієї волатильності на інфляцію.

Уганда. Перехід Уганди від режиму фіксованого валютного курсу та-
кож був успішним. У той час, як економіка поступово й усебічно лібералі-
зовувалась, зі змінами валютного режиму відбувались лише відкриття ра-
хунку капіталу та реформи банківської системи, а таргетування інфляції
не запроваджувалось. У листопаді 1993 р. влада відпустила плавати
угандський шилінг разом з уніфікацією валютного ринку, а відповідно й
валютних курсів. Влада не обіцяла утримуватись від інтервенцій на валют-
ному ринку, проте проводила відповідну жорстку монетарну і фіскальну

 284

політику та стерилізувала притоки (що в основному складались із грошей
донорів) шляхом непрямих монетарних інструментів. Зміна системи ва-
лютного курсу відбулася після лібералізації процентних ставок у 1992 р.
та продовжувалась у зміні поточного рахунку, запровадження непрямих
монетарних інструментів та рекапіталізації центрального банку (1992–
1993 рр.). Проте, рахунок капіталу залишався закритим до 1997 р. У ці ро-
ки були зроблені початкові кроки для реформування слабкої банківської
системи, але основні зміни у цій сфері з’явились лише у 1998–1999 рр.

Угорщина здійснила перехід від фіксованого курсу до повзучої
прив’язки (з встановленням коридору ±2,25%) у 1995 р. за умов наявності
подвійної цілі: встановлення номінального якоря і підтримання зовніш-
ньої конкурентоспроможності. Як і в Польщі, на протидію тиску у бік під-
вищення валютного курсу, спричиненого притоками капіталу, здійснюва-
лися стерилізаційні інтервенції, розширювався коридор валютного курсу
до ±15% та у 2001 р. було проголошено перехід до інфляційного таргету-
вання. Обмеження у фіскальній політиці та політиці доходів, націлених на
стримування агрегованого попиту були критичними для життєздатності
повзучої прив’язки, успіху дезінфляції, і переходу до таргетування інфля-
ції до 2001 р. Прийнявши інфляційне таргетування, монетарна політика
зіткнулась із конфліктом цілей, високим фіскальним дефіцитом і притока-
ми капіталу, які тиснули на валютний курс і призводили до необхідності
проведення інтервенцій, наводячи на думку, що коридор не був достатньо
широким для утримування спекулятивних потоків і забезпечення необхід-
ного рівня незалежності монетарної політики для ефективного досягнення
цінової стабільності.

Таким чином, дослідження досвіду країн світу, що перейшли на плава-
ючий режим валютного регулювання, свідчить про низку переваг, які при-
таманні досліджуваному валютному курсу. Зокрема, запровадження гнуч-
кого режиму курсоутворення супроводжується позитивними зрушеннями в
економічному розвитку країн; швидшим реагуванням економіки на зміни,
що відбуваються як в середині країни, так і за її межами; формуванням не-
обхідних умов для розвитку фондового ринку та поширенням застосування
фінансових інструментів; знижуються надходження короткострокового
спекулятивного капіталу, що позначається на динаміці валютного курсу.
Однак, з огляду на посилення валютного ризику в умовах волатильності
обмінного курсу національної валюти, прийняття рішення щодо переходу
на новий режим валютного регулювання вимагає зваженого підходу з ура-
хуванням можливих наслідків для економічного розвитку країни.

 285

4.4.2. Потенційні ефекти та ризики від можливого посилення
гнучкості обмінного курсу гривні

Розвиток зовнішньоекономічних відносин, конкурентоспроможність
експортерів, внутрішньогосподарські процеси безпосередньо залежать від
динаміки валютного курсу національної валюти. Реалізація валютно-
курсової політики визначається особливостями застосування її елементів, у
тому числі й валютного режиму, який характеризується механізмом вста-
новлення офіційного курсу національної валюти та можливістю його зміни.

Вважається, що фіксований курсовий режим ефективніший для країн,
що розвиваються, спільними ознаками яких є відсутність необхідних ін-
струментів та механізмів регулювання інфляційних процесів, обмежений
рух капіталу тощо. Натомість для відкритих до міжнародного фінансового
ринку країн більші переваги надаються гнучкому валютному курсу, який
своєчасно реагує на зміни у світовій економіці. За даними МВФ, країни,
що використовують гнучкий чи фіксований режим валютного курсоутво-
рення, можливо поділити майже навпіл.

Сутність гнучкого валютного режиму полягає в тому, що офіційний
валютний курс визначається ринковими механізмами з урахуванням попи-
ту та пропозиції. Волатильність обмінного курсу, яка характерна для гнуч-
кого режиму курсоутворення, безпосередньо впливає на усі без винятку
сфери діяльності й призводить до отримання як позитивних, так і негатив-
них наслідків. Це зумовлює необхідність детального вивчення й ураху-
вання можливих ефектів та ризиків від посилення гнучкості гривні, що
сприятиме мінімізації впливу на економіку України в умовах подальшого
зростання діапазону коливань валютного курсу гривні.

Еластичність впливу обмінного курсу на зовнішній сектор економіки
проявляється через динаміку торговельного балансу країни. Зміна тор-
говельних потоків унаслідок девальвації в економічній літературі назива-
ється «ефектом кривої J» [66, с. 538], сутність якої полягає в тому, що в
умовах знецінення валюти торговельний баланс спочатку погіршується
через зростання вартості імпортної складової, проте в подальшому цей не-
гативний ефект змінюється на протилежний внаслідок зменшення обсягу
імпорту та нарощення експорту.

Загалом, знецінення національної валюти в середньостроковій перс-
пективі сприяє підвищенню конкурентоспроможності експортерів на зов-
нішньому ринку, зростанню доходів від експорту в гривневому еквівален-
ті, а відповідно і зниженню дефіциту платіжного балансу. У короткостро-
ковому періоді знецінення національної валюти, яке супроводжується під-
вищенням вартості імпорту, створює сприятливі умови для розвитку вну-
трішнього виробництва товарів, які заміщують іноземні.

Вплив девальвації на торговельний баланс може повною мірою мате-
ріалізуватися через декілька років (лаг основної частини коригування про-
являється через два роки), а в загальному – близько п’яти років.

 286

Позитивне сальдо платіжного балансу в довгостроковому періоді, як
правило, формує тенденцію до укріплення національної валюти. Однак,
зазначений позитивний ефект для експортерів буде не тривалим, оскільки
покращення їх фінансового результату відбувається здебільшого не за ра-
хунок суттєвого нарощення виробництва чи підвищення якості продукції,
а внаслідок зміни валютного курсу, що супроводжується призупиненням
технологічного та технічного оновлення, зниженням енергоємності тощо.
Зростання вартості імпортних товарів впливає на собівартість вітчизняної
продукції, ціна якої також буде підвищуватися. Поступово визначений
ефект нівелюється підвищенням рівня інфляції в країні та зниженням ку-
півельної спроможності гривні. Натомість підтримка девальвації обмінно-
го курсу призведе до подальшого розкручування інфляційних процесів.

Зростання вартості продукції як вітчизняного, так й іноземного виро-
бництва може негативно вплинути на динаміку доходів експортерів. Це
позначиться на заробітній платі працівників і в подальшому може призве-
сти до необхідності скорочення кадрів.

Посилення девальваційних тенденцій та погіршення платіжного бала-
нсу може також відбутися внаслідок наявності кризових явищ у країнах
партнерах. За умов плаваючого режиму курсоутворення дефіцит платіж-
ного балансу нівелюється девальвацією валюти.

Наслідком ревальвації в першу чергу є зниження цінових переваг
експортерів на зовнішньому ринку. Укріплення гривні призведе до змен-
шення експорту і, як наслідок, до зростання дефіциту платіжного балансу.
За визначених умов зменшується вартість імпорту у гривневому еквіва-
ленті, що має позитивний ефект через скорочення витрат на енергоресур-
си та інші складові внутрішнього споживання. Ці зміни мають позначати-
ся і на зниженні ціни вітчизняної продукції, для виготовлення якої вико-
ристовуються й імпортні товари.

Вплив на ціни коливань валютного курсу все ж таки можливо контро-
лювати через відмову від додаткових прибутків для збереження конкурен-
тоспроможності експортерів на ринку. Це пояснюється або бажанням
утримати покупців, або, при наявності прогнозу щодо короткостроковості
зміни курсу, зумовлено небажанням коригувати ціну на незначний період.
Захищаючи себе від ревальвації національної валюти, великі підприємства
чи корпорації можуть виносити виробництво за межі країни, проте їх час-
тка в Україні незначна. За дослідженнями МВФ коливання валютного ку-
рсу в Україні призводять до зміни індексу споживчих цін на 25–30%, що
значно менше порівняно з іншими країнами (40–50%). Вважається, що
10%-ва ревальвація національної валюти сприяє 2%-му зниженню рівня
інфляції [12, с. 12)], проте такий ефект притаманний для розвинутих країн,
натомість як для країн, що розвиваються, стрімка ревальвація може бути
дестабілізуючим фактором економічного розвитку.

 287

Динаміка валютного курсу також позначається на обсязі зовнішньої
заборгованості. Унаслідок ревальвації здешевлюється обслуговування зо-
внішнього боргу та зменшується загальна сума зобов’язань. При деваль-
вації спостерігаються протилежні тенденції. Однак варто зазначити, що
країни, перебуваючи у фінансовій кризі, яка здебільшого супроводжується
знеціненням національної валюти, задля стабілізації економічної ситуації
ще більше посилюють боргове навантаження шляхом додаткового залу-
чення зовнішніх запозичень.

У реальному секторі економіки волатильність валютного курсу зу-
мовлює зміну темпів приросту ВВП. Зокрема, в результаті ревальвації
національної валюти відбувається уповільнення темпів зростання ВВП че-
рез зменшення експорту у короткостроковому періоді, тоді як у середньо-
строковій перспективі темпи його нарощення поступово прискорюються. В
умовах девальвації зростання ВВП зумовлене збільшенням експорту в ко-
роткостроковому періоді, проте у подальшому позитивний ефект зменшу-
ється через підвищення рівня інфляції, вартості імпортованої продукції, як
складової виробництва, та погіршення інвестиційного середовища.

Від напрямів коливань валютного курсу також безпосередньо зале-
жить обсяг спрямованих інвестицій. Важливим чинником у цьому про-
цесі є рівень облікової ставки. Зокрема, ревальвація, що супроводжуєть-
ся зниженням відсоткових ставок, рівня інфляції, сприяє зростанню обся-
гів кредитування. Проте суттєве зменшення облікової ставки може викли-
кати незацікавленість інвесторів до вкладення короткострокового капіталу
в країну, а відповідно загрожує його відтоком та знеціненням національної
валюти. Тому важливо своєчасно вжити необхідні заходи через підвищен-
ня відсоткової ставки для так званого «охолодження» економіки. Однак її
високий рівень сприяє зворотнім процесам: зниженню обсягів кредиту-
вання, надходженню капіталу, а відповідно й поступовій ревальвації на-
ціональної валюти.

Міжнародний рух капіталу, зумовлений диференціацією відсоткових
ставок, спрямовується в країни з більшим їх рівнем, а відповідно спричиняє
поступове укріплення національної валюти. Проте в країнах з нижчими облі-
ковими ставками спостерігається її знецінення під впливом відтоку капіталу.

Інвестиційний клімат безпосередньо пов’язаний не лише з визначени-
ми процесами. Вагомим фактором його поліпшення є стабільна економіч-
на ситуація, прогнозованість дій уряду, як індикатора зниження ризику
відтоку капіталу.

У фінансовому секторі економіки коливання валютного курсу впли-
вають на інфляційні процеси. Девальвація обмінного курсу гривні супро-
воджується підвищенням темпів інфляції, що може спровокувати спад ви-
робництва та зростання рівня безробіття. Для вітчизняних виробників, що
в своїй діяльності використовують імпортні товари, в період значного

 288

знецінення валюти підвищується загроза банкрутства або щонайменше
погіршення фінансового стану через відсутність достатнього обсягу кош-
тів, потребу в яких не можливо задовольнити за рахунок банківського
кредитування, вартість якого підвищується, супроводжуючись зниженням
кредитоспроможності товаровиробників. Погіршення економічної ситуації
може спровокувати збільшення світових цін на енергоресурси. Вважаєть-
ся, що повний вплив на ціну через зміну темпів інфляції матеріалізується
через три чи шість місяців [66, с. 501].

В умовах девальвації знижується приріст депозитів у національній ва-
люті, відбувається вилучення їх із банківської системи. Інфляційні очіку-
вання суб’єктів валютного ринку при погіршенні макроекономічних по-
казників та значному знеціненні національної валюти зростають виперед-
жаючими темпами, що зумовлює нарощення обсягів споживання.

Ревальвація гривні сприяє зниженню темпів інфляції як у коротко-
строковому, так і середньостроковому періоді. Крім того, у таких умовах
можливо отримати додатковий позитивний ефект, оскільки укріплення
валюти також зумовлює здешевлення імпортної продукції, що особливо
ефективно в умовах зростання вартості енергоресурсів на світовому рин-
ку. Це надає змогу прискорити технічне та технологічне оновлення. Однак
вироблена на цьому обладнанні продукція дещо втратить цінову перевагу
на світовому ринку [10]. З іншого боку є можливість для розвитку внут-
рішнього ринку через підвищення якості продукції, скорочення витрат на
її виробництво тощо.

Доцільно зазначити, що вартість товарів внутрішнього виробництва,
як показує вітчизняна практика, майже не реагує на зниження ціни їх
складових, яка зумовлена укріпленням валюти, що надає додатковий дохід
від реалізації.

В умовах ревальвації національної валюти при зменшенні рівня від-
соткових ставок відбувається нарощення обсягів кредитування. Це супро-
воджується нижчим рівнем інфляційних очікувань і, як наслідок, уповіль-
нення темпів приросту депозитів та кредитів в іноземній валюті.

Зміна валютного курсу безпосередньо впливає на обсяг грошової маси
в країні. Зокрема, враховуючи те, що значна маса депозитів і кредитів зна-
ходяться в іноземній валюті, ревальвація гривні призведе до зменшення їх
обсягу в перерахунку на національну валюту. Натомість девальвація від-
повідно зумовить їх збільшення.

Коливання валютного курсу призведе до негативних наслідків для од-
ного з учасників форвардних угод через недоотримання доходів продав-
цями внаслідок укріплення національної валюти або підвищення витрат
покупців через девальвацію гривні.

Незалежно від сектору економіки через нерозвиненість ринку хеджу-
вання валютних ризиків у разі настання несприятливих подій посилиться

 289

паніка в суспільстві, що може спровокувати гальмування економічного
розвитку країни.

Волатильність обмінного курсу гривні також має вплив на економічний
ефект від спекулятивних операцій із цінними паперами. Їх суть полягає в
отриманні додаткового ефекту через позитивну зміну відсоткової ставки з
подальшим обміном гривні на іноземну валюту за зниженим курсом [10].

Для банківського сектору економіки динаміка обмінного курсу впли-
ватиме на обсяг необхідних для резервування коштів під активні операції в
іноземній валюті. В умовах ревальвації банківські установи знизять обсяг
резервування, а при наявності в них інформації щодо подальшого укріплен-
ня курсу гривні, банки, з метою мінімізації можливих збитків, продавати-
муть іноземну валюту, що буде передумовою подальшого укріплення на-
ціональної валюти або поштовхом для запровадження відповідних дій з бо-
ку Національного банку на початковому етапі гнучкого курсоутворення.

В умовах волатильності обмінного курсу знижується необхідність
проведення інтервенцій, хоч потреба в них залишається до моменту вста-
новлення плаваючого курсу. Це пояснює доцільність формування достат-
нього обсягу резервів. В умовах ревальвації відбудеться втрата капіталу в
іноземній валюті, який є частиною золотовалютних резервів, проте при
девальвації відповідно він зростає у гривневому еквіваленті.

Зміниться й валютна позиція банківських установ [10]. Ефекти та ри-
зики при цьому залежать від того, яка, коротка чи довга, валютна позиція
банку. При наявності короткої валютної позиції кредитори отримають до-
датковий ефект від укріплення гривні, проте за формуванням довгої ва-
лютної позиції їх доходи знизяться, а відповідно й певною мірою платежі
до бюджету. В умовах коливання валютного курсу кредитори прагнути-
муть збільшити премію за ризик через мінливість обмінного курсу або
встановлювати плаваючі відсоткові ставки, при яких підвищується ризик
зростання зобов’язань позичальника чи втрати його кредитоспроможності
внаслідок можливого значного підвищення рівня відсоткових ставок. Це
також буде причиною підвищення премії за ризик для кредиторів.

Коливання валютного курсу безпосередньо позначиться і на ліквід-
ності банківських установ, яка буде змінюватися залежно від обмінного
курсу гривні. Потребує також відповідної зміни й перерахування обсягу
обов’язкового резервування.

У державному секторі економіки в умовах ревальвації, як уже зазнача-
лося, зменшується обсяг зовнішніх зобов’язань, що скоротить видатки бюд-
жету на обслуговування зовнішнього боргу. Зменшення експорту зумовлює
відповідну тенденцію податкових надходжень й дохідної частини бюджету.

Натомість при девальвації відбуваються протилежні зміни. Поряд із
зростанням видатків на обслуговування зовнішніх запозичень, нарощення
експорту сприятиме поповненню державного бюджету.

 290

Зниження доходів і видатків суб’єктів господарювання, митних пла-
тежів через ревальвацію гривні призведе до зменшення податкових над-
ходжень, що позначиться на дохідній частині бюджету.

Сектор домашніх господарств і суб’єкти господарювання досить
жваво реагують на коливання валютного курсу, що в критичних обстави-
нах може спровокувати паніку та посилити кризову ситуацію. На наш по-
гляд, коливання валютного курсу при встановленні гнучкого режиму кур-
соутворення в непідготовлених умовах і без роз’яснювальної роботи для
населення щодо напрямів валютної політики посилить невизначеність й
занепокоєння суспільства.

Девальвація національної валюти слугує фактором посилення інфляцій-
них очікувань і знецінення валюти, що буде поштовхом для населення ску-
повувати іноземну валюту з метою збереження власних заощаджень. Це при-
зводить до підвищення рівня доларизації й ще більшою мірою посилює тиск
на ослаблену національну валюту, знецінюючи її. Відповідно відбувається
зменшення реальних доходів населення через зростання рівня інфляції.

У таких умовах зниження вартості імпортованих товарів має сприяти
розвитку вітчизняного виробництва. Проте в середньостроковому періоді
ця ситуація не може позитивно вплинути на внутрішній розвиток вироб-
ництва, оскільки в умовах зниження експорту населення неспроможне
збільшувати або принаймні забезпечувати споживання на одному рівні
через відсутність достатньої суми коштів. З іншого боку, це є загрозою
для банківської системи, яка недоотримає частину доходів через знецінен-
ня валюти та значно посилить ризик втрати фінансової стабільності вна-
слідок зниження платоспроможності, а відповідно, погіршення платіжної
дисципліни позичальників. Підвищений попит на іноземну валюту також
проявиться у нарощенні депозитів у визначеній валюті та кредитів у націо-
нальній при фіксованій відсотковій ставці.

Зміна обмінного курсу впливає на обсяг зовнішніх зобов’язань для на-
селення та суб’єктів господарювання. Тобто, в умовах девальвації зрос-
туть витрати на обслуговування зовнішнього боргу.

Укріплення гривні позитивно вплине на зростання добробуту грома-
дян, заощадження яких знаходяться в національній валюті. Це сприятиме
збільшенню попиту на імпортні товари (що в подальшому у довгостроко-
вому періоді спричинить відтік капіталу й девальвацію гривні) й продук-
цію власного виробництва; зростають доходи населення у доларовому ек-
віваленті. Проте для працівників, заробітна плата яких залежить від курсу
національної валюти, реальні доходи зменшаться.

Внаслідок ревальвації відбудеться знецінення заощаджень населення
в іноземній валюті як у формі депозитів, так і формі грошових заощад-
жень, що знаходяться поза банківською системою, обсяг яких коливається
в межах 20–30 млрд. грн.

 291

Ревальваційна тенденція буде спостерігатися певний час. Це надасть
можливість населенню реалізувати свої заощадження в іноземній валюті,
що позначиться на зростанні попиту на гривню та зниження рівня долари-
зації. Унаслідок надлишкової пропозиції валюти на ринку підвищиться
тиск на гривню в сторону ревальвації.

У разі запровадження гнучкого курсоутворення у нинішніх умовах по-
літична невизначеність може бути дестабілізуючим фактором економічного
розвитку і, як наслідок, спричинить ріст інфляції та знецінення гривні.

Таким чином, волатильність валютного курсу, як в сторону ревальва-
ції, так і девальвації, зумовлює наявність певних ефектів та ризиків, вплив
яких на прискорення економічного розвитку залежить від величини трен-
ду валютного курсу.

4.4.3. Макроекономічні передумови для ефективного переходу
до режиму гнучкого курсоутворення

Зміна валютного режиму є об’єктивним проявом динаміки економіч-
них процесів, яка обумовлена закінченням перехідного періоду форму-
вання економік більшістю країн. Визначені явища супроводжуються гло-
балізацією міжнародних фінансових ринків, що також є стимулюючим
фактором зміни режиму курсоутворення. Крім того, за наявності незалеж-
ної монетарної політики при гнучкому курсоутворенні економіка може
краще пристосуватися як до зовнішніх, так і внутрішніх шоків [137, с. 5].

Обережне ставлення до зміни валютного режиму зумовлено низкою
факторів: відсутністю належних технічних можливостей зниження та утри-
мання низького рівня інфляції в умовах гнучкого курсоутворення; розвине-
ного фінансового ринку та його інструментів [251]; острахом зростання зо-
внішньої заборгованості (негативним прикладом є Угорщина: від’ємне са-
льдо державних фінансів при гнучкому валютному курсі мало тенденцію до
зростання) та значних коливань валютного курсу; зміцнення національної
валюти, що спричинює негативний вплив на торговельний баланс наявності
швидких темпів девальвації (як це відбувалося в Аргентині, Бразилії, Вене-
суелі, Мексиці, Уругваї та Еквадорі [67]), а також можливістю настання ін-
ших негативних наслідків для економічного розвитку країни.

Єдиного ефективного режиму валютного регулювання не існує через
наявність як переваг, так і недоліків, притаманних різним режимам курсо-
утворення. Зокрема, фіксований валютний курс певним чином є номіналь-
ним якорем стабільності, який формує позитивні очікування суб’єктів ва-
лютного ринку. Проте, з іншого боку, в умовах фіксації курсу підвищуєть-
ся залежність від стану економічного розвиту країни, до валюти якої здійс-
нюється прив’язка національної валюти. Також зростає роль фіскальної
політики, хоча здебільшого стримуючим фактором реалізації її стабіліза-
ційної функції є політична складова; посилюється загроза дисбалансуючого

 292

впливу спекулятивних атак, що особливо актуально в умовах підвищення
мобільності капіталу, як наслідок глобалізації світової економіки.

В умовах України основними стримуючими факторами зміни режиму
курсоутворення є зростання валютних дисбалансів банківської системи та
бізнесу, втрата курсового орієнтира для всіх макроекономічних агентів
[137]. Однак, доцільно зазначити і переваги, які притаманні плаваючому
валютному курсу. Зокрема, гнучкі режими курсоутворення забезпечують
кращий захист від зовнішніх та внутрішніх шоків, більшу незалежність
грошово-кредитної політики, а також нівелюють негативне сальдо платіж-
ного балансу через знецінення обмінного курсу національної валюти.

Таким чином, економічні кризи, що мали місце у більшості непідготов-
лених країн при переході до гнучкого режиму курсоутворення, довели не-
обхідність формування ефективних передумов, що мають уберегти країну
від значних економічних потрясінь, надавши додаткові можливості для
прискорення економічного розвитку.

Загалом країни, що перейшли на гнучкий режим курсоутворення14,
можливо розподілити на кілька груп. Серед них більша кількість змінили
режим курсоутворення під впливом кризових економічних явищ. Напри-
клад, Аргентина (не змогла нейтралізувати економічну кризу впроваджен-
ням стабілізаційних заходів, одними з яких було встановлення механізму
валютного бюро у 1991 р., що протрималося до 2002 р.), Чехія (в якій від-
бувалися девальваційні тенденції, викликані спекулятивними атаками на
чеську крону), Індонезія (біржова криза), Мексика (крім біржової кризи,
відбувався відтік капіталу та девальвація національної валюти), Норвегія й
Фінляндія (девальвація валюти) перейшли на гнучкий режим валютного
регулювання під впливом боргової, валютної та банківської криз, що мали
місце протягом певного періоду.

Бразилія, наприклад, ще у 1975 р., з розпадом Бреттон-Вудської сис-
теми перейшла на режим плаваючого валютного курсу. Внаслідок зрос-
тання рівня інфляції та наявної валютної кризи було обмежено плавання
валютного курсу у 1981 р. Азіатська криза 1998 р., дефолт у Росії посили-
ли валютну й спровокували біржову кризи, які були причиною переходу
Бразилії до плаваючого валютного режиму з запровадженням таргетуван-
ня інфляції у 1999 р. Подібна ситуація відбувалася і в Чилі у 1997 р.

У 1985 р. Швеція впровадила лібералізацію фінансового сектору, а у
1992 р. відмовилася від прив’язки курсу до ЕКЮ. У 1993 р. виникла ва-
лютна та банківська кризи, які супроводжувалися девальвацією крони.

14 Результати дослідження базуються на досвіді зміни режиму курсоутворення таких країн: Арген-
тина, Болгарія, Бразилія, Індонезія, Казахстан, Мексика, Норвегія, Перу, Південна Африка, Поль-
ща, Таїланд, Угорщина, Фінляндія, Чехія, Чилі, Швеція.

 293

Південно-Африканська Республіка також здійснила відповідні зміни в
умовах валютної кризи, зростання рівня інфляції, наявності зовнішніх по-
трясінь та проблем платіжного балансу.

Інша група країн перейшла до іншого режиму валютного регулювання
у підготовлених умовах. Так, прийняття рішення щодо переходу до пла-
ваючого валютного курсу в Польщі було викликано вимогами Європейсь-
кого союзу щодо країн-участників. Проте у 1991 р. зміна режиму курсоут-
ворення відбулася внаслідок зростання рівня інфляції, значної девальвації
злотого, погіршення платіжного балансу.

У деяких країнах через суттєве погіршення сальдо поточного рахунку
здійснено перехід від плаваючого до фіксованого режиму курсоутворення.
Зокрема, збільшення зовнішнього боргу майже до 100% ВВП та значний
дефіцит поточного рахунку були причиною прийняття Болгарією режиму
фіксованого валютного курсу.

Суттєвим фактором при зміні валютного режиму також є загальна ди-
наміка макроекономічних показників. Зокрема, в Аргентині економічна
криза супроводжувалася зниженням рівня інфляції, зростанням обсягу ре-
зервів при одночасному зниженні ВВП, збільшенні дефіциту поточного
рахунку, рівня безробіття та дефіциту державних фінансів.

Бразилія, Чилі, Чехія, Таїланд також переходили на плаваючий режим
валютного курсу в подібних умовах (зниження ВВП, зростання дефіциту
поточного рахунку). Країни, що змінили гнучкий режим на фіксований,
характеризуються поступовим подоланням негативних тенденцій макро-
економічних показників, проте зниження рівня інфляції в Болгарії супро-
воджувалося зростанням дефіциту поточного рахунку.

Доцільно зосередити увагу на прикладі Угорщини. Зокрема, такий пе-
рехід відзначався позитивними змінами у ВВП, певним зниженням обсягів
резервів (до 2004 р.), рівня безробіття, проте, з іншого боку, відповідна
динаміка супроводжувалася зростанням дефіциту поточного рахунку й
державних фінансів, у т.ч. зовнішньої заборгованості.

Одним із основних показників економічного розвитку є рівень інфля-
ції, підвищення якого певною мірою обмежує економічне зростання у дов-
гостроковому періоді, стримуючи поліпшення рівня життя населення.

За результатами дослідження зміни відповідного показника виявлено
загальну тенденцію до зниження його рівня. Однак слід зазначити, що в
умовах гнучкого курсоутворення рівень інфляції має певну волатильність.
Наприклад, Аргентина (2002 р.), Бразилія та Чилі (1999 р.) змінили режим
курсоутворення при значенні досліджуваного показника відповідно 25,87%;
4,87 і 3,34%. Однак з часом рівень інфляції в цих країнах знизився й у 2006 р.
відповідно становив 6,59; 4,18 і 1,05% (значення показника у Чилі наведено
за 2004 р, оскільки в наступні роки відбулося його зростання). Варто зазначи-
ти, що в Бразилії з 1999 до 2003 р. рівень інфляції мав тенденцію до збіль-

 294

шення. Також значне коливання значення рівня інфляції спостерігалося в Ін-
донезії, Угорщині (в умовах функціонування валютного коридору).

Внаслідок економічної кризи, що відбувалася на початку 90-х років
минулого століття в умовах гнучкого курсоутворення, Болгарією (1997 р.)
та Фінляндією (1999 р.) було прийнято рішення про встановлення фіксо-
ваного валютного режиму, що мало позитивний ефект для стабілізації
економічної ситуації. Зокрема, показник рівня інфляції в Болгарії знизився
з 1058,38% у 1997 р. до 7,26% у 2006 р., Фінляндії – з 1,16 у 1999 р. до
0,96% у 2005 р., хоча у 2006 р. зріс до 1,57%.

У Польщі в рік переходу до гнучкого режиму курсоутворення
(2000 р.), хоча це проводилося в підготовлених умовах, виявлено зростаю-
чу динаміку цього показника. Подібна тенденція підвищення рівня інфля-
ції у перші роки запровадження плаваючого валютного курсу спостеріга-
ється і в деяких інших країнах.

Узагальнюючи досвід країн, можна констатувати, що однією з ефектив-
них передумов запровадження гнучкого режиму курсоутворення є мініміза-
ція інфляційних процесів із подальшим утриманням досягнутого рівня. Така
необхідність зумовлена зростанням значення відповідного показника дослід-
жуваних країн у перші роки після зміни режиму валютного регулювання.

За оцінками МВФ запровадження гнучкого валютного курсу сприяти-
ме застосуванню ефективнішого контролю за інфляційними процесами та
рівнем доларизації, що надзвичайно актуально для України. Проте із вве-
денням гнучкого валютного курсу, особливо в непідготовлених умовах,
ще певний час спостерігається погіршення макроекономічних показників.
Тому, розглядаючи можливість переходу України до нового режиму ва-
лютного регулювання, можливо стверджувати доцільність формування
ефективних передумов, що сприятиме мінімізації можливих негативних
наслідків для економічного розвитку країни.

Проаналізуємо сучасний стан макроекономічних показників за секто-
рами економіки й визначимо їх достатній рівень, необхідний для ефектив-
ної зміни режиму курсоутворення.

Фінансовий сектор економіки. Останні роки рівень інфляційних про-
цесів в Україні характеризується поступовим зростанням. Так, у 2007 р. цей
показник становив 16,6%, що є найбільшим значенням за останні 7 років. За
висновками Інституту економічних досліджень та політичних консультацій,
в Україні такий високий індекс споживчих цін наражає на небезпеку макро-
економічну стабільність і шкодить добробуту населення.

Високий рівень інфляції зумовлений низкою факторів, серед яких
зростання цін на продукти харчування через низьку врожайність сільсько-
господарських культур (обсяг продукції сільського господарства за 2007 р.
зменшився на 5,6% порівняно з відповідним періодом минулого року
[17, с. 13]); підвищення цін виробників (ІЦВ промислової продукції за

 295

відповідний період становив 123,3% [17, с. 6]); зростання як світових, так і
внутрішніх цін на ресурси, що зумовлює імпортовану інфляцію (посилен-
ня якої пов’язано із світовою кризою, що почалася влітку 2007 р. й супро-
воджувалася девальвацією долара); також зростає вартість послуг, зокре-
ма у сфері житлово-комунального господарства, транспорту тощо).

Крім того, певний вплив на досліджуваний показник мало підвищення
рівня доходів населення, що зумовлено зростанням заробітної плати, спо-
живчого кредитування, темпи якого перевищують номінальні доходи на-
селення, значною часткою (38% у структурі доходів населення [17, с. 20])
соціальних виплат та інших одержаних поточних трансфертів, що певною
мірою перевищують темпи реального розвитку економіки, тим самим по-
силюючи ріст інфляції.

Починаючи з 2003 р., виявлено тенденцію суттєвої відмінності фактич-
ного та прогнозованого значення індексу споживчих цін, найбільша різ-
ниця між якими спостерігалася у 2007 р. Це свідчить про відсутність точ-
них методів розрахунку досліджуваного показника (табл. 4.6), що підси-
лює негативні інфляційні очікування суб’єктів господарювання та насе-
лення. Вважається, що непередбачувана інфляція несе згубніші наслідки
для суспільства, ніж передбачувана [92, с. 194].

Таблиця 4.6
Динаміка індексу споживчих цін в Україні за 2000–2008 рр., %

Рік
Показник

2000 2001 2002 2003 2004 2005 2006 2007 2008
Фактичне
значення15 125,8 106,1 99,4 108,2 112,3 110,3 111,6 116,6
Прогнозоване
значення 135,716 11317 103,518 106,717 105,817 106,219 108,720 107,521 109,622

В Україні зростання рівня інфляції призводить до зменшення попиту
на гривню, а відповідно і зумовлює підвищення доларизації, значний
рівень якої обмежує можливість повною мірою реалізовувати грошово-

15 Дані Держкомстату України.
16 http://www.ac-rada.gov.ua.
17 Про формування проекту Державного бюджету України на 2001 рік, його попередні показники та заходи
щодо підготовки проекту Закону про Державний бюджет України на 2001 рік: Постанова кабінету Міністрів
України від 9 червня 2000 р. № 937.
18 Про Прогноз економічного і соціального розвитку України на 2002-2006 роки: Постанова Кабінету Міністрів
України від 25.10.2002 р. № 1586.
19 Про Прогноз економічного і соціального розвитку України на 2005 рік: Постанова Кабінету Міністрів України
від 13 вересня 2004 р. № 1198.
20 Про Прогноз економічного і соціального розвитку України на 2006 рік: Постанова Кабінету Міністрів України
від 15 вересня 2005 р. № 927.
21 Про схвалення Прогнозу економічного і соціального розвитку України на 2007 рік: Постанова Кабінету
Міністрів України від 14 серпня 2006 р. № 1194.
22 Про схвалення Прогнозу економічного і соціального розвитку України на 2008 рік: Постанова Кабінету
Міністрів України від 27 липня 2007 р. № 976.

 296

кредитну політику Національного банку, знижує ефект фіскальної політи-
ки, прискорює знецінення реального курсу національної валюти в умовах
інфляції [9]. Варто зазначити, що країни з високим рівнем доларизації
стають більш чутливими до зміни очікувань. Це підвищує ризик втрати
економічної стабільності при запровадженні гнучкого курсоутворення
гривні, що зумовлює необхідність зниження рівня доларизації, який в
Україні ще залишається високим. Здебільшого це пов’язано з очікуванням
зростання рівня інфляції, політичною невизначеністю тощо. Також його
підвищення зумовлено невизначеністю в суспільстві та збільшенням соціа-
льних виплат, що особливо мають місце під час виборчих кампаній [195].

Зазначені фактори посилюють ризик зростання інфляції при запровад-
женні в нинішніх умовах гнучкого курсоутворення гривні, що може мати
негативний вплив на розвиток економіки країни через зниження темпів
приросту ВВП, знецінення валюти (оскільки підвищення конкуренто-
спроможності вітчизняних товаровиробників на світовому ринку супровод-
жується призупиненням удосконалення технологічних процесів та онов-
лення технічних засобів), зростання відсоткових ставок як механізму
стримування інфляційних процесів. При низькому рівні виробництва краї-
на буде залишатися орієнтованою на експорт сировини, що характеризу-
ється значною залежністю від кон’юнктури цін на світових ринках. Крім
того, вважається значно важчим утримання інфляції на рівні більшому за
10-відсотковий [232]. Це зумовлює необхідність застосування заходів що-
до мінімізації інфляційних процесів та їх утримання на однозначному рів-
ні, що буде ефективною передумовою зміни режиму курсоутворення.

Важливим показником економічного розвитку країни, який обернено
пропорційно пов’язують з інфляцію, є рівень безробіття [216]. Варто за-
значити, що в деяких країнах, які застосовують плаваючий режим курсо-
утворення, зокрема Бразилія, Чехія, Індонезія, Польща, виявляється чітка
тенденція до підвищення рівня безробіття, проте, як при фіксованому кур-
сі, даний показник мав найменше значення. Так, в Чехії рівень безробіття
з 1997 р. до 2006 р. зріс майже удвічі; у Польщі – у 1,3 раза з 2000 р. до
2005 р. Україна характеризується зниженням значення відповідного показ-
ника, проте негативні тенденції, що мають місце в інших країнах, зумов-
люють необхідність подальшого підвищення рівня зайнятості, що також
буде ефективною передумовою запровадження гнучкого курсоутворення.

Існує пряма залежність між обсягом грошової маси та рівнем інфляції,
проте вона більшою мірою проявляється у довгостроковому періоді. Ди-
наміка грошових агрегатів характеризується зростанням обсягу коштів у
іноземній валюті, частка яких, починаючи з 2003 р., є найбільшою в зага-
льній сумі грошової маси. Такий стан спричинює зростання валютного
ризику в умовах волатильності обмінного курсу гривні.

 297

Зовнішній сектор економіки. Зміни макроекономічних показників
знаходять своє інтегральне відображення через торговельний баланс. В
останні роки (2006–2007 р.) випереджаюче зростає імпортна складова у
порівнянні з експортом. Зокрема, імпорт товарів і послуг по відношенню
до ВВП у 2007 р. становив 50,9%, проти 45,3% експорту (табл. 4.7).

Таблиця 4.7
Динаміка торговельного балансу України за 2000–2007 рр., %*

Роки
Показник

2000 2001 2002 2003 2004 2005 2006 2007
Сальдо поточного
рахунку до ВВП** 3,9 3,7 7,5 5,8 10,6 2,9 –1,5 –4,2
Експорт товарів і послуг
до ВВП** 62,4 55,4 55,1 57,8 63,6 51,4 47,2 45,3
Темпи зростання/зниження
експорту товарів у % до
попереднього року ** 117,9 109,5 110,7 124,0 142,6 107,5 113,2 127,4
Імпорт товарів та послуг
до ВВП** 57,4 53,8 50,7 55,2 56,0 50,6 50,1 50,9
Темпи зростання/зниження
імпорту товарів у % до
попереднього року ** 117,8 114,1 105,0 128,7 131,3 120,4 122,0 134,8
Продовольчі товари та
сировина для їх виробни-
цтва до загального обсягу
експорту 8,9 10,7 12,8 11,5 10,4 12,3 12,1 12,5
Чорні та кольорові метали
та вироби з них до загаль-
ного обсягу експорту 41,9 39,3 38,2 35,8 39,0 40,1 42,2 41,7
Машини, устаткування,
транспортні засоби,
прилади до загального
обсягу експорту 12,0 13,7 14,1 15,3 16,9 13,2 14,3 17,0
Мінеральні продукти до
загального обсягу імпорту 43,0 39,0 38,6 33,4 33,8 29,0 26,3 25,3

Джерело:
*Платіжний баланс України за 2002–2005 рр.; Платіжний баланс і зовнішній борг

України за 2006–2007 рр.
**Річний звіт НБУ за 2007 рік (с. 191).

Значна залежність експорту, а відповідно й обсягу ВВП від умов тор-

гівлі на світовому ринку чорних і кольорових металів, частка яких найбі-
льша в структурі експорту, певною мірою впливає на сальдо поточного
рахунку. Однією із причин його зниження у 2005 р. та отримання від’єм-
ного значення у 2006 р. є погіршення умов торгівлі на світовому ринку
традиційних товарів експорту, зокрема чорних металів. Крім того, значне

 298

зростання цін на імпортовані енергоресурси є одним з основних факторів
гальмування економічного розвитку. Слід зазначити, що частка мінераль-
них ресурсів є найвагомішою у товарній структурі імпорту.

Визначені фактори свідчать про підвищення ризику негативного руху
капіталу, особливо після вступу України до СОТ. Таким чином ефектив-
ною передумовою зміни валютного режиму має бути становлення конку-
рентоспроможних вітчизняних підприємств, які вироблятимуть якісну
продукцію, що користується попитом на світових ринках.

За останні роки значно зріс обсяг валового зовнішнього боргу, особ-
ливо у 2007 р., частка якого у ВВП підвищилася на 9,3% порівняно з ми-
нулим роком. Це найбільше зростання зовнішнього боргу за досліджува-
ний період, що певною мірою обумовлено суттєвим збільшенням зовніш-
ніх зобов’язань банківського сектору. Крім того, починаючи з 2005 р., на-
рощенням валової зовнішньої заборгованості (табл. 4.8) значно перевищує
темпи приросту експорту товарів (табл. 4.7). Виявлена диспропорція свід-
чить про підвищення ризику обслуговування зовнішнього боргу за раху-
нок скорочення капіталовкладень всередині країни, що в подальшому по-
значиться на зниженні темпів економічного розвитку. Продовження між-
народної фінансової кризи може призвести до переоцінки ризиків зовніш-
ніх кредиторів, що спричинить відтік капіталу та призведе до необхідності
проведення інтервенцій Національним банком з метою уникнення деваль-
вації гривні. Подібна ситуація відбулася у Казахстані в 2007 р., унаслідок
якої резерви центрального банку скоротилися на чверть через намагання
стримати знецінення тенге. Досвід Угорщини, особливістю якого є зрос-
тання зовнішньої заборгованості, зумовлює необхідність мінімізації дефі-
циту державного бюджету та зовнішньої заборгованості на етапі підготов-
ки до запровадження гнучкого курсоутворення гривні.

Скорочення зовнішніх запозичень банківської системи відповідно
призведе до зменшення обсягу кредитування, суттєве підвищення якого в
банківському секторі спрямоване на кредитування домогосподарств, зок-
рема значення цього показника за досліджуваний період зросло майже в
147 раз ([17, с. 108]). Це супроводжується значним ризиком втрати фінан-
сової стабільності банківської системи й загрожує уповільненням темпів
економічного розвитку країни. Зростання ймовірності настання економіч-
них криз до 66,8% для країн із низьким рівнем доходів при збільшенні об-
сягу зовнішньої заборгованості понад 49,7% ВВП підтверджують й екс-
перти МВФ [19]. Таким чином, для зниження ризику настання можливих
фінансових криз доцільно зменшити рівень зовнішньої заборгованості до
35% ВВП [19].

 299

Таблиця 4.8

Динаміка основних макроекономічних показників України за 2000–2007 рр.
1

Рік Показник 2000 2001 2002 2003 2004 2005 2006 2007
Валовий внутрішній
продукт, млн. грн. 170070 204190 225810 267344 345113 441452 544153 712945
Темпи зростання
(зниження) ВВП до
попереднього року у
порівняльних цінах, % 105,9 109,2 105,2 109,6 112,1 102,7 107,3 107,6
Обсяг валового
зовнішнього боргу,
млн. дол. США 19100 20400 21645 23811 30647 39619 54512 84520
Обсяг валового
зовнішнього боргу
у % до ВВП 61,1 53,6 51,1 47,5 47,2 45,9 50,6 59,9
Темпи зростання
(зниження) валового
зовнішнього

боргу, %
2

 93,17 106,81 106,10 110,01 128,71 129,26 137,02 –
Дефіцит (профіцит)
зведеного бюджету,

млрд. грн.
3

 1,0 –0,6 1,6 –0,5 –11,0 –7,8 –3,7 –7,7
Дефіцит зведеного
бюджету
у % до ВВП 0,6 –0,3 0,7 –0,2 –3,2 –1,8 –0,7 –1,1
Міжнародні резерви
НБУ, млн. дол. США – – 4417 6937 9889 19395 22256 32500
Міжнародні резерви
в місяцях імпорту 0,9 1,7 1,9 2,3 2,6 4,4 3,7 4,1
Рівень безробіття
населення працездат-
ного віку, % 12,4 11,7 10,3 9,7 9,2 7,8 7,4 6,9

Примітка:
1. Річний звіт НБУ за 2007 р.
2. Розраховано за даними: Річний звіт НБУ за 2007 рік.
3. Джерело: [130].

Високий рівень залежності країни від зовнішнього енергопостачання

також породжує необхідність зниження ризику негативного впливу на
економіку, пов’язаного із зростанням вартості ресурсів через диверсифі-
кацію джерел постачання, впровадження енергозберігаючих технологій та
пошуку альтернатив. Нині виявляється чітка тенденція до підвищення рів-
ня цін на зовнішні енергоресурси, які за прогнозами фахівців у найближчі
3–5 років досягнуть світового рівня [32]. Це вимагає прискорення темпів
впровадження необхідних заходів, оскільки 60% у ціноутворенні України

 300

залежить від вартості енергоресурсів [32]. Такі перспективи є негативним
фактором через підвищення цін на товари та послуги, собівартість яких
залежить від визначеної складової, що має значний ризик в умовах гнуч-
кого курсоутворення.

На зміну валютних курсів певною мірою також впливають спекулятив-
ні операції, пов’язані з реалізацією нестійкої валюти, які ще більше ослаб-
люють її. Економічна та політична ситуація в країні й перспективи її пода-
льшого розвитку формують відношення світового та внутрішнього ринку
до відповідної валюти, індикатором чого є еластичність попиту та поши-
рення застосування валюти при міжнародних розрахунках. Таким чином
спекуляція та паніка, як суб’єктивна реакція агентів ринку [229], безпосе-
редньо впливають на динаміку валютного курсу, що зумовлює необхідність
запровадження режиму гнучкого курсоутворення в стабільних умовах.

Стримуючим фактором кризових явищ при гнучкому курсоутворенні
є формування достатнього обсягу золотовалютних резервів, який надає
можливість державного втручання у разі наявності негативних тенденцій
зміни обмінного курсу гривні, а також є індикатором платоспроможності
для зовнішніх позичальників. Так, за результатами проведених досліджень
країни з більшим обсягом сформованих резервів зазнають значно меншого
знецінення національної валюти, що пов’язано з коливанням курсу [1].
Наприклад, надмірне надходження іноземного капіталу до країни в 1995 р.
змушувало Центральний банк Чехії скуповувати валюту з подальшим
проведенням стерилізаційних заходів. Загалом за період з 1994 р. до 1995 р.
обсяг резервів збільшився понад 2 рази. Ситуація, що склалася, спричини-
ла необхідність переходу до режиму регульованого плавання валютного
курсу (з грудня 1997 р.), який супроводжувався таргетуванням інфляції.

Проте із зростанням гнучкості формування завищеного рівня резервів
є недоцільним, оскільки центральний банк поступово усувається від мож-
ливості проведення інтервенцій. За умов наявності достатнього чи опти-
мального, з точки зору забезпечення імпортних контрактів, рівня золото-
валютних резервів країни, їх ріст не є пріоритетним [56].

У період переходу до плаваючого валютного режиму Польща поступо-
во знижувала вимоги щодо резервування за кожним типом зобов’язань, що
зумовило зменшення обсягів резервів. Так, за досліджуваний період функ-
ціонування зазначеного режиму курсоутворення в країні (з 2000 до 2004 р.),
обсяг резервів скоротився майже в 1,2 раза по відношенню до ВВП.

Ураховуючи те, що на кінець 2007 р. обсяг резервів України покривав
4,1 місяця імпорту (табл. 3), можливо вважати його достатнім для утри-
мання курсу в межах визначеного в подальшому валютного коридору при
запровадженні гнучкого валютного курсу. Однак, враховуючи стрімке
зростання рівня зовнішніх запозичень, а відповідно й підвищення ризику
їх неповернення, доцільно продовжувати нарощення рівня золотовалют-

 301

них резервів для забезпечення майбутніх платежів. Проте, з огляду на
значне уповільнення темпів економічного зростання США, наявні еконо-
мічні кризи та прогнозування продовження тенденції знецінення долара,
варто здійснювати диверсифікацію міжнародних валютних резервів.

Державний сектор економіки. Ефективність та обґрунтованість бюд-
жетної політики визначається принципами формування державного бюдже-
ту, зокрема покриття дефіциту за рахунок запозичень призводить до незабез-
печеного збільшення грошової маси. Дефіцит бюджету, що супроводжується
зростанням обсягу валового зовнішнього боргу, покладає необхідність роз-
рахунку за ним на майбутні покоління. Крім того, за проведеними дослід-
женнями, нарощення дефіциту бюджету призводить до підвищення рівня ін-
фляції на 0,25% через 6 місяців [103, с. 21]. Тобто, боргове фінансування не-
обхідно спрямовувати на створення умов для розвитку економіки через під-
вищення конкурентоспроможності товаровиробників [51, с. 5].

Негативним фактором для економічного розвитку країни також є
значна соціальна спрямованість державного бюджету, що не відповідає
темпам економічного розвитку. Це призводить до зростання рівня інфля-
ції, через неможливість задоволення потреб вітчизняними підприємства-
ми. Підвищення платоспроможного попиту за таких умов стимулює на-
рощення імпорту, стримуючи розвиток вітчизняних підприємств. З іншого
боку, зростання доходів населення сприяє збільшенню обсягу заощад-
жень, які доцільно спрямовувати в інвестиційну діяльність.

Реальний сектор економіки. Економічний розвиток країни характе-
ризується динамікою приросту валового внутрішнього продукту. Темпи
нарощення ВВП найнижчими за досліджуваний період були в 2005 р., тоді
як найвищими – у 2004 р. (табл. 3). Крім того, темпи приросту ВВП у
2006–2007 рр. були нижчими, ніж у 2003–2004 рр. і навіть 2001 р. Однією
з основних причин виявленої тенденції є уповільнення темпів зростання
реальних інвестицій в основний капітал [51, с. 5]. До негативних факторів
слід також віднести підвищення цін на енергоресурси, політичну невизна-
ченість, висхідний рівень інфляції, низьку продуктивність праці тощо. За
результатами дослідження Інституту економічних досліджень та політич-
них консультацій у 2008 р. продовжується тенденція сповільнення зрос-
тання реального ВВП, темпи приросту якого становитимуть близько 6,1%.

Таким чином запровадженню гнучкого валютного курсу в Україні має
передувати прийняття та погодження концепції розвитку валютного ре-
жиму на всіх рівнях, що усуне незадоволення суспільства, підвищить його
довіру до валютної політики Національного банку та знизить ризик мож-
ливого уповільнення економічного розвитку країни.

Крім того, необхідно вжити заходи щодо усунення негативної динаміки
макроекономічних показників. Зокрема, доцільно знизити рівень інфляції
до рівня, який би сприяв стимулюванню виробництва та економічному роз-

 302

витку; створити необхідні умови розвитку підприємницької та інвестицій-
ної діяльності; забезпечити стабільне зростання ВВП (приріст якого у 6,5–7%
на рік позитивно позначиться на формуванні необхідних макроекономічних
умов для розвитку товаровиробників [5, с. 5]), що вплине на нарощення
експорту, обґрунтоване зростання оплати праці та підвищення доходів на-
селення, здійснення переходу від екстенсивного до інтенсивного розвитку
економіки. Запропоновані заходи сприятимуть посиленню впевненості на-
селення та інвесторів до впроваджуваної валютної політики, зниженню ін-
фляційних очікувань і, як наслідок, рівня доларизації.

Наявність від’ємного сальдо поточного рахунка за гнучкого режиму
курсоутворення призводить до знецінення національної валюти через зни-
ження валютних надходжень в країну та зростання попиту на іноземну ва-
люту. Натомість позитивне сальдо, яке супроводжується збільшенням ва-
лютних надходжень, формує тиск на валюту в бік ревальвації. Для України,
яка залишається здебільшого експортером сировини, в умовах погіршення
кон’юнктури цін на світових ринках, що спостерігається останнім часом,
перехід до гнучкого курсоутворення також може призвести до девальвації
гривні. Важливим фактором нарощення чистого експорту, а відповідно й
сприятливої динаміки валютного курсу, також є якість товарів, їх ціна, ди-
наміка доходів іноземних покупців тощо. Таким чином, крім нарощення
експорту, необхідно певним чином покращувати структуру імпорту через
збільшення обсягу ввезення високотехнологічної продукції.

Отже, для забезпечення мінімізації настання певних економічних шо-
ків більшу гнучкість гривні доцільно впроваджувати в умовах позитивної
тенденції зростання чистого експорту з поліпшеною його структурою, що
може бути забезпечене виробництвом якісної та конкурентоспроможної
продукції. Для оновлення технологічного й технічного оснащення вітчиз-
няних товаровиробників, що також сприятиме досягненню поставленої
мети, доцільно збільшувати обсяг інвестицій в основний капітал.

Крім того, вагоме значення має становлення конкурентоспроможних
підприємств агропромислового комплексу, як галузі, що забезпечує про-
довольчу безпеку країни. Також на підготовчому етапі необхідно провести
реформу житлово-комунального господарства, яка позначиться на вста-
новленні передбачуваних прозорих цін, розмір буде відповідати обґрунто-
ваним розрахункам.

Передумовою запровадження гнучкого курсоутворення гривні має бу-
ти впровадження заходів щодо зниження тиску короткострокового спеку-
лятивного капіталу на обмінний курс гривні. Це пов’язано з тим, що в
умовах значного припливу іноземного капіталу низький рівень розвитку
фондового ринку, суттєвий обсяг інтервенцій, які змушені проводити На-
ціональний банк, негативно впливатимуть на посилення інфляційних про-
цесів у країні. Проте зміну валютного режиму доцільно все-таки проводи-

 303

ти в умовах наявного тиску на обмінний курс гривні в бік ревальвації, яка
б не обмежувала конкурентноздатність вітчизняних виробників, що нині
залежить більшою мірою від динаміки валютного курсу, як визначального
фактору для підприємств через низький рівень впровадження інновацій-
них технологій тощо.

Економічний розвиток України пов’язаний із кон’юнктурою світових
ринків, динамікою обмінного курсу валюти, до якої прив’язана гривня, руху
капіталу тощо. Погіршення відповідних умов позначиться на темпах еко-
номічного зростання. Тому, з метою мінімізації валютних ризиків при по-
дальшій девальвації долара США, до якого здійснюється прив’язка націо-
нальної валюти, а також з огляду на вагому частку товарообороту України з
країнами Європи (30,7% експорту та 38,1% імпорту у 2007 р. [143, с. 32])
доцільно змінити об’єкт прив’язки на кошик валют (долар США, євро).

Однак, враховуючи, що в доларах США вимірюється більша частина
зовнішньої заборгованості (79,4% у загальній валютній структурі у
2007 р.), надходжень (74,5% у загальному обсязі) та виплат (69,6%) за то-
вари та послуги, натомість як у євро відповідно 11,2%, 9,8 та 21,2%, а та-
кож тенденцію до укріплення євро відносно гривні, що спостерігається
останнім часом (це сприяє розвитку експорту в країни єврозони), кошик
валют доцільно формувати у співвідношенні долара до євро 80:20%.

Зазначені зміни в режимі валютного курсоутворення гривні варто
здійснювати після стабілізації макроекономічних показників і зниження
зовнішньої заборгованості. Крім того, в нинішніх умовах девальвація до-
лара на світових валютних ринках, а відповідно і номінальна девальвація
гривні до євро й інших валют за існування від’ємного сальдо поточного
рахунку та зниження темпів економічного розвитку країни, надає цінові
переваги експортерам, що певною мірою стримує негативну динаміку по-
гіршення сальдо поточного рахунка.

Важливе значення в умовах гнучкого курсоутворення має стан розвит-
ку ринків хеджування валютних ризиків, які притаманні практично всім
валютним режимам. Нині, за фіксації обмінного курсу гривні, певним чи-
ном знижується необхідність розвитку інструментів хеджування, проте їх
значення посилюється при зміні режиму курсоутворення. Це зумовлює
необхідність створення інформаційних систем для спостереження за дже-
релами ризику, розроблення методів прогнозування зміни ризику [65] та
планування заходів його своєчасної мінімізації. Також варто розвивати й
інші сегменти фінансового ринку, зокрема: страхові й інвестиційні фонди,
іпотечні компанії.

Не можна не врахувати й політичні фактори, особливо в умовах сьо-
годення, що викликає необхідність забезпечення політичної стабільності,
злагодженості та прогнозованості дій уряду з питань напрямів розвитку
країни та впровадження необхідних для цього заходів. У нинішній ситуації,

 304

яка склалася в країні, зокрема постійна зміна уряду, виборчі процеси, не-
визначеність і, як наслідок, неможливість спрогнозувати подальші кроки
щодо напрямів та пріоритетів розвитку, інвестори обережно ставляться до
національного ринку, що проявляється у відсутності значних капітало-
вкладень навіть за привабливої ринкової кон’юнктури. За таких умов ста-
білізація політичної ситуації набуває особового значення.

Отже, надання більшої гнучкості гривні за існування нестабільної
економічної ситуації, що проявляється у негативній динаміці макроеконо-
мічних показників, зумовлює доцільність здійснення поступового перехо-
ду на новий режим курсоутворення з формуванням ефективних економіч-
них і технічних передумов.

Зокрема, відносно групи економічних показників мінімізацію валют-
ного ризику можливо забезпечити через досягнення таких складових:

– низький та передбачуваний рівень інфляції протягом тривалого пе-
ріоду з урахуванням потреб товаровиробників;

– відповідність прогнозованого рівня інфляційних очікувань та його
фактичних результатів;

– нарощення виробництва якісної та конкурентоспроможної продук-
ції, яка користується попитом на світовому ринку;

– поліпшення структури експорту та імпорту, стабільна динаміка
зростання чистого експорту;

– розширення міжнародних зв’язків і ринків збуту;
– підвищення рівня продуктивності праці;
– зниження рівня доларизації через укріплення довіри суб’єктів гос-

подарювання та населення до національної валюти;
– утримання відносно низького рівня дефіциту бюджету;
– продовження динаміки зниження рівня безробіття;
– зниження обсягу зовнішньої заборгованості;
– диверсифікація джерел енергопостачання та запровадження енерго-

зберігаючих й альтернативних енерготехнологій;
– нарощення інвестицій в основний капітал;
– забезпечення зростання рівня доходів населення.
Подальшим кроком має бути проведення ефективних економічних

реформ, успішність яких пов’язана з відповідністю темпів економічного
розвитку та нововведень податково-бюджетної сфери із змінами валютно-
курсової політики, результатами яких має бути становлення конкуренто-
спроможних вітчизняних підприємств у різних галузях економіки, забез-
печення покращення макроекономічних показників, сприяння мінімізації
валютних ризиків. Сталого розвитку повинні набути фінансові ринки, для
застосування непрямих інструментів впливу на рівень відсоткових ставок
Національним банком.

 305

До технічних передумов ефективної зміни режиму курсоутворення в
Україні належать:

– проведення комунікаційної політики, яка полягає, зокрема, в інфор-
муванні населення щодо напрямів та цілей монетарної політики. Такий
підхід сприятиме підвищенню довіри населення до політики Національно-
го банку, зниженню інфляційних очікувань та рівня доларизації;

– здійснення прив’язки до кошика валют (долар, євро);
– розвиток ринку хеджування валютних ризиків;
– розвиток фондового ринку;
– зниження тиску короткострокового спекулятивного капіталу на об-

мінний курс гривні, проте зміну режиму курсоутворення варто здійснюва-
ти за наявності ревальваційної динаміки;

– спрямування бюджетної політики, що провадиться Урядом, з одного
боку, на збільшення соціального забезпечення населення, а з іншого – на
стимулювання виробництва;

– зниження дефіциту бюджету та утримання його на низькому рівні;
– стабільна політична ситуація;
– розвиток фінансових ринків, що сприятиме поступовій контрольо-

ваності інфляційних процесів і надасть можливість визначати динаміку
економічного зростання на перспективу;

– відсутність передумов до підвищення відсоткових ставок на міжна-
родному ринку, що запобігатиме відтоку капіталу з країни;

– зняття вимоги щодо необхідності здійснення відрахувань до пенсій-
ного фонду з операцій купівлі-продажу безготівкової валюти.

Отже, ефективний перехід до гнучкого режиму курсоутворення мож-
ливо забезпечити проведенням комплексу заходів у всіх сферах економі-
ки, що позитивно позначиться на зниженні валютного ризику й убереже
від втрати економічної стабільності.

4.5. Проблемні питання визначення ефективності
грошово-кредитної політики

Грошово-кредитна політика як складова частина економічної політики
держави сприяє досягненню прогнозованих соціально-економічних показ-
ників шляхом реалізації монетарних цілей і завдань інструментами гро-
шово-кредитного і валютного регулювання. З огляду на важливу роль, яку
відіграє монетарна політика центрального банку в загальнодержавній по-
літиці, особливої актуальності набуває питання визначення її ефективнос-
ті. Розв’язання цього питання потребує насамперед з’ясування економіч-
ної сутності категорій «грошово-кредитна політика» та «ефективність
грошово-кредитної політики», а також визначення критеріїв та оціночних
показників, які б об’єктивно відображали ступінь ефективності проведен-
ня монетарної політики в Україні.

 306

Відповідно до Закону України «Про Національний банк України» гро-
шово-кредитна політика визначається як сукупність заходів у сфері грошово-
го обігу та кредиту, направлених на регулювання економічного зростання,
стримування інфляції та забезпечення стабільності грошової одиниці Украї-
ни, забезпечення зайнятості населення та вирівнювання платіжного балансу
[171]. У наведеному трактуванні сутності грошово-кредитної політики широ-
ко окреслюється її спрямованість без зазначення головної цілі, що утруднює
вибір основних критеріїв і показників оцінки її ефективності.

У цілому категорія «ефективність» характеризує дієвість, економічну
результативність, успішність і корисний результат від досягнення постав-
леної мети. На мікрорівні ефективність кількісно визначається як співвід-
ношення доходів і витрат, пов’язаних із здійсненням певного виду діяль-
ності [48]. Загальна ефективність оцінюється з точки зору того, яким чи-
ном одержані результати співвідносяться з поставленими цілями [25].

Щодо ефективності грошово-кредитної політики, то це питання, не-
зважаючи на його актуальність, залишається малодослідженим, а серед
існуючих підходів щодо аналізу ефективності монетарної політики немає
єдиного розуміння критеріїв і показників, що її характеризують. Зокрема,
за одним із підходів ефективність грошово-кредитної політики пропону-
ється оцінювати за результатом, який визначається збалансованістю попи-
ту і пропозиції грошей як головної умови зміцнення національної валюти
[227, с. 17]. Серед фінансистів-практиків зустрічається таке розуміння
ефективності монетарної політики, результатом реалізації якої є відсут-
ність в економіці бумів і спадів, наявність стабільного розвитку і передба-
чуваної ситуації на грошових ринках [144]. За іншим, більш поширеним
підходом, ефективність грошово-кредитної політики характеризується
відповідністю одержаних результатів поставленим цілям [226, с. 403].

Щодо цілей грошово-кредитної політики в Україні, то відповідно до
основної функції Національного банку України, прописаній в Конституції
України та в Законі України «Про Національний банк України» нею є
стабільність грошової одиниці [72; 171]. Проте в чинному законодавстві
не визначено ні сутності категорії «стабільність грошової одиниці», ні її
кількісних цільових параметрів чи критеріїв, за якими можна аналізувати
її досягнення. Це не лише утруднює визначення ефективності грошово-
кредитної політики, але й робить не прозорою ціль монетарної політика
через її незрозумілість для суб’єктів економіки, яка є основою довіри до
дій та політики центрального банку.

В Основних засадах грошово-кредитної політики щороку визначають-
ся кількісні змінні індикатори фінансової сфери (прогнозні показники мо-
нетарної сфери) спрямовані на здійснення за допомогою інструментів
грошово-кредитної політики регулювання грошового обігу та кредитуван-

 307

ня економіки з метою забезпечення стабільності грошової одиниці як ос-
новної цілі грошово-кредитної політики Національного банку України.

Такими змінними індикаторами фінансової сфери протягом 2003–
2006 рр. були індекс споживчих цін, монетарна база, грошова маса та об-
мінний курс гривні до долара США. Із 2007 р. з переліку прогнозних показ-
ників фінансової сфери вилучено монетарну базу. Крім цього, в Основних
засадах зазначено, що зростання грошової маси не має статусу монетарної
цілі і відхилення від неї не вимагає автоматичного коригування грошово-
кредитної політики, а є лише приводом для детальнішого аналізу [123–124].
Тобто основними прогнозними показниками монетарної сфери на сьогодні
є обмінний курс та індекс споживчих цін.

Проведений аналіз рівня виконання змінних індикаторів фінансової
сфери, визначених Основними засадами грошово-кредитної політики у
2003–2007 рр., показав, що протягом досліджуваного періоду жодного ра-
зу фактичні їх значення не відповідали плановим одночасно за всіма пока-
зниками, а найбільше невиконання спостерігалося у темпів зростання
грошової маси і грошової бази (табл. 4.9).

 Так, показники темпів зростання грошової маси і бази перевищували
їх прогнозні значення, передбачені Основними засадами грошово-
кредитної політики у 2003 р. відповідно на 10 і 20%, у 2005 р. – на 28 і
21%. У 2006 році показник монетарної бази знаходився в межах прогнозо-
ваного значення, а монетарна маса зросла на 3% або на 20,3 млрд. грн.
більше її максимального прогнозованого значення. У 2007 році показник
грошової бази серед прогнозних показників монетарної сфери не визна-
чався, а його фактичне значення зросло на 46% порівняно з 2006 роком.
Грошова маса збільшилася у 2007 році на 52% проти попереднього року,
що на 19% перевищило прогнозований показник, визначений в Основних
засадах грошово-кредитної політики на 2007 рік.

За досліджуваний період прогнозований показник обмінного курсу
показав стійку тенденцію до ревальвації, причому більшими темпами, ніж
це передбачалось прогнозними значеннями цього індикатора монетарної
політики на відповідний рік. Про це свідчать показники фактичного об-
мінного курсу національної валюти до долара США, який був нижчим за
прогнозований у 2003–2005 рр. відповідно, на 0,15, 0,06 і 0,14 коп. Протя-
гом 2006–2007 рр. обмінний курс гривні щодо долара США підтримувався
на стабільному рівні 5,05 грн. за дол. США в межах визначеного коридору
валютного курсу, який у 2006 р. становив 5,0–5,2, а у 2007 – 4,95–5,25 грн.
за дол. США.

 308

Та
бл
иц
я

4.
9

Д
ин

ам
ік
а
ви
ко
на
нн

я
пр
ог
но
зн
их

 п
ок
аз
ни

кі
в
м
он
ет
ар
но
ї с
ф
ер
и,

 п
ер
ед
ба
че
ни

х
О
сн
ов
ни

м
и
за
са
да
м
и

гр
ош

ов
о-
кр
ед
ит
но
ї п
ол
іт
ик

и
у

20
03

-2
00

7
рр

.

20
03

20

04

20
05

20

06

20
07

П
ро
гн
оз
ні

по
ка
зн
ик
и

мо
не
та
рн
ої

 с
фе
ри

план

факт

виконання

план

факт

виконання

план

факт

виконання

план

факт

виконання

план

факт

виконання

Ін
де
кс

 с
по
ж
ив
чи
х

ці
н

(г
ру
де
нь

 д
о

гр
уд
ня

),
%

10

6–
10

7
10

8,
2

1,
2

10
5,

8–
10

6,
3

11
2,

3
6,

0
10

6–
10

7
11

0,
3

3,
3

10
8,

5–
10

9,
5

11
1,

6
2,

1
10

7,
5

11
6,

6
9,

1
М
он
ет
ар
на

 б
аз
а,

мл

рд
. г
рн

.
35

,6
–

37
,7

40

,1

2,
4

53
,6

–
57

,8

53
,8

+

72
,6

–
78

,8

82
,8

4,

0
90

,5
–

97
,6

97

,2

+
–

14
1,

9
–

М
он
ет
ар
на

 б
аз
а,

те
мп

и
зр
ос
та
нн
я
до

по
пе
ре
дн
ьо
го

 р
ок
у,

%

11

7–
12

0
13

0
10

12

6–
13

2
13

4
2

12
0–

12
6

15
4

28

12
2–

12
7

11
8

–4

–
14

6
–

Гр
ош

ов
а
ма
са

,
мл

рд
. г
рн

.
72

,4
–

78
,7

95

,0

16
,3

12

1,
9–

13
2,

8
12

5,
8

+
18

6,
1–

20

1,
0

19
4,

0
+

22
3,

7–

24
0,

8
26

1,
1

20
,3

33

4,
2–

34
7,

3
39

6,
2

48
,9

Гр
ош

ов
а м

ас
а,
те
мп
и

зр
ос
та
нн
я
до

 п
оп
е-

ре
дн
ьо
го

 р
ок
у,

 %

12
2–

12
7

14
7

20

13
2–

 1
39

13
2

+
12

8–
 1

33
15

4
21

12

7–
13

2
13

5
3

12
8–

13
3

15
2

19
,0

С
ер
ед
ні
й
за

 п
ер
іо
д

об
мі
нн
ий

 к
ур
с,

 г
рн

.
за

 д
ол

. С
Ш
А

5,

48

5,
33

–0

,1
5

5,
38

–
5,

42

5,
32

–0

,0
6

5,
27

–
5,

31

5,
13

–0

,1
4

5,
0–

5,
2

5,
05

+

4,
95

–
5,

25

5,
05

+

Д
ж
ер
ел
о:

 [1
19

-1
22

; 1
7;

 в
ла
сн
і р
оз
ра
ху
нк
и]

.
П
ри
мі
тк
а:

 «
+»

 –
 ф
ак
ти
чн
е
зн
ач
ен
ня

 п
ок
аз
ни
ка

 зн
ах
од
ит
ьс
я
в
ме
ж
ах

, п
ер
ед
ба
че
ни
х
в
О
сн
ов
ни
х
за
са
да
х
гр
ош

ов
о-
кр
ед
ит
но
ї п
ол
іт
ик
и.

 309

Як відомо, стабільність національної валюти має дві складові: зовніш-
ню (курсову) та внутрішню (інфляційну). Щодо інфляційної складової ста-
більності гривні, то в кількісному вимірі показник індексу споживчих цін за
2003–2007 роки демонстрував тенденцію до зростання, темпами, що пере-
вищували відповідно на 1,2, 6,0, 3,3, 2,1 та 9,1% прогнозований показник
інфляції, передбачений Основними засадами грошово-кредитної політики.

Таким чином, як показала практика, одночасне виконання всіх про-
гнозованих індикаторів грошово-кредитної політики в Україні було немо-
жливим. Це зумовлено тим, що зазначені показники виявилися несуміс-
ними через те, що їх одночасне досягнення вимагало застосування різно-
спрямованого інструментарію та заходів центрального банку для регулю-
вання грошово-кредитного ринку. Зокрема, в умовах діючого в Україні
валютного режиму, що базується на прив’язці курсу гривні до долара
США, відкритості української економіки та значних надходжень інозем-
ного капіталу, Національний банк для підтримки курсової стабільності
змушений проводити валютні інтервенції з купівлі валюти, що познача-
ється на зростанні грошової маси та перевищенні запланованого інфля-
ційного показника. Ситуація ускладнюється і сучасними економічними
умовами, які характеризуються значними зовнішніми ціновими шоками,
структурними змінами в економіці, нерозвиненістю внутрішнього фінан-
сового ринку та недостатньою узгодженістю монетарної та фіскальної
політики. Останній чинник зумовив те, що інфляційні тенденції останніх
років на 2/3 зумовлені немонетарними чинниками. Дія усіх зазначених
чинників у сукупності зумовила дилему трьох цілей грошово-кредитної
політики – монетарної, інфляційної та курсової.

Як правильно зазначають А. Гриценко та Т. Кричевська, змінні індика-
тори грошово-кредитної політики не можуть відігравати роль цілей грошо-
во-кредитної політики, оскільки кожен із них для досягнення встановленого
значення потребує відповідної до конкретних умов зміни інших, які віді-
грають у такому випадку роль інструмента досягнення мети [40]. Урахову-
ючи це прогнозні показники монетарної сфери в сукупності не можуть бути
показниками, за якими можна провести оцінку ефективності грошово-
кредитної політики через неможливість їх одночасного виконання в умовах,
що склалися в Україні. Розв’язання зазначеної проблеми потребує конкре-
тизації в чинній законодавчій та нормативній базі цілі монетарної політики
та кількісних показників, які б характеризували її досягнення.

Слід зазначити, що у вітчизняній нормативній базі з 2005 р. вже були
зроблені перші кроки в цьому напрямі. Так, в Основних засадах грошово-
кредитної політики на 2005 р. уперше були прописані положення, відповід-
но до яких «головним орієнтиром грошово-кредитної політики визначено
індекс споживчих цін. Регулювання обмінного курсу спрямовується на під-
тримання цінової і фінансової стабільності. Показники монетарної бази і

 310

грошової маси визначено проміжними орієнтирами, які використовуються
для вирішення поточних завдань монетарного забезпечення макроекономіч-
ної рівноваги» [121; 122]. Крім того, в Основних засадах грошово-кредитної
політики на 2006 р. показник індексу споживчих цін було визначено голов-
ним орієнтиром, що відображає рівень і тенденції стабільності грошової
одиниці, а цінову стабільність – головним критерієм ефективності грошово-
кредитної політики. Тоді як до 2005 року, відповідно до положень Основ-
них засад грошово-кредитної політики на 2002–2004 рр., цільові фінансові
індикатори грошово-кредитної політики були, де-юре, рівно пріоритетни-
ми. Тобто, у зазначеному нормативному документі не визначались основні
та проміжні кількісні орієнтири грошово-кредитної політики.

Проте зазначені зміни щодо нормативного визначення індексу спожи-
вчих цін головним орієнтиром грошово-кредитної політики не було по-
ширено на Основні засади грошово-кредитної політики на 2007–2008 рр.
Обґрунтуванням цьому слугує той факт, що остаточному переходу до ви-
користання інфляційного орієнтира як головної цілі грошово-кредитної
політики має передувати певний перехідний період, протягом якого На-
ціональний банк спрямовуватиме свої зусилля на підтримку як зовнішньої
стабільності національної валюти через регулювання обмінного курсу, так
і внутрішньої цінової стабільності. У цей період має бути створено низку
макроекономічних, фінансових та інституційних умов, серед яких: макро-
економічна та фінансова збалансованість, поступовий перехід до режиму
вільного плавання обмінного курсу, достатній розвиток ринку цінних па-
перів, трансмісійних механізмів, комунікації центрального банку із
суб’єктами господарювання і населенням [123; 124].

Проведене дослідження законодавчо визначених цілей центральних
банків зарубіжних країн дозволило визначити, що цінова стабільність є
основною ціллю в багатьох країнах, наприклад, в країнах, що запровадили
режим таргетування інфляції (Великобританія, Швейцарія, Нова Зеландія,
Ісландія, Польща, Чехія, Корея, Колумбія, Філіппіни, Швеція, Угорщина,
Словаччина, Туреччина та ін.). Цінова стабільність визначена ціллю цент-
рального банку і в законодавстві багатьох країн, що не здійснюють прямо-
го таргетування інфляції, зокрема країн Єврозони, Японії, Словенії, а та-
кож постсоціалістичних країн – Литві, Латвії, Естонії, Казахстані, Кирги-
зії, Молдові (табл.4.10). Слід зазначити, що таке рішення центральних ба-
нків цих країн зумовлене усвідомленням того, що найбільший внесок мо-
нетарної політики у підтримання стійкого економічного зростання в дов-
гостроковому періоді пов’язаний із підтриманням інфляції на низькому
рівні та її передбачуваністю.

 311

Таблиця 4.10
Законодавче формулювання основної цілі центральних банків

Країна Правовий акт Цілі центрального банку

В
ел
ик
о-

бр
ит
ан
ія

 Закон «Про банк
Англії», 1998 р.

Ч.2, ст. 11. У сфері монетарної політики цілями Банку
Англії є: 1. Підтримка цінової стабільності; 2. Відповідно
до першої цілі підтримка економічної політики уряду,
включаючи його цілі щодо зростання і зайнятості

Н
ов
а

Зе
ла
нд
ія

 Закон «Про Резе-
рвний банк Нової
Зеландії», 1989 р.

Ст. 8. Первинною функцією банку є формування і прове-
дення монетарної політики, спрямованої на досягнення і
підтримку стабільності загального рівня цін

Іс
ла
нд
ія

 Закон «Про
Центральний
банк Ісландії»

Ст.3. Основною ціллю ЦБІ є підтримка цінової стабіль-
ності. За згодою з прем’єр-міністром Центральний банк
може оголошувати кількісний таргет для інфляції

М
ек
си
ка

 Закон «Про банк
Мексики»,1993 р.

Ст.2. Призначення банку Мексики є забезпечення еконо-
міки країни внутрішньою валютою. При виконанні цієї
функції первинною ціллю є забезпечення купівельної
спроможності грошової одиниці

К
ор
ея

 Закон «Про банк
Кореї», 1997 р.

Основною ціллю банку Кореї є підтримка цінової стабі-
льності. Законом також передбачено, що банк Кореї вста-
новлює щорічний інфляційний таргет

К
ол
ум

бі
я Конституція Ціллю Банку Республіки є забезпечення цінової стабіль-

ності в координації із загальною макроекономічною полі-
тикою з метою стимулювання зростання обсягу виробни-
цтва та зайнятості

Ф
іл
іп
пі
ни

 Закон «Про
центральний
банк»

Ст. 3. Основною ціллю центрального банку є підтримка
цінової стабільності, що сприяє збалансованому і стійко-
му зростанню економіки. Він також сприяє і підтримує
грошову стабільність та конвертованість песо

Чи
лі

Закон «Про
центральний
банк Чилі».

Ст. 3. Ціллю банку є забезпечення стабільності грошової
одиниці та нормального функціонування внутрішньої і
зовнішньої платіжної системи. Повноваження банку від-
повідно до цієї цілі включає регулювання кількості гро-
шей та кредиту в обігу, проведення кредитних та валют-
них операцій і випуск регуляторних актів з монетарних,
кредитних, фінансових та валютних питань

П
ер
у

Закон «Про
Центральний
резервний банк
Перу»

Ст. 2. Ціллю банку є збереження грошової стабільності

 312

Країна Правовий акт Цілі центрального банку

Н
ор
ве
гі
я Закон «Про банк

Норвегії», 1985 р.
зі змінами

Ст. 1. Банк є виконавчим і дорадчим органом монетарної,
кредитної та валютної політики. Він має випускати банк-
ноти і монети, забезпечувати ефективну платіжну систе-
му в середині країни та з іншими країнами, контролює
стан грошового, кредитного і валютного ринку

П
ів
де
нн
о-

А
фр

ик
ан
сь
ка

Ре
сп
уб
лі
ка

 Закон «Про
резервний банк
Південної
Африки», 1989 р.

Ст. 3. Пріоритетною ціллю Банку є захист валюти респу-
бліки в інтересах збалансованого та стійкого економічно-
го зростання в республіці

Ш
ве
ці
я

Закон «Про
шведський
Ріксбанк», 1988 р.
зі змінами

Ст. 2. Ріксбанк відповідає за монетарну політику. Ціллю
операцій Ріксбанку є підтримка цінової стабільності.
Ріксбанк також сприяє безпеці та ефективності платіжної
системи

Та
їл
ан
д

Закон Про банк
Таїланду

Ст. 5. Банк Таїланду утворено з метою управління випус-
ком банкнот Міністерства фінансів.
На офіційному веб-сайті сказано, що хоча закон не ви-
значає експліцитної цілі монетарної політики, але на
практиці Банк завжди вважав пріоритетною ціллю під-
тримку монетарної та фінансової стабільності, необхідної
для досягнення стійкого економічного зростання в довго-
строковому періоді

У
го
рщ

ин
а

Закон «Про
Національний
банк Угорщини»,
2001 р.

Ст. 3. Первинною ціллю Національного банку Угорщини
є досягнення і підтримка цінової стабільності. Не пере-
шкоджаючи первинній цілі національний банк Угорщини
підтримує економічну політику Уряду, використовуючи
інструменти монетарної політики, що перебувають в його
розпорядженні

С
ло
ва
чч
и-

на

Закон «Про
Національний
банк Словаччини»,
1992 р. зі змінами

Ст. 2. Первинною ціллю НБС є підтримка цінової
стабільності

П
ол
ьщ

а Закон «Про
Національний
банк Польщі»,
1997 р.

Ст.3. Основною ціллю НБП є підтримка цінової стабіль-
ності; він підтримує економічну політику Уряду тією мі-
рою за якої не обмежується досягнення основної цілі

Че
хі
я

Закон «Про
Чеський
Національний
банк», 1992 р.
зі змінами

Ст.2. Первинною ціллю ЧНБ є підтримка цінової стабіль-
ності. Не перешкоджаючи первинній цілі, ЧНБ підтримує
загальну економічну політику Уряду щодо стійкого еко-
номічного зростання

 313

Країна Правовий акт Цілі центрального банку

К
ан
ад
а

Закон
«Про банк
Канади»

Центральний банк Канади створюється з метою грошово-
го та кредитного регулювання в інтересах економічного
життя народу, контролю та захисту зовнішньої вартості
Національної грошової одиниці та пом’якшення впливу її
коливань на загальний рівень виробництва, торгівлі, цін
та зайнятості наскільки це можливо, виходячи з характе-
ру монетарних дій, та в цілому сприяти економічному та
фінансовому добробуту Канади

Ш
ве
йц
ар
ія

 Федеральний
закон про Швей-
царський Націо-
нальний банк,
2003 р.

Ст. 5. Національний банк має забезпечувати цінову стабі-
льність. Цим він робить свій внесок у розвиток економіки

А
вс
тр
ал
ія

Закон «Про
Резервний банк
Австралії»

Розділ 10. Обов’язком Ради резервного банку в межах її
повноважень є забезпечення спрямування монетарної і
банківської політики банку на максимізацію інтересів на-
роду Австралії, повноваження банку, надані цим та ін-
шими законами використовуються таким чином, що, на
думку ради банку, це найбільш сприяє: 1. Стабільності
валюти Австралії; 2. Підтримці повної зайнятості в Авст-
ралії; 3. Економічному процвітанню та добробуту народу
Австралії

К
ра
їн
и

Є
вр
оз
он
и Угода про

Європейський
Союз

Ст. 105. Первинною ціллю ЄЦБ є підтримка цінової ста-
більності. Без шкоди для цілей цінової стабільності ЄЦБ
підтримуватиме загальну економічну політику Співтова-
риства з метою досягнення цілей Співтовариства

Ту
ре
чч
ин
а

Закон «Про
Центральний
банк Республіки
Туреччина»

Ст.4. Первинною ціллю банку є досягнення і підтримка
цінової стабільності. Банк самостійно визначає свою мо-
нетарну політику й інструменти монетарної політики, що
використовуються для досягнення і підтримки цінової
стабільності. Не вступаючи в конфлікт із ціллю досяг-
нення і підтримки цінової стабільності, банк підтримує
політику уряду щодо зростання і зайнятості

С
ло
ве
ні
я Закон «Про

банк Словенії»,
2002 р.

Ст.4. Первинною ціллю банку Словенії є підтримка ціно-
вої стабільності. Узгоджено з ціллю цінової стабільності
Банк Словенії підтримує загальну економічну політику і
прагне фінансової стабільності згідно з принципами від-
критої ринкової економіки

Л
ит
ва

 Закон «Про банк
Литви», 2001 р.

Ст.7. Первинною ціллю банку Литви є підтримка цінової
стабільності. Банк Литви в межах своєї компетенції під-
тримує економічну політику Уряду Литви, якщо це не
перешкоджає виконанню первинної цілі Банку Литви

Л
ат
ві
я

Закон «Про банк
Латвії», 1992 р.
зі змінами

Ст.3. Основною ціллю Банку Латвії є проведення монета-
рної політики шляхом контролю кількості грошей в обігу
з метою підтримки цінової стабільності в державі

 314

Країна Правовий акт Цілі центрального банку

Ес
то
ні
я

Закон «Про банк
Естонії», 1993 р.
зі змінами

Первинною ціллю Банку Естонії є забезпечення цінової
стабільності. Банк Естонії регулює грошовий обіг як в
Естонії, так і з іншими країнами з метою підтримки ста-
більності національної валюти

К
аз
ах
ст
ан

 Закон «Про
Національний
банк Республіки
Казахстан»,
1995 р. зі змінами

Ст. 7. Основною ціллю Національного банку Казахстану
є забезпечення стабільності цін в Республіці Казахстан

Джерело: [39].

Ураховуючи важливість для економічного розвитку України цінової

стабільності, Національний банк України в реалізації грошово-кредитної
політики, виходячи із середньострокової стратегії, орієнтується на необхід-
ність поступового переходу до монетарного режиму, що ґрунтується на ці-
новій стабільності [124]. Перехід до нового режиму потребує відповідних
правових змін. Одними з таких змін має бути чітке визначення сутності
грошово-кредитної політики, яка має бути спрямована на досягнення основ-
ної цілі – цінової стабільності, а також не перешкоджаючи їй – на підтри-
мання загальноекономічної політики уряду. Таке визначення грошово-
кредитної політики робить прозорими її цілі для суб’єктів ринку та зрозумі-
лими критерії оцінки її ефективності, що є важливою передумовою довіри
до політики центрального банку та зниження інфляційних очікувань.

4.6. Готівковий обіг України: перспективи вдосконалення
роботи з грошовими знаками національної валюти

На сьогодні готівковий обіг в Україні займає важливе місце у фінан-
совій системі держави, проте він є найбільш капіталоємним і трудоміст-
ким видом банківської діяльності. Хоча частка готівки у загальному обсязі
грошової маси постійно знижається, але це відбувається невисокими тем-
пами. Так, у 2007 р. у порівнянні з 2003 р. питома вага готівки в загально-
му обсязі грошової маси зменшилася лише на 6,8 відсоткового пункту і на
початок 2008 р. становила 28 (рис. 4.28). Для прикладу, в економічно роз-
винутих країнах цей показник у більшості випадків не перевищує 8%.

 315

25

27

29

31

33

35

37

39

41

43

45

2002 2003 2004 2005 2006 2007
Роки

В
ід
со
тк
и

Рис. 4.28. Питома вага готівки у грошовій масі по Україні у 2002–2007 рр.

Це пояснюється рядом об’єктивних причин, серед яких найвагоміши-
ми можна вважати:

– високий рівень тіньової економіки і велика кількість неконтрольо-
ваних стихійних ринків, для яких власне і характерне здійснення розраху-
нків готівкою поза банківською системою;

– нерозвиненість фінансових ринків;
– недовіра населення до фінансової системи держави і, як наслідок,

осідання значних обсягів грошових коштів на руках у населення, а не на
банківських рахунках;

– надто високий податковий тиск на виробників;
– низька платіжна дисципліна суб’єктів господарювання;
– незначна частка безготівкових форм розрахунків за придбані товари

і надані послуги, що призводить до зростання обсягів готівки, яка витра-
чається на такі цілі.

Одночасно із зниженням частки готівки в грошовому обігу, фактичні
її обсяги стрімко зростають, особливо в останні роки. За період з 2000 р.
по 2003 р. надходження і видачі готівки із кас банків збільшилися у
2,2 раза, а у 2007 р. порівняно з 2003 р. ці показники зросли у 4,1 раза і
склали відповідно 754,5 та 790,7 млрд. гривень (рис. 4.29–4.32). Як і в по-
передні роки, найбільшими джерелами надходжень залишаються надход-
ження торговельної виручки від продажу товарів, надходження на рахун-
ки за вкладами фізичних осіб, від продажу іноземної валюти та від надан-
ня платних послуг.

 316

100
150
200
250
300
350
400
450
500

2003 2004 2005 2006 2007

%

Надходження торговельної виручки від продажу товарів
Надходження виручки від усіх видів платних послуг
Надходження на рахунок за вкладами фізичних осіб
Надходження від підприємств пошти та зв'язку
Надходження за платіжними картками
Надходження від продажу іноземної валюти
Інші надходження
Усього

Рис. 4.29. Темпи росту надходжень готівки до кас банків у 2003–2007 рр.

50
100
150
200
250
300
350
400
450
500
550

2003 2004 2005 2006 2007

%

Видача на виплати, пов'язані з оплатою праці
Видача на закупівлю с/г продукції
Видача на купівлю товарів, послуг і виконані послуги
Видача з рахунків за вкладами фізичних осіб
Видача за придбану іноземну валюту
Видача за платіжними картками
Видача підкріплень підприємств поштового зв'язку
Видача на інші цілі
Усього

Рис. 4.30. Темпи росту видачі готівки з кас банків у 2003–2007 рр.

 317

47.9 42.9 42.4 39.6 35.3

13.3 12.3 11.4
10.0

1.7 1.6 1.4
1.3

9.7
9.7 11.3 11.3
0.8 0.6

10.6 19.6 17.7 19.3

0.1 0.1 0.9 0.5
10.5 11.2

15.9

2.4

14.0
0.6

0.7
1.2

4.33.11.91.4
1.0 21.0

0.5
11.2 12.8 13.0

0%

20%

40%

60%

80%

100%

2003 2004 2005 2006 2007

П
ит
ом

а
ва
га

Інші надходження
Надходження від продажу акцій та інших цінних паперів
Надходження від продажу іноземної валюти
Надходження за платіжними картками
Надходження від підприємств пошти та зв’язку
Надходження на рахунок за вкладами фізичних осіб
Надходження податків та зборів
Надходження виручки від усіх видів платних послуг
Надходження торговельної виручки від продажу товарів

Рис. 4.31. Питома вага надходжень готівки до кас банків за статтями у 2003–2007 рр.

10.1 8

4.8
5 5.2 4.7

9.3
9.3 7.4 7.2 7

18.1
19.1 19.2 20.8

12.3 14.2 15 15.3

14.4 19.1 22.6 26.2

10.4 10.4 11.9 9.3
10.2 7.9 6.6 6.4

20.5 15 12.1 5.5

21.5

17.5

26.5

7.3
6.7

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2003 2004 2005 2006 2007

П
ит
ом

а
ва
га

Видача на інші цілі
Видача підкріплень підприємств поштового зв’язку
Видача за платіжними картками
Видача за придбану іноземну валюту
Видача з рахунків за вкладами фізичних осіб
Видача на купівлю товарів, послуг і за виконані роботи
Видача на закупівлю сільськогосподарської продукції
Видача на виплати, пов’язані з оплатою праці

Рис. 4.32. Питома вага видачі готівки з кас банків за статтями у 2003–2007 рр.

Стосовно видачі готівки, то тут найбільш вагому частку становили
видачі готівки за платіжними картками (26,5%), з рахунків за вкладами

 318

фізичних осіб (21,5%), що обумовлено, в першу чергу, зростанням заробіт-
ної плати і пенсій та їх виплата через банківські рахунки.

Високими темпами зростає кількість готівки, що знаходиться в позабан-
ківській сфері. У 2007 р. поза касами банків залишилось 36,1 млрд. грн., що
перевищило рівень 2006 р. майже у 2,5 раза, а всього на кінець року за ме-
жами банків знаходилося більше ніж 111,1 млрд. гривень (рис. 4.33).

100

110

120

130

140

150

160

2003 2004 2005 2006 2007
Роки

Те
мп

и
ро
ст
у
до

 п
оп
ер
ед
нь
ог
о

ро
ку

 –
 %

Рис. 4.33. Темпи зростання готівки поза банківською системою у 2003–2007 рр.

Така картина в основному зумовлена тим, що в сучасних умовах пи-
тома вага готівки в структурі платіжних інструментів, які використову-
ються населенням під час розрахунків у сфері роздрібної торгівлі, навіть в
економічно розвинених країнах, де електронні платежі існують протягом
останніх десятиліть, достатньо велика: у США вона становить близько
75%, у країнах Європи – 76–86%, а в Японії – 90%. За оцінкою незалеж-
них експертів у 2012 році готівка обслуговуватиме близько 2-х третин
роздрібних платежів у світі.

Дуже повільною залишається динаміка зростання частки розрахунків
за товари і надані послуги з використанням платіжних карток та інших
платіжних документів (рис. 4.34).

8

9

10

11

12

13

14

15

2003 2004 2005 2006 2007

Роки

%

Рис. 4.34. Частка розрахунків за товари і надані послуги з використанням
платіжних карток та інших платіжних документів у 2003–2007 рр.

 319

Розвиток застосування безготівкових форм розрахунків міг би у знач-
ній мірі сприяти скороченню обсягів готівки у позабанківському обігу. В
Україні це немає суттєвого впливу на такі процеси, оскільки платіжні сис-
теми розвиваються шляхом запровадження «зарплатних проектів», за
яким платіжні картки використовуються для одержання коштів з рахунків
готівкою, а не як платіжний засіб. Унаслідок цього, попит на готівку зрос-
тає. У 2006 р. за допомогою платіжних карток було отримано 137,6 млрд.
грн., тоді як у 2007р. – 209,7 млрд. грн. Обсяг безготівкових розрахунків
за товари та послуги за допомогою платіжних карток становить лише
7,4 млрд. грн. (у 2006р. – 39,9 млрд. грн.), що у 46 разів менше, ніж сума
виручки, що надійшла до кас банків готівкою (341,8 млрд. грн.).

Готівкова емісія в минулому році досягла 122,5 млрд. грн. Темп росту
проти 2006 р. склав 149,1%. Найвищий рівень емісії традиційно спостері-
гається в таких індустріальних областях, як Донецька (50,4 млрд. грн.),
Дніпропетровська (39,6 млрд. грн.) та Луганська (32,1 млрд. грн.). У знач-
них обсягах вилучають готівку з обігу Київська область, включаючи
м. Київ (27,8 млрд. грн. у 2007 році), Одеська (13,2 млрд. грн.), Харківська
(10,1 млрд. грн.), Чернівецька (6,5 млрд. грн.) області та АР Крим
(6,9 млрд. грн.). Це, в першу чергу, пояснюється більш високим рівнем
розвитку торгівельної мережі та мережі надання платних послуг, ступенем
організації туристичної бази тощо у порівнянні з багатьма іншими регіо-
нами України.

У зв’язку зі збільшенням готівки в обігу зростають також і її надход-
ження до установ Національного банку, що призводить до відчутного зро-
стання навантажень на касових працівників і працівників служби переве-
зень територіальних управлінь та Центрального сховища.

Протягом всіх років свого існування Національний банк стабільно за-
безпечує потреби економіки і населення у готівці, однак, ураховуючи тен-
денцію зростання готівкової маси і в подальшому, постає чимало проблем,
невідкладне вирішення яких дозволить надійно виконувати свої функції і
в перспективі.

Слід зазначити, що нині до кас установ Національного банку України
надходить і обробляється не більше 12–13% готівки від її загальної кіль-
кості у банківській системі України, що призводить до втрати дієвого кон-
тролю за якістю грошових знаків. У той же час у більшості країн Європи,
в тому числі Східної, а також в Росії центральними банками приймається і
обробляється готівка на рівні 85–100 відсотків.

Висока якість оброблення готівки в таких економічно розвинутих кра-
їнах, як Бельгія, Німеччина, Італія, Росія, Франція та в деяких інших, дося-
гається шляхом повної централізації оброблення готівки в установах
центральних банків. Вся готівка, яку банки видають клієнтам, одержується
тільки від центральних банків. До них же для оброблення транспортними

 320

компаніями доставляється готівка, що вилучається з обігу. При такій ор-
ганізації процесу витрати на утримання системи несе центральний банк.

Дещо інакше побудована система оброблення готівки в Нідерландах.
У цій країні процес оброблення готівки забезпечується створеними за
участю кількох банків касових центрів з подальшою централізацією в
центральному банку. Але при такій системі має місце дублювання в робо-
ті, що може нести для центрального банку витратний характер.

Найбільш системним і економічним фахівцями вбачається досвід Авст-
рії, де для забезпечення оброблення грошових знаків за участю незначної
частки банків на комерційній основі створено централізовану комерційну
структуру – Центр оброблення готівки, в якій більше 90% акцій належить
Національному банку Австрії і обробляється до 85% готівки. Клієнти бан-
ків і банківські підрозділи здають готівку через транспортні компанії без-
посередньо до Центру, завдяки чому, за рахунок скорочення кількості
операторів грошового обігу, забезпечується значна економія коштів на
оброблення готівки по банківській системі країни. Центр оброблення го-
тівки видає клієнтам банків готівку і забезпечує нею банкомати по всій
території держави, обслуговує великі торговельні мережі, інкасує автома-
ти з продажу товарів, внаслідок чого банки майже повністю ліквідували
касові підрозділи. Всі послуги надаються Центром на платній основі.

Однак, запровадження подібної комерційної структури в Україні на
даному етапі не можна вважати за можливе і може розглядатися тільки на
довгострокову перспективу.

Необхідність забезпечення своєчасного і якісного оброблення, транс-
портування, зберігання і обліку грошових знаків потребує невідкладного
запровадження принципово нової ефективної системи роботи з банкнота-
ми та монетами національної валюти на сучасному організаційному, тех-
нологічному і технічному рівнях. З цією метою постановою Правління
Національного банку України від 21 січня 2004 р. № 18 було затверджено
Програму вдосконалення організації готівкового обігу національної валю-
ти України на 2004–2008 роки.

На виконання завдань Програми в територіальних управліннях і в
Центральному сховищі працюють 38 автоматизованих систем оброблення
банкнот, 13 з яких оснащено модулями знищення банкнот. Використання
таких систем забезпечує автоматизоване перерахування банкнот, їх сорту-
вання на придатні та зношені, контроль справжності банкнот і виявлення
фальшивих, пакування зношених банкнот та облік всіх операцій обробки.
Ці машини здатні обробляти 1,75 млрд. банкнот на рік, але й обсяги над-
ходжень до територіальних управлінь готівки у порівнянні з 2003 р. зрос-
ли майже втричі і в 2007 р. становили 1,95 млрд. банкнот, а за прогнозни-
ми розрахунками в 2012 р. до установ НБУ надійде приблизно 2,3 млрд.

 321

банкнот, що вимагатиме введення в поточному році додатково 9 автома-
тизованих систем.

Однак, в територіальних управліннях все ще зберігається значною ча-
стка ручного оброблення банкнот, яка в минулому році становила 24%.
Найвищою ця частка є в Дніпропетровській (82,9%), Вінницькій (51,7%),
Житомирській (44,5%), Рівненській (50,9%), Луганській (36,2%) областях
(табл. 4.11). У Полтавському територіальному управлінні автоматизовані
системи взагалі не використовувалися.

Таблиця 4.11
Дані щодо перерахування банкнот національної валюти територіальними
управліннями Національного банку України на автоматизованих системах

у 2003–2007 рр., %

Роки
Територіальні управління

2003 2004 2005 2006 2007
АР Крим 83.0 83.1 89.3 80.5 76.2
Вінницьке 0 15.7 49.6 52.4 48.3
Волинське 0 0 14.9 84.9 91.7
Дніпропетровське 0 0 0 0 17.1
Донецьке 0 18.6 37.6 73.8 70.6
Житомирське 0 12.5 53.3 52.8 55.5
Закарпатське 0 0 10.4 67.0 68.8
Запорізьке 94.8 90.6 86.6 82.2 85.7
Івано-Франківське 0 0 0 0 71.7
Кіровоградське 0 0 12.8 89.2 89.1
Луганське 0 0 0 0 63.8
Львівське 77.1 89.0 82.0 69.3 70.7
Миколаївське 0 0 25.0 94.9 94.9
Одеське 78.7 73.5 77.2 96.7 95.1
Полтавське 0 0 0 0 0
Рівненське 0 21.5 51.5 52.1 49.1
Сумське 96.2 99.0 99.8 99.5 99.6
Тернопільське 0 0 0 0 71.3
Харківське 80.0 83.5 75.4 67.7 78.1
Херсонське 0 0 8.5 76.1 72.5
Хмельницьке 0 14.9 50.5 42.3 74.0
Черкаське 0 0 27.1 73.5 70.2
Чернівецьке 98.7 96.9 95.1 91.3 94.2
Чернігівське 0 0 0 0 52.7
м. Київ і Київська область 86.2 84.2 88.7 95.3 95.9
Усього 57.1 58.0 62.1 69.1 76.1

 322

Не може не викликати стурбованості той факт, що за минулі роки тех-
нічна база територіальних управлінь і Центрального сховища застаріла мо-
рально та фізично, а в умовах постійного зростання готівкової маси вже не
здатна забезпечити приймання та оброблення банкнот і монет відповідно до
європейських стандартів. У Центральному сховищі та в територіальних
управліннях відсутні автоматизовані сховища, рівень їх технічної і органі-
заційної готовності не відповідає рівню технології оброблення грошових
знаків на Банкнотно-монетному дворі. Усі вантажно-розвантажувальні ро-
боти, а також інші операції, пов’язані з прийманням або здачею банкнот і
монет здійснюються вручну, без застосування сучасних технологій обліку.
Як і раніше, гроші приймаються пачками і пакетами з роликами. Як резуль-
тат цього, час, що минає від початку приймання готівки в Центральному
сховищі, здавання її територіальному управлінню та приймання від остан-
нього зношених банкнот, становить від двох до трьох тижнів.

Не відповідають вимогам сучасності і транспорті засоби, які задіяні
при перевезенні цінностей. Вони не пристосовані до контейнерної оброб-
ки вантажів. Загальна площа спеціалізованого вагону становить
73 кв. метри, із яких корисна – лише 8,8–12%.

Територіальні управління не адаптовані до механізованої обробки
контейнерів із готівкою, у них відсутні пристосовані приміщення, засоби
механізації, рампи, відповідні під’їзні путі, внаслідок чого спеціалізовані
залізничні вагони у відрядженнях вимушені простоювати до 80% часу.
При проведенні реконструкції будівель територіальних управлінь зазначе-
ні питання враховуються недостатньою мірою.

Прийнята Програма вдосконалення організації грошового обігу, вна-
слідок недостатнього фінансування, виконується не в значних обсягах.
Через це в роботі використовується морально застаріла техніка, яка в ба-
гатьох випадках вичерпала свій експлуатаційний ресурс.

Однозначно позитивно вплинуло на поліпшення умов праці передбачу-
ване Програмою застосування спеціалізованих касет для пакування, транс-
портування і зберігання банкнот у системі Національного банку. Проте, на
кінець 2007 р. в таких касетах до територіальних управлінь перевозилося
45% готівки. Працювало з касетами у минулому році 20 територіальних
управлінь. Серед управлінь, що не користувалися касетами, такі великі за
обсягами готівкових потоків як Донецьке, Запорізьке та Львівське.

Система Національного банку не забезпечена в повному обсязі касе-
тами і піддон-контейнерами. На початку 2008 р. потреба у перших стано-
вила 175 тис. шт., у других – 8 тис. штук. За 2004–2008 рр. було закуплено
65 тис. шт. касет, з яких у використанні знаходилося біля 26 тис. шт., і ви-
готовлено 1,2 тис. шт. піддон-контейнерів. Витрати склали 16,5 млн. грн.,
тобто на покриття 100-відсоткової потреби має бути витрачено додатково
ще близько 45 млн. гривень.

 323

Однак і повне забезпечення касетами і піддон-контейнерами не вирі-
шить повністю проблем щодо оптимізації процесу оброблення і приско-
рення доставки готівки до адресатів. Практика показала, що і касетна сис-
тема пакування і доставки банкнот має як позитивні, так і ряд негативних
моментів:

1. Процес упаковки пачок в касети, оформлення ярликів і пломбуван-
ня касет не автоматизовано. На Банкнотно-монетному дворі такі роботи
можуть здійснюватися лише вручну.

2. Процес упаковки матеріально відповідальними особами (здебіль-
шого жінками) пачок грошових білетів в територіальних управліннях НБУ
вимагає від них значної частини робочого часу. Як правило, на них додат-
ково покладаються обов’язки з вкладання сформованих пачок банкнот у
касети, закриття та пломбування касет із банкнотами, розкривання оплом-
бованих касет, виймання із них пачок банкнот, проведення вантажних ро-
біт із розміщення касет на підлозі грошових сховищ і порожніх касет поза
грошовими сховищами.

3. Запровадження сучасних технологій з обробки, зберігання і транс-
портування готівки, зокрема з використанням спеціалізованих касет, мо-
дуля збирання здрібненої маси знищених банкнот вимагає введення до
штатного розпису посади касового працівника з допуском до грошового
сховища для проведення вантажних робіт, обслуговування модуля тощо.

4. Банкноти в касетах, розміщені на піддон-контейнерах, при транс-
портуванні спеціалізованим транспортом займають об’єм у 2-3 рази біль-
ший, ніж готівка, упакована в мішки, що автоматично призводить до зрос-
тання транспортних витрат.

Тобто, питання визначення і запровадження єдиної уніфікованої тари
Національного банку, що надало б можливість оптимізувати процеси па-
кування, перевезення, зберігання та обліку банкнот і монет, потребує ре-
тельного доопрацювання.

Такою тарою могли б бути контейнери НБУ, використання яких пози-
тивно зарекомендувало себе на Банкнотно-монетному дворі. Заслуговує
також на увагу пропозиція здійснювати пакування пачок банкнот (до 20
штук) і роликів монет у спеціальні блоки з використанням багатошарової
плівки та полімерних матеріалів із можливістю відокремлення як однієї,
так і декількох пачок.

Запровадження уніфікованої тари дозволить повністю автоматизувати
процес оброблення готівки; мінімізувати кількість працівників, зайнятих
операціями з готівкою по пачках і мішечках при їх переміщеннях на шля-
ху: Банкнотно-монетний двір – Центральне сховище – регіональні касові
центри, мова про які піде нижче; автоматизувати облік надходження, ви-
дачі, переміщення та контроль термінів зберігання цінностей; механізація
вантажно-розвантажувальних робіт дасть змогу скоротити час приймання/

 324

передавання готівки інкасаторами в регіональних касових центрах при-
наймні в 5 разів, виключити трудомісткі операції із переукладення пачок і
мішечків з готівкою, скоротити чисельність інкасаторів і касових праців-
ників. Використання уніфікованої тари надасть можливість автоматизува-
ти весь процес обробки готівки: на Банкнотно-монетному дворі заванта-
ження контейнера здійснюватиметься маніпулятором, транспортування –
пристосованими спеціалізованими автомобілями і вагонами, завантажен-
ня/розвантаження – засобами малої механізації, зберігання – в автомати-
зованих сховищах, облік – за «чіпами».

У такій тарі було б економічно вигідним здійснювати всі перевезення
банкнот та монет на великі відстані на ланцюгу БМД – Центральне схо-
вище – регіональні касові центри. Спеціалізовані касети і ящики могли б
успішно використовуватися при доставці готівки в незначних обсягах від
касових центрів до сховищ територіальних управлінь НБУ і далі – до уста-
нов банків.

Назріла необхідність у побудові нового приміщення Центрального
сховища Національного банку України. Технічні характеристики збудова-
ного у 1996 р. і діючого до сьогодні сховища не дозволяють впровадити
сучасні технології роботи з готівкою. Під час обстеження технічного ста-
ну будівлі Науково-дослідним інститутом механіки швидкоплинних про-
цесів було виявлено суттєві недоліки, які негативно впливають на її пода-
льшу експлуатацію, зокрема, різко зменшилося корисне навантаження
сховищ по поверхах.

Вимагає також серйозного перегляду і нормативна база щодо функ-
ціонування готівкового обігу в державі.

Робота з готівкового обігу регламентується насамперед такими зако-
нодавчими і нормативними актами як:

– Закон України «Про Національний банк України»;
– Закон України «Про банки і банківську діяльність»;
– Інструкція з організації емісійно-касової роботи в системі Націона-

льного банку України (затверджена постановою Правління Національного
банку України від 17.06.2004 № 273);

– Інструкція про касові операції в банках України (затверджена поста-
новою Правління Національного банку України 14.08.2003 № 337 і заре-
єстрована в Міністерстві юстиції України 05.09.2003 за № 768/8089);

– Інструкція з організації перевезення цінностей та інкасації коштів у
банківських установах України (затверджена постановою Правління На-
ціонального банку України від 14.02.2007 за № 45 і зареєстрована в Мініс-
терстві юстиції України 03.03.2007 за № 181/13448);

– «Положення про організацію готівкового обігу і ведення емісійно-
касових операцій у банківській системі в особливий період» (затверджене

 325

постановою Правління Національного банку України від 12.02.2004
№ 46), рядом інших нормативно-правових актів.

Незважаючи на неодноразово внесені зміни і доповнення до більшості
із діючих нормативних документів, вони вже не відповідають вимогам су-
часного рівня роботи з готівкою, тим паче з урахуванням перспектив і ви-
магають значного вдосконалення.

До цього часу жодним нормативним актом Національного банку не
передбачено впровадження технологій обробки монет національної валю-
ти, а це більш ніж відчутні обсяги. Так, коли щорічно по системі Центра-
льного банку обробляється і перевозиться нових і старих зношених банк-
нот по 1 тис. тонн, то монет – 2 тис. тонн.

Слід наголосити ще на такому небезпечному моменті. Усі резервні
фонди готівки Національного банку зберігаються в м. Києві у Центрально-
му сховищі і, в разі виникнення будь-яких непередбачуваних обставин (по-
жежа, підтоплення, диверсія тощо), держава може опинитися без необхідної
для забезпечення потреб економіки та населення кількості грошових знаків.
Запасів, зосереджених у сховищах територіальних управлінь, на тривалий
час не вистачить. Зберігати ж більш-менш значні стратегічні запаси готівки
управлінням не дозволяє стан їх матеріально-технічної бази.

Як свідчить досвід зарубіжних країн, запобігти ризикам дозволяє
створення розвиненої мережі регіональних центрів із зберігання та оброб-
ки готівки. Враховуючи статистику зростання готівкової маси в обігу, а
також перспективи її подальшого збільшення, є необхідність і в Україні
звернутися до подібної організаційної форми.

Дислокація регіональних центрів із зберігання та обробки готівки має
бути визначеною з урахуванням готівкових потоків у регіонах, особливос-
тей організації роботи територіальних управлінь, рівновіддаленості центрів
від Центрального сховища за умови доставки цінностей спеціалізованими
автомобілями в світлий час доби і поступової відмови від використання за-
лізничного транспорту. Це дозволить в значній мірі скоротити час переве-
зень готівки між Центральним сховищем і регіональними центрами та тери-
торіальними управліннями, що обслуговуються одним центром.

Зазначені регіональні структури повинні мати відповідні повноважен-
ня на зберігання резервних фондів в обсягах, необхідних для задоволення
потреб регіону в готівці на кілька місяців, відповідні засоби автоматизації
і механізації для приймання / видачі готівки.

Із метою докорінного впорядкування існуючого стану і оперативного
вирішення назрілих питань Правлінням Національного банку України було
схвалено Концепцію вдосконалення організації роботи з готівкою в системі
Національного банку України на 2008–2012 роки, мета якої – визначення
оптимальних обсягів готівки, необхідних для потреб економіки, потоків го-
тівки і впровадження новітніх технологій в роботі з готівкою шляхом:

 326

– оптимізації готівкових потоків, маючи на увазі максимально повне
включення готівки в економічний оборот держави через банківську систему;

– створення в системі Національного банку найсучаснішої матеріаль-
но-технічної бази, яка надасть можливість якісного обслуговування по-
треб економіки і населення в готівці;

– централізації оброблення готівки через мережу створених регіона-
льних касових центрів зі зберігання та обробки готівки, її доставки з мак-
симальним наближенням безпосередньо до споживачів;

– зменшення ризиків, пов’язаних із зберіганням резервних фондів в
єдиному центрі – Центральному сховищі;

– поліпшення якості готівки в обігу, скорочення витрат на його орга-
нізацію.

Перелік основних завдань щодо досягнення визначеної мети передбачає:
1. Децентралізацію зберігання резервних фондів готівки в системі На-

ціонального банку шляхом створення регіональних центрів зі зберігання
та обробки готівки (РЦ ЗОГ).

2. Надання РЦ ЗОГ повноважень на зберігання частини резервних
фондів, автоматизованого приймання від Центрального сховища готівки в
контейнерах Національного банку або іншій уніфікованій тарі, підготовки
та видачі готівки територіальним управлінням регіону, перевезення цін-
ностей, отримання, вивезення від територіальних управлінь регіону при-
датної та непридатної до обігу готівки, її обробку, обслуговування банків-
ських установ.

3. Уніфікацію та оптимізацію процесів зберігання, транспортування та
приймання-передавання готівки. Запровадження уніфікованої тари для
пакування, транспортування та обліку банкнот і монет. Забезпечення ав-
томатизованого пакування банкнот і монет на БМД, поступового переходу
на використання великотоннажного автомобільного транспорту та опера-
тивних автомобілів.

4. Побудову за єдиною системою «Логістика» сучасних автоматизова-
них сховищ із вертикальним розміщенням контейнерів у Центральному
сховищі, РЦ ЗОГ, на Банкнотній фабриці БМД та модернізацію сховища
на Монетному дворі БМД. Об’єднання зазначених сховищ, а також схо-
вищ територіальних управлінь комп’ютерною мережею з виведенням ін-
формації до Департаменту готівково-грошового обігу.

5. Забезпечення комплексної механізації робіт на всіх технологічних
етапах руху готівки в системі НБУ, відеоконтролем здійснення операцій із
готівкою.

6. Приведення приміщень касових вузлів територіальних управлінь до
визначених нормативно-правовими актами НБУ норм з урахуванням пер-
спектив розвитку готівкового обігу.

 327

7. Припинення виконання невластивих для центральних банків функ-
цій перевезення цінностей до установ банків та врегулювання цих питань
з урахуванням світового досвіду.

8. Спрямування банків на роботу з оброблення готівки з використан-
ням сучасних автоматизованих технологій.

9. Приведення нормативно-правової бази Національного банку у від-
повідність з передбачуваними перспективами розвитку готівкового обігу.

Реалізація таких заходів дозволить у відносно короткі терміни одер-
жати установам Національного банку матеріально-технічну базу, що від-
повідає європейським стандартам. Децентралізація зберігання частини ре-
зервних фондів суттєво знизить ризики у забезпеченні потреб в готівці у
разі виникнення непередбачуваних обставин. Застосування найпередові-
ших технологій сприятиме оптимізації перевезень готівки, мінімізує фі-
зичний контакт робітників, касових працівників та інкасаторів при збері-
ганні, здійсненні операцій з готівкою та її перевезенні, дозволить забезпе-
чити якість і надійність обробки банкнот і монет. На всіх етапах перемі-
щення і зберігання готівки зведе до мінімуму вірогідність її втрати.

 329

СПИСОК ЛІТЕРАТУРИ

1. Авдокушин Е. Выбор параметров паритетного курса и золотовалютных
резервов // Вопросы экономики. – 2004. – №11. – Режим доступу до жур-
налу: http://www.vopreco.ru/rus/archive.files/n11_2004.html#an4.
2. Адамик Б.П. Національний банк і грошово-кредитна політика: Навч.
посібник. – Тернопіль: Карт-бланш, 2002. – 278 с.
3. Антологія економічної думки: гроші, кредит і банки: (Огляд ліворадика-
льної політекономії). Уклад. В.С. Стельмах. – Львів: ЛБІ НБУ, 2006. – 109 с.
4. Арсенюк О.В. Проблеми запровадження в Україні монетарного устрою,
заснованого на встановленні цільового показника інфляції: проблеми і пер-
спективи розвитку банківської системи України: Збірник наукових праць. –
Суми: ВВП «Мрія-1», 2003. – Т.7.– С.52–58.
5. Бакун О. Пряме таргетування інфляції: досвід Чехії // Вісник НБУ. –
2003. – № 3. – С. 60–61.
6. Банківський менеджмент: підручник / За ред. О.А. Кириченка,
В.І. Міщенка. – К.: Знання, 2005. – 831 с.
7. Банківські операції: підручник / За ред. В.І. Міщенка, Н.Г. Слав’янської. –
К.: Знання, 2006. – 727 с.
8. Банковское дело / Под ред. О.И. Лаврушина. – 2-е изд., перераб. и доп. –
М.: Финансы и статистика, 2005. – 672 с.
9. Береславская Е. Долларизация в Украине как следствие инфляции и вы-
сокой девальвации национальной валюты // Финансовые риски. – 2006. –
№ 1 (142). – С. 19–20.
10. Береславская Е. Курсовая политика НБУ и ее влияние на социально-
экономические процессы в Украине // Финансовые риски. – 2005. – № 1
(38). – С. 34–36.
11. Береславська О. Доларизація в Україні та шляхи її подолання // Вісник
НБУ. – 2006. – № 10. – С. 10–13.
12. Береславська О. Особливості впливу валютного курсу на внутрішні
ціни в Україні // Вісник НБУ. – 2007. – № 3. – С. 9–13
13. Береславська О.І., Замовець В.В., Шелудько Н.М. Доларизація кредит-
ного ринку в Україні: причини і наслідки // Економіка і прогнозування. –
2006. – № 3. – С. 117–130.
14. Болгарін І., Махадева Л., Штерн Г. Деякі методологічні аспекти побу-
дови та використання моделі механізму монетарної трансмісії // Вісник
НБУ. – 2000. – № 6. – С. 4–6.
15. Браунинг П. Современные экономические теории – буржуазные кон-
цепции: Сокр. пер. с англ. – М.: Экономика, 1986. – 160 с.
16. Бычков В.П., Бердышев В.П. О банковских резервах // Банковское дело. –
2003. – № 4. – С.21–26.

 330

17. Бюлетень НБУ. – 2008. – № 3. – 192 с.
18. Вагіна Н.Б. Аналіз ліквідності банківської системи. Практичні питання
використання інструментів у процесі регулювання ліквідності банків: ма-
теріали семінару «Напрями, інструменти та механізми регулювання гро-
шово-кредитного ринку». – Навчальний центр НБУ. – 3–7 квітня 2006 р.
19. Вахненко Т. Внешние корпоративные заимствования и риски для финан-
совой стабильности // Зеркало недели. – 2008. – № 6 (685). – 16–22 февр.
20. Вахненко Т. Кредитно-боргова експансія банків та методи її стриму-
вання: матеріали Інституту економіки та прогнозування НАН України від
30 травня 2008 р.
21. Вожжов А.П. Банківський капітал в економіці України // Фінанси
України. – 2003. – № 4 – С.88–97.
22. Вожжов А.П. О формировании банковской системой ресурсов эконо-
мического роста // Финансовые риски. – 2004. – № 1. – С.87–95.
23. Вожжов А.П. Управление трансформацией банковских ресурсов при
монетарном стимулировании экономического роста // Финансовые риски.
– 2005. – № 2. – С.42–62.
24. Вожняк П. Досвід подолання інфляції у Польщі: 1990–2004 //
www.case-ukraine.kiev.ua.
25. Вулфел Ч.Дж. Энциклопедия банковского дела и финансов. – Самара:
Корпорация «Федоров». – 2000. – 1583 с.
26. Габбард Р.Г. Гроші, фінансова система та економіка / Пер. з англ.; Наук.
ред. пер. М. Савлук, Д. Олесневич. – К.: КНЕУ, 2004. – 889 с.
27. Галицька Е., Висоцька Л. Удосконалення системи показників ліквідно-
сті комерційних банків // Банківська справа. – 2002. – № 2. – C. 19–25.
28. Гальчинський А.С. Стабілізація гривні: проблеми та перспективи: ма-
теріали міжнародної науково-практичної конференції на тему «Стратегія
монетарної політики – проблеми вибору та застосування» (25–
26.04.2002 р.). – С. 19–24.
29. Гальчинський А.С. Сучасна валютна система. – К.: LIBRА, 1993. – 96с.
30. Гальчинський А.С. Теорія грошей. – К.: Основи, 1996. – 413 с.
31. Геєць В. Перспективи світового економічного зростання у 2000–
2002 р. // Вісник НБУ. – 2000. – № 2. – С. 20–25.
32. Геєць В. Післязавтра // Контракти. – 2007. – № 8. – 19 лют.
33. Геєць В.М. Економічна динаміка та монетарна політика: матеріали
міжнародної науково-практичної конференції на тему «Стратегія монетар-
ної політики – проблеми вибору та застосування» (25–26.04.2002 р.). –
С. 25–51.
34. Гребеник Н.І. Особливості інструментів монетарної політики Націона-
льного банку: матеріали міжнародної науково-практичної конференції на
тему «Стратегія монетарної політики – проблеми вибору та застосування»
(25–26.04.2002 р.). – С. 77–80.

 331

35. Гребеник Н.І. Тенденції розвитку управління грошово-кредитним рин-
ком в Україні за період 1991–1999 рр. // Банківська справа. – 1999. – № 6.
– С. 22–28.
36. Грей С., Телбот Н. Денежно-кредитные операции / Центр исследова-
ний деятельности центральных банков Английского банка. – Лондон. –
2006. – 96 с. // www.bankofengland.co.uk.
37. Грей С., Телбот Н. Денежно-кредитные операции: пособие по вопро-
сам деятельности центральных банков № 24 / http://www.bankofengland.
co.uk/education/ccbs/handbooks/pdf/ccbshb24_ru.pdf
38. Гриценко А. Представницька теорія грошей // Вісник Національного
банку України. – 2005. – № 7. – С. 9 – 13.
39. Гриценко А., Кричевська Т. Монетарна стратегія: шлях до ефективної
грошово-кредитної політики. Необхідність і передумови формування мо-
нетарної стратегії як форми комунікації центральних банків // Вісник
НБУ. – 2005. – № 11. – С. 8–18.
40. Гриценко А., Кричевська Т. Монетарна стратегія: шлях до ефективної
грошово-кредитної політики. Стаття третя. Основні засади побудови і за-
провадження середньострокової монетарної стратегії в Україні // Вісник
НБУ. – 2006. – № 7. – С. 8–18.
41. Гроші в Україні. Факти і документи. – К: «ARC – Ukrainе», 1998. – с. 7.
42. Дзюблюк О.В. Валютна політика: підручник. – К.: Знання, 2007. – 422 с.
43. Дзюблюк О.В. Оптимізація передавального механізму грошово-кредитної
політики центрального банку. // Вісник НБУ – 2003. – № 1 – С. 32–37.
44. Дзюблюк О.В. Організація грошово-кредитних відносин суспільства в
умовах ринкового реформування економіки. – К.: Поліграф книга, 2000. –
512 с.
45. Долан Э.Дж. и др. Деньги, банковское дело и денежно-кредитная по-
литика / Пер. с англ. В. Лукашевича и др.; Под общ. ред. В. Лукашевича. –
Л., 1991. – 448 с.
46. Дорофєєва Н.В., Воронова Л.В. Перша цивілізована грошова реформа
в історії України // Вісник НБУ. – 1996. – № 5. – С. 16–17.
47. Дорофєєва Н.В., Страту А.І. Організація готівкового обігу в Україні.
Вісник НБУ. – 2007. – № 6. С. 4–5.
48. Енциклопедія банківської справи України. – К.: Молодь, 2001. –
1240 с.
49. Єпіфанов А.О. Управління ризиками в платіжних системах / НБУ:
УАБС / Єпіфанов А.О., Міщенко В.І., Савченко А.С. – Суми: Ініціатива,
2001. – 168 с.
50. Єпіфанов А.О., Сало І.В., Дьяконова І.І. Бюджет і фінансова політика
України. – К.: Наукова думка, 1997. – 301 с.
51. Єфименко Т.І. Економічне зростання – основа підвищення добробуту
громадян // Фінанси України. – 2007. – № 8. – С. 3–12.

 332

52. З історії українських грошей // Дзеркало тижня. – 2–8 березня 2006. –
№ 33/612.
53. Засорина И.Л., Крючкова И.П. К вопросу об использовании прямого
инфляционного таргетирования // Деньги и кредит. – 2001. – № 5. – 58–63 с.
54. Заява Кабінету Міністрів України і Національного банку України про
курсову політику в 2000 році від 21.02 2000 р.
55. Зміни та доповнення до Правил здійснення операцій на міжбанківсь-
кому валютному ринку України, затверджених постановою Правління На-
ціонального банку України від 18.03.99 №127: постанова Правління Наці-
онального банку України від 13.12.99 р. № 585.
56. Информационно-аналитические материалы ЦБРФ. – М.: Научно-
исследовательский институт ЦБРФ, 2002. – 190 с.
57. Івасів Б.С. Гроші та кредит: Підручник. – Вид. 3-тє, змін. й доп. – Тер-
нопіль: Карт-бланш, К.: Кондор, 2008. – 528 с.
58. Івасів І.Б. Ліквідність банку в умовах маркетинго орієнтованого мене-
джменту // Фінанси України. – 2003. – № 1. – С. 109–115.
59. Інноваційна стратегія українських реформ / Гальчинський А.С., Геєць В.М.,
Кінах А.К., Семиноженко В.П. – К.: Знання України, 2002. – 326 с.
60. Інструкція про переміщення валюти України, іноземної валюти, бан-
ківських металів, платіжних документів, інших банківських документів і
платіжних карток через митний кордон України: постанова Правління На-
ціонального банку України від 12.07.2000 р. № 283.
61. Інструкція про порядок регулювання діяльності банків в Україні: по-
станова 28.08.2001 № 368, зі змінами від 17.12.2007 р.
62. Історія гривні. http://www.bank.gov.ua/Bank_mn/histor_grn.htm.
63. Історія економічних вчень: підручник / за ред. В.Д. Базилевича. – 3-є
вид., випр. і доп. – К.: Знання, 2006. – 582 с.
64. Каллаур П.В., Комков В.Н., Чорноокий В.А. Механизм трансмиссии
денежно-кредитной политики в экономике республики Беларусь // Бело-
русский экономический журнал. – 2005. – № 3. – С. 4–16.
65. Карачадаг Ч., Гилда Д., Фернандес Г., Ишии Ш. От фиксированного кур-
са к плавающему: нет причин для опасения // Финансы и развитие. – 2004. –
декабрь. – С. 20–23. – http://www.imf.org/external/pubs/ft/fandd/rus/2004/12/pdf.
66. Карбау Р. Міжнародна економіка / пер. з англ. Косодія Р. – Суми: Ко-
зацький вал¸ 2004. – 652 с.
67. Карстенс А., Луис И. Хакоме. Каким образом центральным банкам Ла-
тинской Америки удалось пережить гиперинфляцию и стать блюстителя-
ми стабильности цен // Финансы и развитие. – 2005. – № 12. – С. 26–29.
68. Кейнс Дж.М. Общая теория занятости, процента и денег. – М.: Гелиос
АРВ, 1999. – 352 с.
69. Ковальчук Т.Т., Коваль М.М. Ліквідність комерційних банків: навч.
посібник. – К.: Знання, КОО, 1996. – 120 с.

 333

70. Козюк В.В. Незалежність центральних банків: монографія / В.В. Ко-
зюк. – Тернопіль: Карт-бланш, 2004. – 244 с.
71. Козюк В.В. Трансформація центральних банків в умовах глобалізації:
макроекономічні та інституціональні проблеми: монографія / В.В. Козюк. –
Тернопіль: Астон, 2005. – 319 с.
72. Конституція України: Закон України від 28.06.1996 № 254к/96-ВР.
73. Конурбаева Б.М. Модель трансмиссионного механизма Казахстана //
Экономическое обозрение. Казахстан. – 2005. – № 4. – С. 2–20.
74. Концепція вдосконалення організації роботи з готівкою в системі На-
ціонального банку України на 2008–2012 роки: постанова Правління На-
ціонального банку України від 24.06 2008 року № 177.
75. Корчагин О. Модели трансмиссионного механизма денежно-кредит-
ной политики // Банковский вестник. – 2004. – № 11. – С. 40–44.
76. Косой А.М. Современные деньги // Деньги и кредит. – 2002. – № 6. –
С. 42 – 52.
77. Костіна Н.І. Гроші та грошова політика: навч. посібник. – К.: НІОС,
2001. – 224 с.
78. Котыхов М.П., Шевченко И.В. Построение ликвидной позиции коммер-
ческого банка // Финансы и кредит. – 2002. – № 23(113). – С. 22–28.
79. Кравець В.М., Савченко А.С. Платіжні картки в Україні. – К.: Факт,
1999. – 32 с.
80. Красавина Л.Н. Проблемы денег в экономической науке // Деньги и
кредит. – 2001. – № 10. – С. 3–6.
81. Кротюк В.Л. Національний банк – центр банківської системи України. –
К.: Ін Юре, 2000. – 248 с.
82. Левенчук Д.В. О таргетировании инфляции // Деньги и кредит. –
2001р. – № 10. – 28–34 с.
83. Лисенко Р. Сучасні стратегії грошово-кредитної політики. // Фінансо-
вий ринок України. – 2006. – №11 – С.3–5.
84. Лисенко Р., Ніколайчук С., Сомик А. Монетарний трансмісійний ме-
ханізм в Україні. Аналіз дії трансмісійного механізму грошово-кредитної
політики // Вісник НБУ. – 2007. – № 11. – С. 18–24.
85. Лист Національного банку України від 07.12.2004 № 13-111/5821-12722.
86. Лист Національного банку України від 15.04.2008 №14-101/1334-4877.
87. Лист Національного банку України від 25.01.2000 № 13-311/192.
88. Любунь О.С., Лаптєв С.М. Монетарна політика Центрального банку у
сучасний період розвитку грошово-кредитних відносин: монографія. – К.:
Університет економіки та права «КРОК», 2004. – 316 с.
89. Лютий І., Юрчук О. Конкурентоспроможність банків в умовах глобаліза-
ції та лібералізації руху капіталу // Вісник НБУ. – 2006. – № 11. – С. 18–25.
90. Лютий І.О. Грошово-кредитна політика в умовах перехідної економі-
ки: монографія. – К.: Атіка, 2000. – 240 с.

 334

91. Макконнелл Кемпбелл Р., Брю Стенлі Л.Аналітична економія. Прин-
ципи, проблеми і політика. Макроекономіка. Частина 1. Тринадцяте ви-
дання./ Переклад з англійської. Наукова редакція перекладу Таня Панчи-
шина. – Львів: Просвіта, 1997. – 671 с.
92. Манків, Грегорі Н. Макроекономіка / Пер. з англ. С. Панчишина. – К.,
Основи, 2000. – 588 с.
93. Матеріали семінару «Здійснення монетарної політики». Досвід Національ-
ного банку Словаччини. – Навчальний центр НБУ. – 13–15 листопада 2006 р.
94. Мишкін Фредерік С. Економіка грошей, банківської справи і фінансо-
вих ринків / Пер. з англ. С. Панчишин, А. Стасишин, Г. Стеблій. – К.: Ос-
нови, 1999. – 963 с.
95. Міщенко В. Методологічні та методичні проблеми запровадження тар-
гетування інфляції // Вісник НБУ. – 2006. – № 5. – С. 40–45.
96. Міщенко В., Набок Р. Роль іноземного капіталу в банківському секторі
країни // Вісник НБУ. – 2005. – № 11.– С. 38–44.
97. Міщенко В., Сомик А. Доларизація: причини та наслідки для економі-
ки України // Вісник НБУ. – 2007. – № 5. – С. 28–31.
98. Міщенко В., Сомик А. Монетарний трансмісійний механізм в Україні.
Стаття 1. Теоретичні засади трансмісійного механізму грошово-кредитної
політики // Вісник НБУ. – 2007. – № 6. – С. 24–27.
99. Міщенко В.І. Організаційно-правові основи діяльності центральних
банків. – Суми: Слобожанщина, 2002. – 130 с.
100. Міщенко В.І. Основні принципи координації монетарної і фіскальної
політики // Вісник Української академії банківської справи. – Суми: 2007. –
№ 1(22). – С. 11–14.
101. Міщенко В.І., Кротюк В.Л. Центральні банки: організаційно-правові
засади: монографія. – К.: Знання, 2004. – 372 с.
102. Міщенко В.І., Лисенко Р.С. Вплив таргетування інфляції на забезпечен-
ня економічного зростання// Наукові праці НДФІ. – 2006. – № 2. – c. 54–63.
103. Міщенко В.І., Лисенко Р.С. Вплив чинників бюджетно-боргової полі-
тики на дію трансмісійного механізму в Україні // Фінанси України. –
2007. – № 5. – с. 12–23.
104. Міщенко В.І., Науменкова С.В. Монетарні трансмісійні механізми та
їх вплив на забезпечення відтворювальних процесів в економіці України:
матеріали науково-практичної конференції «Стратегія монетарної політи-
ки: проблеми вибору та застосування». – К., 2002. – С. 7–12.
105. Міщенко В.І., Слав’янська Н. Г., Коренєва О. Г. Банківські операції:
підручник. – 2-ге вид., перероб. і доп. – К.: Знання, 2007. – 796 с.
106. Міщенко В.І., Сомик А.В., Шульга С.О. Монетарний трансмісійний
механізм в Україні. Стаття 3. Напрями удосконалення трансмісійного ме-
ханізму грошово-кредитної політики на основі зарубіжного досвіду // Віс-
ник НБУ. – 2007. – № 12 – С. 24–28.

 335

107. Міщенко В.І., Яценюк А.П., Коваленко В.В., Коренєва О.Г. Банківсь-
кий нагляд: навч. посібник. – К.: Знання, 2004. – 406 с.
108. Моисеев С.Р. Денежно-кредитная политика: теория и практика. – М.:
Экономистъ, 2005. – 652 с.
109. Моисеев С.Р. Международные валютно-кредитные отношения: Учеб-
ное пособие. – М.: Дело и сервис, 2003. – 576 с.
110. Моисеев С.Р. Трансмиссионный механизм денежно-кредитной поли-
тики // Финансы и кредит. – 2002. – № 18. – С. 38–51.
111. Монетарний огляд за ІІІ квартал 2006 р. / Департамент монетарної
політики Національного банку України // www.bank.gov.ua.
112. Монетарний трансмісійний механізм в Україні: науково-аналітичні ма-
теріали. Вип. 9 / В.І.Міщенко, О.І. Петрик, А.В. Сомик, Р.С. Лисенко та ін. –
К.: Національний банк України. Центр наукових досліджень, 2008. – 144 с.
113. Боринець С.Л. Міжнародні валютно-фінансові відносини. – К.: Знан-
ня, 1999. – 305 с.
114. Науменкова С. Ринок фінансових послуг: основні тенденції розвитку
// Вісник НБУ. – 2000. – № 1. – С. 36–43.
115. Науменкова С.В. Проблемы сбалансированности денежного рынка
Украины. – К.: Наукова думка, 1997. – 55 с.
116. Науменкова С.В., Андрєєв А.В., Журавка Ф.О. Фінансовий ринок та
інвестиції. – К.: Знання, 2000. – 214 с.
117. Науменкова С.В., Журавка Ф.О., Міщенко В.І. Валютне регулювання:
навч. посібник. – Суми: УАБС, 1997. – 92 с.
118. Національний банк і грошово-кредитна політика: підручник / За ред.
д-ра екон. наук, проф. А.М. Мороза та канд. екон. наук, доц. М.Ф. Пухов-
кіної. – К.: КНЕУ, 1999 – 368 с.
119. Основні засади грошово-кредитної політики на 2003 рік: затверджено
рішенням Ради Національного банку України від 10.09.2002 № 13.
120. Основні засади грошово-кредитної політики на 2004 рік: затверджено
рішенням Ради Національного банку України від 17.09.2003 № 21.
121. Основні засади грошово-кредитної політики на 2005 рік: затверджено
рішенням Ради Національного банку України від 10.09.2004 № 17.
122. Основні засади грошово-кредитної політики на 2006 рік: затверджено
рішенням Ради Національного банку України від 09.09.2005 № 17.
123. Основні засади грошово-кредитної політики на 2007 рік: затверджено
рішенням Ради Національного банку України від 01.01.2007.
124. Основні засади грошово-кредитної політики на 2008 рік: затверджено
рішенням Ради Національного банку України від 28.11.2007 р. № 18 за за-
мінами від 15.09.2008 № 17.
125. Основні засади грошово-кредитної політики на 2009 рік: затверджено
рішенням Ради Національного банку України від 15.09.2008 р. № 14.

 336

126. Основні монетарні параметри грошово-кредитного ринку України //
Вісник НБУ за 1997–2007 рр.
127. Основні тенденції валютного ринку України / Офіційний сайт НБУ //
www.bank.gov.ua.
128. Основні тенденції грошово-кредитного ринку України //
http://www.bank.gov.ua.
129. Основы операций Банка Англии на денежных рынках стерлингов //
www.bankofengland.co.uk/markets/money.
130. Офіційний сайт Державного комітету статистики України
http://www.ukrstat.gov.ua.
131. Офіційний сайт Національного банку Польщі // www.nbp.pl.
132. Офіційний сайт Національного банку Угорщини // english.mnb.hu.
133. Офіційний сайт Національного банку України // www.bank.gov.ua.
134. Офіційний сайт центрального банку Латвії: http://www.bank.lv.
135. Офіційний сайт центрального банку Чехії // www.cnb.cz.
136. Панчишин Степан. Макроекономіка: Навч. посібник. – К.: Либідь,
2001. – 616 с.
137. Петрик О. Перехід до більшої гнучкості обмінного курсу в Україні –
виклик часу // Вісник НБУ. – 2005. – № 6. – С. 4–11.
138. Петрик О., Ніколайчук С. Структурна модель трансмісійного механіз-
му монетарної політики в Україні // Вісник НБУ. – 2006. – № 3. – С. 12–21.
139. Петрик О., Половньов Ю. Базова інфляція: концепція та деякі методи
розрахунку // Вісник НБУ. – 2002 р. – № 12 – С. 47–48.
140. Петрик О., Половньов Ю. Проблема вибору цільового показника мо-
нетарної політики НБУ // Вісник НБУ. – 2003. – № 6 – С. 10–14.
141. Петрик О.І. Історія монетарного розвитку в Україні // Вісник НБУ. –
2007. – № 1. – С. 2–16.
142. Петрик О.І. Цілі та основні режими сучасної монетарної політики //
Вісник НБУ. – 2006. – № 6 – С. 6–13.
143. Платіжний баланс за 2002–2007 рр. //http://www.bank.gov.ua/Balance/
index.htm.
144. Половньов Ю.О. Досвід країн, які запровадили режим інфляційного
таргетування // Інфляційне таргетування: основи запровадження та вико-
нання умов: матеріали семінару. – К. – 2006.
145. Положення про валютний контроль: постанова Правління Національ-
ного банку України від 8.02.2000 № 49.
146. Положення про зміст, порядок розробки Основних засад грошово-
кредитної політики та здійснення контролю за їх виконанням: затвердже-
но рішенням Ради Національного банку України від 07.07.2006 року № 13.
147. Положення про організацію торгівлі банківськими металами на валю-
тному ринку: постанова Правління Національного банку України від
24 лютого 1998 № 65.

 337

148. Положення про порядок видачі банкам банківських ліцензій, письмо-
вих дозволів та ліцензій на виконання окремих операцій: постанова Прав-
ління Національного банку України від 17.07.2001 № 275.
149. Положення про порядок видачі індивідуальних ліцензій на переказу-
вання іноземної валюти за межі України для оплати банківських металів
та проведення окремих валютних операцій: постанова Правління Націона-
льного банку України від 17.06.2004 № 266.
150. Положення про порядок видачі Національним банком України інди-
відуальних ліцензій на розміщення резидентами (юридичними та фізич-
ними особами) валютних цінностей на рахунках за межами України: по-
станова Правління Національного банку України від 14.11.2004 № 485.
151. Положення про порядок видачі резидентам індивідуальних ліцензій
на переказування іноземної валюти за межі України з метою придбання
облігацій зовнішніх державних позик України: постанова Правління Наці-
онального банку України від 29.01.2003 № 35.
152. Положення про порядок рефінансування банків під заставу майнових
прав на кошти банківського вкладу (депозиту), розміщеного в Національ-
ному банку України: постанова Правління Національного банку України
від 29.05.2006 р. № 195, зі змінами.
153. Положення про порядок формування обов’язкових резервів для бан-
ків України: постанова Правління Національного банку України від
16.03.2006 р. № 91, зі змінами від 2. 04. 2008.
154. Положення про порядок формування та використання резервів для
відшкодування можливих втрат за кредитними операціями банків: поста-
нова Правління Національного банку України від 06.07.2000 року № 279,
зі змінами від 6.07. 2007.
155. Положення про процентну політику Національного банку України: по-
станова Правління Національного банку України від 18.08.2004 р. № 389.
156. Положення про регулювання Національним банком України ліквід-
ності банків України: постанова Правління Національного банку України
від 26.09.2006 р. № 378.
157. Правила надання фізичним і юридичним особам – резидентам (крім
уповноважених банків України) і нерезидентам індивідуальних ліцензій та
спеціальних дозволів на переміщення валюти України, іноземної валюти,
платіжних документів (іменних, дорожніх чеків), банківських металів че-
рез митний кордон України та внесення змін до Інструкції про перемі-
щення валюти України, іноземної валюти, банківських металів, платіжних
документів, інших банківських документів і платіжних карток через мит-
ний кордон України: постанова Правління Національного банку України
від 31.07.2001 № 305.
158. Про банки і банківську діяльність: Закон України від 07.12.2000
№ 2121-ІП.

 338

159. Про введення обов’язкового продажу надходжень в іноземній валюті
на користь резидентів: постанова Правління Національного банку України
від 4.09.1998 № 349.
160. Про вдосконалення валютного регулювання: Указ Президента Украї-
ни від 22.08.1994 № 457/94.
161. Про внесення змін до деяких нормативно-правових актів Національ-
ного банку України та встановлення лімітів відкритої валютної позиції
банку: постанова Правління Національного банку від 12.08.2005 № 290.
162. Про внесення змін до нормативно-правових актів Національного бан-
ку України з питань кредитування в іноземній валюті: постанова Правлін-
ня Національного банку України від 22.12.1999 № 601.
163. Про внесення змін до Положення про організацію торгівлі банківсь-
кими металами на валютному ринку України: постанова Правління НБУ
від 12.03.2003 № 102.
164. Про внесення змін до постанови Правління Національного банку Укра-
їни від 04.09.1998 № 349 «Про внесення обов’язкового продажу надхо-
джень в іноземній валюті на користь резидентів – юридичних осіб»: поста-
нова Правління Національного банку України від 14 вересня 1998 № 365.
165. Про внесення змін до постанови Правління Національного банку
України від 11.10.2008 № 319: постанова Правління Національного банку
України від 16.10.2008 № 328.
166. Про встановлення максимальної процентної ставки за залученими
коштами на умовах субординованого боргу: постанова Правління Націо-
нального банку України від 24.11.2005 № 450.
167. Про встановлення процентних ставок за зовнішніми запозиченнями
резидентів: постанова Правління Національного банку України від
3.08.2004 № 363.
168. Про встановлення тимчасового порядку кредитування в іноземній валю-
ті: постанова Правління Національного банку України від 20.11.1998 № 489.
169. Про додаткові заходи щодо діяльності банків: постанова Правління
Національного банку України від 11.10.2008 № 319.
170. Про заходи щодо лібералізації валютного ринку України: Постанова
правління Національного банку України № 119 від 16.05.1995 р.
171. Про Національний банк України: Закон України від 20.05.1999
№ 679-ХІV, зі змінами і доповненнями.
172. Про окремі питання регулювання грошово-кредитного ринку: поста-
нова Правління Національного банку України від 15.09.2006 № 364.
173. Про окремі питання регулювання грошово-кредитного ринку: поста-
нова Правління Національного банку України від 17.07.2006 № 268.
174. Про окремі питання регулювання грошово-кредитного ринку: розпо-
рядження Національного банку України від 22.04.2008 № 236-р.

 339

175. Про переміщення готівки і банківських металів через митний кордон
України: постанова Правління НБУ від 27.05.2008 № 148.
176. Про порядок здійснення розрахунків в іноземній валюті: Закон Укра-
їни від 12.09.1994 № 185/94-ВР.
177. Про проведення кредитних аукціонів з продажу кредитів Національ-
ним банком України: постанова Національного банку України від 20 трав-
ня 1994 № 97.
178. Про реалізацію Указу Президента України від 2 листопада 1993 р. «Про
додаткові заходи щодо вдосконалення валютного регулювання»: постанова
правління Національного банку України від 26 листопада 1993 № 962.
179. Про регулювання грошово-кредитного ринку: постанова Правління
Національного банку України від 21.04.2008 № 107.
180. Про регулювання грошово-кредитного ринку: постанова Правління
Національного банку України від 07.11.2007 № 403.
181. Про систему валютного регулювання і валютного контролю: Декрет
Кабінету Міністрів України від 19.02.1993 № 15-93.
182. Про скасування обмежень на попередню (авансову) оплату за імпорт-
ними договорами: постанова Правління Національного банку України від
10.06.1999 № 281.
183. Про скасування обов’язкового продажу надходжень в іноземній ва-
люті на користь резидентів: постанова Правління Національного банку
України від 31.03.2005 2005 № 101.
184. Про терміни та можливі обсяги проведення Національним банком
України окремих операцій з банками, передбачених у Положенні про ре-
гулювання Національним банком України ліквідності банків України, та
вимоги щодо забезпечення, що пропонується банками: постанова Націо-
нального банку України від 14.11.2006 № 434, зі змінами від 21.04.2008.
185. Програма вдосконалення організації готівкового обігу національної
валюти в Україні на 2004–2008 роки: постанова Правління Національного
банку України від 21.01.2004 № 18.
186. Процентні ставки за активними і пасивними операціями Національ-
ного банку України // www.bank.gov.ua.
187. Радзієвський О. Суперечності доларизації економіки України в умовах
фінансової глобалізації // Економіка України. – 2005. – № 2. – С. 16–23.
188. Річний звіт Національного банку України за 2004 рік – К.: Національ-
ний банк України. – 2005. – 196 с.
189. Річний звіт Національного банку України за 2005 рік. – К.: Націона-
льний банк України. – 2006. – 210 с.
190. Річний звіт Національного банку України за 2006 рік. – К.: Націона-
льний банк України. – 2007. – 218 с.
191. Річний звіт Національного банку України за 2007 рік. – К.: Націона-
льний банк України. – 2008. – 199 с.

 340

192. Российская банковская энциклопедия / Редкол.: О.И. Лаврушин и др. –
М.: Энциклопедическая Творческая Ассоциация, 1995. – 552 с.
193. Рябініна Л. Проблеми розвитку теорії сучасних грошей // Вісник На-
ціонального банку України. – 2008. – № 1. – С.26 – 31.
194. Савлук М.І. Гроші та кредит: Підручник. – 4-те вид., перероб. і доп. /
М.І. Савлук, А.М. Мороз, І.М. Лазепко та ін.; За заг.ред. М.І. Савлука. –
К.: КНЕУ, 2006. – 744 с.
195. Скрипник А., Варваренко Г. Вплив валютно-курсової політики на ін-
фляційні процеси в Україні // Вісник НБУ. – 2007. – № 1. – С. 40–48.
196. Смит Вера. Происхождение центральных банков. – М.: Институт На-
циональной Модели Экономики, 1996. – 283 с.
197. Смовженко Т., Другов О. Проблеми та перспективи розвитку банків-
ської системи в умовах євроінтеграції України. Організаційний аспект //
Вісник НБУ. – 2005. – № 11. – С.34–37.
198. Смовженко Т., Міщенко В. Місце і роль вітчизняної банківської систе-
ми у міжнародному фінансовому просторі. // Банківська справа. – 2007. –
№ 5. – С. 83–88.
199. Сомик А.В. Критерії ефективності грошово-кредитної політики //
Міжнародна банківська конкуренція: теорія і практика: Збірник тез допо-
відей ІІ Міжнародної науково-практичної конференції (15–16 травня
2008 р.) / Державний вищий навчальний заклад «Українська академія бан-
ківської справи Національного банку України». – Суми: ДВНЗ «УАБС
НБУ», 2008. – C. 40–42.
200. Сомик А.В. Обов’язкові економічні нормативи ліквідності банків:
особливості вітчизняної та зарубіжної практики використання // Соціаль-
но-економічні дослідження в перехідний період. Євро інтеграційний курс
України: фінансовий вимір (Збірник наукових праць): у 2-х ч. – Львів,
2006. – Вип. 3. – Ч.1. – С. 414–418.
201. Сомик А.В. Правові засади режиму монетарної політики: сучасний
стан та перспективи змін // Проблеми і перспективи розвитку банківської
системи України: збірник наукових праць. Т. 22. – Суми: УАБС НБУ,
2007. – С. 82–87.
202. Сомик А.В. Проблеми руху фінансового капіталу: світовий досвід та
Україна // Соціально-економічні дослідження в перехідний період. Фінан-
сово-економічні системи: трансформація та євроінтеграція (збірник науко-
вих праць) / НАН України. Ін-т регіональних досліджень. – Львів, 2007. –
Вип. 1(63). – С. 61–67.
203. Сомик А.В. Роль фінансового ринку в монетарному трансмісійному
механізмі // Європейський вектор економічного розвитку: збірник науко-
вих праць. Вип. 1(4). – Д.: Вид-во ДУЕП, 2008. – с.109 – 116.

 341

204. Сомик А.В. Управління ліквідністю банківської системи: досвід Сло-
ваччини // Проблеми і перспективи розвитку банківської системи України:
збірник наукових праць. Т.20. – Суми: УАБС НБУ, 2007. – С. 296 – 304.
205. Сомик А.В., Ніколаєва С.О. Особливості грошово-кредитної політики
центрального банку Вірменії // Проблеми і перспективи розвитку банків-
ської системи України: Збірник наукових праць. Т.21. – Суми: УАБС НБУ,
2007. – С. 44–48.
206. Сорос Дж. Кризис мирового капитализма. Открытое общество в опас-
ности. – М.: ИНФРА-М, 1999. – 262 с.
207. Стельмах В. Національний банк України: перші десять років діяльно-
сті // Вісник НБУ. – 2001. – № 4. – С. 2–4.
208. Стельмах В. Огляд монетарної політики в Україні за 1991–2001 рр. //
Вісник НБУ. – 2002. – № 7. – С. 2–8.
209. Стельмах В., Петрик О. Модель монетарного устрою «currency
board»: «за» чи «проти» // Вісник НБУ. – 2000. – № 3. – С. 2–8.
210. Стельмах В., Петрик О. Обмінний курс, інфляція та конкурентоспро-
можність економіки // Вісник НБУ. – 2001. – № 9. – С. 3–6.
211. Стельмах В.С. Монетарна політика в Україні: матеріали міжнародної
науково-практичної конференції на тему «Стратегія монетарної політики –
проблеми вибору та застосування» (25–26.04.2002 р.). – С. 9–18.
212. Стельмах В.С., Д’яконова І.І., Сало І.В., Сенищ П.М., Соколенко Т.І. Фі-
нансово-кредитна система України-Росії (XVIII–XX ст.): навч. посіб. для
студентів екон. вузів. За ред. І.В. Сала. – Суми: Слобожанщина, 2000. – 312 с.
213. Стельмах В.С., Єпіфанов А.О., Гребеник Н.І., Міщенко В.І. Грошово-
кредитна політика в Україні / За ред. В.І. Міщенка. – 2-ге вид., перероб. і
доп. – К.: Знання, 2003. – 421 с.
214. Стельмах В.С., Смовженко Т.С., Скрипник З.Е. Гроші – людина – со-
ціум: параметри взаємин: навч. посіб. для студентів вузів. – Львів: ЛБІ
НБУ, 2006. – 188 с.
215. Стельмах В.С., Шаповалов А.В., Кротюк В.Л. та ін. Кредитна система
України і банківські технології: У 3 кн. Кн. 1: Кредитна система України: мо-
нографія. За заг. ред. І.В. Сала. – Львів: Львів. банк. ін-т НБУ, 2002. – 579 с.
216. Тройніков О. Вплив фундаментальних економічних чинників на ва-
лютні курси // Економічний часопис. – 2001. – № 2. –
http://www.soskin.info/ea.php?pokazold=20010263&n=2&y=2001.
217. Туганъ-Барановскій М.И. Бумажныя деньги и металлъ. – Одесса: Рус-
ская Культура, 1919. – 132 с.
218. Унковська Т.Є. Трансмісійний механізм монетарної політики в кон-
тексті економічного зростання // Економіка і прогнозування. – 2004. –
№ 2. – С. 89–100.
219. Усоскін В.М. «Денежный мир» Милтона Фридмена. – М.: Мысль,
1989. – 173 с.

 342

220. Фінансово-банківська система України у європейському вимірі:
Зб. ст. – К.: Козаки, 2002. – 210 с.
221. Хайєк Ф.Л. Частные деньги. – М.: Институт Национальной Модели
Экономики, 1996. – 229 с.
222. Харрис Л. Денежная теория. – М.: Прогресс, 1990. – 750с.
223. Хашиева Л. Х-М. Роль привлеченных ресурсов в обеспечении лик-
видности банка // Финансы и кредит. – 2005. – № 9 (177). – С. 80–83.
224. Хикс Дж.Р. Стоимость и капитал. – М.: Прогресс, 1993. – 488 с.
225. Хоггарт Г., Стерн Г. Движение капитала: причины, последствия и
ответные действия в области политики // http:// www.bankofengland.co.uk/
education/ccbs/ls.
226. Центральний банк та грошово-кредитна політика: підручник / Кол.
авт.: А.М. Мороз, М.Ф. Пуховкіна, М.І. Савлук та ін.; За ред. д-ра екон.
наук, проф. А.М. Мороза і канд. екон. наук, доц. М.Ф. Пуховкіної. – К.:
КНЕУ, 2005. – 556 с.
227. Циганов С.А. Шляхи підвищення ефективності грошово-кредитного
регулювання економіки // Фінанси України. – 2000. – № 1. –17 с.
228. Чухно А.А. Природа сучасних грошей, кредиту та грошово-кредитної
політики // Фінанси України. – 2007. – № 1. – С. 3 – 16.
229. Шаров О. Деякі уроки валютної кризи // Вісник НБУ. – 1999. – № 1. –
С. 8–10.
230. Шаров О. Таргетування інфляції: світовий досвід та українські перс-
пективи // Вісник НБУ. – 2003. – № 7 – 15–19 с.
231. Шлапак О.В. Вплив монетарної політики на економічне зростання:
матеріали міжнародної науково-практичної конференції на тему «Страте-
гія монетарної політики – проблеми вибору та застосування» (25–
26.04.2002 р.). – С. 52–55.
232. Шумило И. Лечить причины, а не симптомы // Зеркало недели. –
2006. – № 17 (596). – 12 мая.
233. Ющенко В. А., Міщенко В.І. Валютне регулювання. – К.: Знання,
1999. – 359 с.
234. Ющенко В., Лисицький В. Гроші: розвиток попиту та пропозиції в
Україні. – К.: Скарби, 2000. – 336 с.
235. Ющенко В.А., Міщенко В.І. Управління валютними ризиками. –
К.:Знання, 1998. – 444 с.
236. Anita Tuladhar Governance Structures and Decision – Making Roles in
Inflation Targeting Central Banks// IMF WP/05/183.
237. Balázs Égert–Ronald Macdonald. Monetary Transmission Mechanism in
Transition Economies: Surveying the Surveyable // MNB Working Papers, May
2006. – http://english.mnb.hu.
238. Bank of Canada Renewal of the inflation-control target Background
information, May 2001.

 343

239. Bernanke, B., T. Laubach, F. Mishkin, and A. Posen Inflation Targeting:
Lessons from International Experience// Princeton: Princeton University Press,
1999.
240. Caruana J. Review of Exchange Arrangements, Restrictions, and Controls
/ IMF/ November 27, 2007.
241. Castelnuovo Е., Nicoletti-Altimari S. , Rodriguez-Palenzuela D. Definition
of price stability, range and point inflation targets: the anchoring of lon-term
inflation expectation// ECB WP № 273.
242. Central Bank of The Republic of Turkey Inflation targeting: performance
and challenges// 19 January 2006, Istanbul.
243. Clausen J. R. and Meier C.-P. Did the Bundesbank Follow a Taylor Rule?
// August 5, 2003.
244. CNB Monetary strategy document // www.cnb.cz/en/c_dms.php
245. De Facto Classification of Exchange Rate Regimes and Monetary Policy
Framework // IMF // Data as of July 31, 2006.
246. Debelle G Inflation Targeting in practice // IMF WP 97/35.
247. Design Issues in the Implementation of Inflation Targets FRBNY
Economic Police Review / august 1997 p.17 – 19.
248. Dobrislav Dobrev The Currency Board in Bulgaria: Design, Peculiarities and
Management of Foreign Exchange Cover Bulgarian National Bank, August 1999.
249. Égert B., Komárek L. Foreign Exchange Interventions and Interest Rate
Policy in the Czech Republic: Hand in Glove? // CNB working paper series.–
2005. – № 7.
250. Els P., Locarno A., Morgan J. and Villetelle J.-P. Monetary policy
transmission in the euro area: What do aggregate and national structural models
tell us? // ECB Working Paper № 94, December 2001.
251. Exiting toward greater exchange rate flexibility: why is this a big issue. –
IMF презентація.
252. Friedman M., Schwartz A.J. Monetary History of the United States, 1867–
1960. – Princeton, 1963.
253. Ganley J. Surplus Liquidity: Implications for Central Banks Lecture Series
no.3 / Centre for Central Banking Studies Bank of England //
http://www.bankofengland.co.uk/education/ccbs/handbooks_lectures.htm.
254. Georg Rich. Monetary Policy Without Central Bank Money: A Swiss
Perspective // Swiss National Bank, Zurich.
255. Grey S. Central Bank management of surplus liquidity / Handbooks in
Central Banking Lecture Series no.6. – august 2006 //
http://www.bankofengland.co.uk/education/ccbs/handbooks_lectures.htm.
256. Gulde A.-M. The Role of the Currency Board in Bulgaria’s Stabilization //
IMF Policy Discussion Paper 99/3 // 1999.
257. Haldane, A. and C. Salmon, Three Issues on Inflation Targets, in Andrew
Haldane (ed.), Targeting Inflation, Bank of England, 1995, pp. 170–201.

 344

258. Hayek F.A. Denationalization of Money. The Argument Refined. An
Analysis of the Theory and Practice of Concurrent Currencies. London. – 1975.
259. http://www.bankofcanada.ca/en/index.html. Банк Канади.
260. http://www.bankofengland.co.uk/. Банк Англії.
261. http://www.bcentral.cl/esp/. Центральний банк Чилі.
262. http://www.federalreserve.gov/pf/pdf/pf_2.pdf. Monetary policy and the
economy. Федеральна резервна система США.
263. http://www.imf.org. МВФ.
264. http://www.rba.gov.au/. Резервний банк Австралії.
265. http://www.rbnz.govt.nz/. Резервний банк Нової Зеландії.
266. http://www.riksbank.se/eng/. Ріксбанк – центральний банк Швеції.
267. Hurlin C., Kierzenkowski R. A Theoretical and Empirical Assessment of the
Bank Lending. Channel and Loan Market Disequilibrium in Poland. – 2002. –
№ 22 // http://www.nbp.pl. Національний банк Польщі.
268. Jurgen von Hagen Monetary Targeting in Germany // University of Bonn,
Indiana University, and CEPR // December 1998.
269. Lars E.O. Svensson Exchange rate target or inflation target for Norway? //
September 1997.
270. Lucas R. Expectations and the Neutrality of Money // Journal of Economic
Theory. – 1972. – № 4. – Р. 103–124.
271. Łyziak T. Monetary transmission mechanism in Poland. The strengths and
delays // Materiały i Studia Paper 26. – Warsaw – December 2002.
272. Mahadeva L., Sterne G. Monetary Frameworks in a Global Context. Part 1
– Key issues in the choice of monetary policy framework // CCBS Publications/
Bank of England.
273. Marian Micu InflationVolatility and Policy Rules in Romania // University
of Paris I Panthéon Sorbonne December 2000
274. Markiewicz A. Choice of Exchange Rate Regime in Central and Eastern
European Countries: An Empirical Analysis // January 2005.
275. Miles MM. Beyond Monetarism. Finding the Road to Stable Money. –
N.Y., 1984.
276. Monetary Policy in Hungary. – August 2002 // http://english.mnb.hu.
Центральний банк Угорщини.
277. Murray Sherwin Strategic Choices in Inflation Targeting: The New
Zealand Experience// 2000.
278. National Bank of Poland Opinion of the Monetary Policy Council
concerning the draft 2005 Budget Act // Warsaw, September 29, 2004.
279. Nicoletta Batini Edward Nelson Optimal horizons for inflation targeting//
Bank of England 2000.
280. Piyabha Kongsamut Philippines: preparation for inflation targeting // IMF
WP/01/09, pp. 5–8.

 345

281. Posen A.S. Lessons from the Bundesbank on the Occasion of Its 40th (and
Second to Last?) Birthday // Working Paper 97–4. Peterson Institute // 1997.
282. Research Department, Central Bank of Brazil Issues in the Adoption of an
Inflation Targeting Framework in Brazil.
283. Rousseds S. Post Keynesian Monetary Economics. – Armonk, 1986.
284. Scott Roger and Mark Stone On Target? The International Experience with
Achieving Inflation Targets// IMF WP/05/163 August 2005.
285. Sims C. Macroeconomics and Reality // Econometrica. – 1980. – № 48(1).
– Р. 1–48.
286. Statement of the BNB Governing Council on the occasion of the tenth anni-
versary of the introduction of the currency board in Bulgaria, Sofia, 30 June 2007.
287. Sten J.L. Monetarism, Keynesian and Classical Economics. – N.Y., 1982.
288. Stevens, G. and G. Debelle Monetary Policy Goals for Inflation in
Australia, Targeting Inflation, Bank of England. 1995, pp. 81–100.
289. Svensson L. E. O. Speech at the conference «Monetary Policy over Fifty
Years» in Frankfurt am Main // 21 September 2007.
290. Taylor, J. B. (1993), «Discretion versus Policy Rules in Practice,»
Carnegie–Rochester Series on Public Policy 23, 194–214.
291. The CNB’s inflation target from January 2006 // 11 March 2004.
292. Tobin J. Monetary Policy Rules, Targets and Shocks // Journal of
Monetary Credit and Banking. – 1984. – XL.
293. Toma R. Exchange Rate Arrangements in Central and Eastern European
Countries – Evolutions and Characteristics // MPRA Paper No. 1967 // 01
March 2007.
294. Vittorio Corbo and Klaus Schmidt-Hebbel Inflation targeting in Latin
America// Center for Research on Economic Development and Policy Reform
of Stanford University, November, 2000.
295. World Economic Outlook Database // http://www.imf.org. МВФ.

ДОДАТКИ

 349

До
да
т
ок

 1

С
хе
м
ат
ич

на
 к
ла
си
ф
ік
ац
ія

 о
сн
ов
ни

х
по
гл
яд
ів

 п
ре
дс
та
вн
ик

ів
 р
із
ни

х
ш
кі
л
те
ор
ії
гр
ош

ей

Ш
ко
ла

О
сн
ов
на

 ід
ея

С
та
вл
ен
ня

до

 к
іл
ьк
ос
ті

гр
ош

ей
 в

 о
бі
гу

,
но
рм

и
ві
дс
от
ка

та

 ф
ін
ан
со
во
ї

по
лі
ти
ки

 д
ер
ж
ав
и

Ц
ін
и

та
 ін
фл

яц
ія

О
бс
яг

 в
ир
об
ни
цт
ва

та

 за
йн
ят
іс
ть

О
бм

ін
ни
й

ва
лю

тн
ий

 к
ур
с

П
ол
іт
ик
а

в
га
лу
зі

 д
ох
од
ів

1
2

3
4

5
6

7
1.

 К
ла
си
чн
а

по
лі
ти
чн
а

ек
он
ом

ія

Ц
ін
и
ві
ль
но

 к
ол
ив
а-

ю
ть
ся

, а
 е
ко
но
мі
чн
у

рі
вн
ов
аг
у
за
бе
зп
еч
ує

ді
я
су
ку
пн
ос
ті

 е
ко
но

-
мі
чн
их

 за
ко
ні
в

Кі
ль
кі
ст
ь
гр
ош

ей
 в

об
ігу

 за
ле
ж
ит
ь
ві
д

зм
ін
и
кі
ль
ко
ст
і

ср
іб
ла

 та
 зо
ло
та

.
Н
ор
ма

 в
ід
со
тк
а в
и-

зн
ач
ає
ть
ся

 сп
ів
ві
д-

но
ш
ен
ня
м
по
пи
ту

та

 п
ро
по
зи
ці
ї н
а

за
ощ

ад
ж
ен
ня

. З
мі

-
на

 к
іл
ьк
ос
ті

 гр
ош

ей

в
об
ігу

 в
пл
ив
ає

 н
а

ці
ни

 та
 р
ів
ен
ь
ді
ло

-
во
ї а
кт
ив
но
ст
і

Рі
ве
нь

 ц
ін

 за
ле

-
ж
ит
ь
ві
д
кі
ль

-
ко
ст
і г
ро
ш
ей

 в

об
іг
у,

 а
 д
ин
ам
і-

ка
 ц
ін

 –
 в
ід

 к
о-

ли
ва
нь

 п
оп
ит
у
і

пр
оп
оз
иц
ії
то

-
ва
рі
в

П
ро
по
зи
ці
я
са
ма

 п
о-

ро
дж

ує
 п
оп
ит

 (з
ак
он

С
ея

).
Ек
он
ом

ік
а
за
в-

ж
ди

 п
ра
гн
е
ст
ан
у

по
вн
ої

 за
йн
ят
ос
ті

, щ
о

мо
ж
е
по
ру
ш
ит
и
ли
ш
е

ді
я

«т
ор
го
ве
ль
но
го

»
ци
кл
у.

 Р
ів
ен
ь
за
йн
я-

то
ст
і в
из
на
ча
єт
ьс
я

по
пи
то
м
і п
ро
по
зи

-
ці
єю

 р
об
оч
ої

 с
ил
и

О
бм

ін
ни
й
ку
рс

ви
зн
ач
ає
ть
ся

ці
но
ю

 зо
ло
та

(з
ол
от
им

 в
мі
ст
ом

гр
ош

ов
ої

 о
ди
ни
ці

)

Д
ох
од
и
ма
є

за
бе
зп
еч
ит
и

ре
ал
із
ац
ія

 е
ко

-
но
мі
чн
их

 ін
те

-
ре
сі
в

2.
 Д
ж

. М
. К
ей
нс

 В
іл
ьн
і р
ин
ко
ві

 в
ід
но

-
си
ни

 н
ео
бх
ід
но

 п
ід

-
си
лю

ва
ти

 й
 р
ег
ул
ю
ва

-
ти

 б
ез
по
се
ре
дн
ім

вт
ру
ча
нн
ям

 д
ер
ж
ав
и

на
 о
сн
ов
і в
пл
ив
у
на

рі
ве
нь

 в
ід
со
тк
а,

 за
-

йн
ят
іс
ть

 і
кі
ль
кі
ст
ь

гр
ош

ей
 в

 о
бі
гу

Кі
ль
кі
ст
ь
гр
ош

ей
 в

об
ігу

 к
он
тр
ол
ю
єт
ь-

ся
 д
ер
ж
ав
ою

. Н
ор

-
ма

 в
ід
со
тк
а,
як
а

ви
зн
ач
ає
ть
ся

 п
ер
е-

ва
га
ми

 л
ік
ві
дн
ос
ті

,
не

 м
ож

е б
ут
и
ви
со

-
ко
ю

, о
ск
іл
ьк
и
на

ос
но
ві

 гр
ан
ич
но
ї

еф
ек
ти
вн
ос
ті

 к
ап
і-

та
лу

 в
он
а в
из
на
ча
є

об
ся
г п

ри
ва
тн
их

ін
ве
ст
иц
ій

П
ов
не

 в
ик
ор
ис

-
та
нн
я
ви
ро
бн
и-

чи
х
по
ту
ж
но
с-

те
й
пр
из
во
ди
ть

до

 п
ід
ви
щ
ен
ня

по
пи
ту

, а
 п
от
ім

 і
до

 ін
фл

яц
ії

Ек
он
ом

ік
а
пр
аг
не

по
вн
ої

 за
йн
ят
ос
ті

, а
ле

за
вд
ан
ня

 д
ер
ж
ав
и

по
ля
га
є
в
за
бе
зп
еч
ен

-
ні

 н
ео
бх
ід
но
го

 о
бс
яг
у

су
ку
пн
ог
о
по
пи
ту

.
За
йн
ят
іс
ть

 за
ле
ж
ит
ь

ві
д
су
ку
пн
ог
о
по
пи
ту

і р
еа
ль
но
ї з
ар
об
іт
но
ї

пл
ат
и

Рі
ве
нь

 о
бм

ін
но
го

ку
рс
у
ма
є
бу
ти

ст
аб
іл
ьн
им

 і
ві
д-

по
ві
да
ти

 п
от
ре

-
ба
м
ек
он
ом

ік
и.

Ба
ж
ан
ий

 т
ве
рд
ий

об
мі
нн
ий

 к
ур
с

Я
к
са
мо

ст
ій
ну

пр
об
ле
му

 н
е

ро
зг
ля
да
в,

 м
ож

-
ли
во

, в
ва
ж
аю

чи

вп
ли
в
пр
оф

сп
і-

ло
к
пр
об
ле
мо
ю

по
лі
ти
чн
ою

, а

не
 е
ко
но
мі
чн
ою

 350

Ш
ко
ла

О
сн
ов
на

 ід
ея

С
та
вл
ен
ня

до

 к
іл
ьк
ос
ті

гр
ош

ей
 в

 о
бі
гу

,
но
рм

и
ві
дс
от
ка

та

 ф
ін
ан
со
во
ї

по
лі
ти
ки

 д
ер
ж
ав
и

Ц
ін
и

та
 ін
фл

яц
ія

О
бс
яг

 в
ир
об
ни
цт
ва

та

 за
йн
ят
іс
ть

О
бм

ін
ни
й

ва
лю

тн
ий

 к
ур
с

П
ол
іт
ик
а

в
га
лу
зі

 д
ох
од
ів

1
2

3
4

5
6

7
3.

 К
ей
нс
іа
нц
і

Н
ео
бх
ід
не

 у
пр
ав
лі
нн
я

ек
он
ом

ік
ою

 н
а
ос
но
ві

мо

де
ле
й

Д
ж

. М
. К

ей
нс
а

О
б’
єк
то
м
ре
гу
лю

-
ва
нн
я
ма
є
бу
ти

ли
ш
е
но
рм
а в
ід
со
т-

ка
, а

 н
е
кі
ль
кі
ст
ь

гр
ош

ей
 в

 о
бі
гу

П
ом

ір
на

 ін
фл

я-
ці
я
ро
зг
ля
да
єт
ь-

ся
 я
к
пл
ат
а
за

по
вн
у
за
йн
ят
іс
ть

Ек
он
ом

ік
ою

 м
ож

на

уп
ра
вл
ят
и
ті
ль
ки

 н
а

ме
ж
і ї
ї м

ож
ли
во
ст
ей

.
За
бе
зп
еч
ен
ня

 п
ов
но
ї

за
йн
ят
ос
ті

 є
 го

ло
вн
им

за
вд
ан
ня
м
ек
он
ом

іч
-

но
ї п
ол
іт
ик
и

Ба
ж
ан
ий

 с
та
бі
ль

-
ни
й
ва
лю

тн
ий

ку
рс

П
ол
іт
ик
а
в
га
лу

-
зі

 д
ох
од
ів

 є
 г
о-

ло
вн
им

 ін
ст
ру

-
ме
нт
ом

 к
он
тр
о-

лю
 за

 ін
фл

яц
іє
ю

4.
 З
аг
ал
ьн
а

мо
не
та
ри
ст
сь

-
ка

 т
ео
рі
я

В
іл
ьн
ий

 р
ин
ок

 б
ез

об
ме
ж
ен
ь
і в
тр
уч
ан
ня

де
рж

ав
и

К
іл
ьк
іс
ть

 г
ро
ш
ей

 в

об
іг
у
є
го
ло
вн
им

чи
нн
ик
ом

 р
ів
ня

ці
н.

 К
іл
ьк
іс
ть

 г
ро

-
ш
ей

 в
 о
бі
гу

 с
лі
д

по
ст
ій
но

 к
он
тр
о-

лю
ва
ти

, б
аж

ан
о
за

до
по
мо

го
ю

 в
ст
а-

но
вл
ен
ня

 с
та
бі
ль

-
ни
х
те
мп

ів
 п
ри

-
ро
ст
у

(п
ра
ви
ло

К

-в
ід
со
тк
ів

)

Ц
ін
и
за
ле
ж
ат
ь

ві
д
кі
ль
ко
ст
і

гр
ош

ей
 в

 о
бі
гу

.
К
он
тр
ол
ь
за

ін
фл

яц
іє
ю

 є

го
ло
вн
им

 за
-

вд
ан
ня
м
ек
он
о-

мі
чн
ої

 п
ол
іт
ик
и.

Н
ор
ма

 в
ід
со
тк
а

ви
зн
ач
ає
ть
ся

кі
ль
кі
ст
ю

 г
ро

-
ш
ей

 в
 о
бі
гу

 т
а

по
пи
то
м
на

 н
их

і н
е
мо

ж
е
бу
ти

об

’є
кт
ом

 д
ер

-
ж
ав
но
го

 р
ег
у-

лю
ва
нн
я

П
ід

 д
іє
ю

 «
ре
ал
ьн
их

»
ри
нк
ов
их

 с
ил

 е
ко
но

-
мі
ка

 с
ам
а
ви
зн
ач
ит
ь

не
об
хі
дн
ий

 р
ів
ен
ь

ви
ро
бн
иц
тв
а
та

за
йн
ят
ос
ті

В
ал
ю
тн
ий

 к
ур
с

не
 м
ож

е
бу
ти

об

’є
кт
ом

 е
ко
но

-
мі
чн
ої

 п
ол
іт
ик
и

де
рж

ав
и,

 а
 т
ом

у
ви
зн
ач
ає
ть
ся

сп
ів
ві
дн
ош

ен
ня
м

по
пи
ту

 і
пр
оп
о-

зи
ці
ї н
а
ва
лю

ту
 –

пл
ав
аю

чи
й
ку
рс

(ф
ло
ат
ин
г)

. В
а-

лю
тн
ий

 к
ур
с
є

ел
ем
ен
то
м
ме
ха

-
ні
зм
у
вп
ли
ву

гр
ош

ей
 н
а
ці
ни

.
(о
ст
ан
нє

 п
ол
о-

ж
ен
ня

М

. Ф
рі
дм

ен
 н
е

пі
дт
ри
му

ва
в)

Н
е
об
ов

’я
зк
ов
а,

ос
кі
ль
ки

 р
ів
ен
ь

ці
н
ви
зн
ач
ає
ть
ся

кі
ль
кі
ст
ю

 г
ро

-
ш
ей

 в
 о
бі
гу

. Н
е

ба
ж
ан
а,

 о
ск
іл
ь-

ки
 п
ор
уш

ує
 д
ію

ри
нк
ов
ог
о
ме

-
ха
ні
зм
у
та

 в
и-

кр
ив
лю

є
ро
зп
о-

ді
л
ре
су
рс
ів

 351

Ш
ко
ла

О
сн
ов
на

 ід
ея

С
та
вл
ен
ня

до

 к
іл
ьк
ос
ті

гр
ош

ей
 в

 о
бі
гу

,
но
рм

и
ві
дс
от
ка

та

 ф
ін
ан
со
во
ї

по
лі
ти
ки

 д
ер
ж
ав
и

Ц
ін
и

та
 ін
фл

яц
ія

О
бс
яг

 в
ир
об
ни
цт
ва

та

 за
йн
ят
іс
ть

О
бм

ін
ни
й

ва
лю

тн
ий

 к
ур
с

П
ол
іт
ик
а

в
га
лу
зі

 д
ох
од
ів

1
2

3
4

5
6

7
4.

1.
 М

он
ет
ар
и-

ст
и

–
не
ок
ла

-
си
ки

Ц
ін
и
ві
ль
но

 к
ол
ив
а-

ю
ть
ся

. Е
ко
но
мі
чн
і

су
б’
єк
ти

 ф
ор
му

ю
ть

ра
ці
он
ал
ьн
і о
чі
ку
ва
н-

ня
 т
а
ді
ю
ть

 в
ід
по
ві
д-

но
 д
о
ни
х.

 О
чі
ку
ва
нн
я

фо
рм

ую
ть
ся

 п
ід

вп
ли
во
м
ос
но
вн
их

на
пр
ям
кі
в
оф

іц
ій
но

ог
ол
ош

ен
ої

 г
ро
ш
ов
о-

кр
ед
ит
но
ї п
ол
іт
ик
и

За
га
ль
ни
й
мо

не
та

-
ри
ст
сь
ки
й
пі
дх
ід

У
сі

 ц
ін
и,

 в
 т
ом

у
чи
сл
і й

 за
ро
бі
т-

на
 п
ла
та

, ш
ви
д-

ко
 п
ри
ст
ос
ов
у-

ю
ть
ся

 д
о
зм
ін
и

ко
н’
ю
нк
ту
ри

 т
а

гр
ош

ов
о-

кр
ед
ит
но
ї п
ол
і-

ти
ки

О
бс
яг

 в
ир
об
ни
цт
ва

 т
а

рі
ве
нь

 за
йн
ят
ос
ті

ре
гу
лю

є
ді
я
ри
нк
ов
их

си
л

П
ла
ва
ю
чи
й
ва

-
лю

тн
ий

 к
ур
с,

як
ий

 є
 о
дн
им

 із

ба
га
ть
ох

 е
ле
ме
н-

ті
в
ме
ха
ні
зм
у

вп
ли
ву

 г
ро
ш
ей

на

 ц
ін
и

А
кт
ив
но

 в
ис
ту

-
па
ю
ть

 п
ро
ти

ре
ал
із
ац
ії
бу
дь

-
як
ої

 п
ол
іт
ик
и
в

га
лу
зі

 д
ох
од
ів

4.
2.

 М
он
ет
ар
ис

-
ти

-г
ра
ду
ал
іс
ти

Ц
ін
и
ві
ль
но

 к
ол
ив
а-

ю
ть
ся

, а
ле

 н
е
та
к,

 я
к

вв
аж

аю
ть

 м
он
ет
ар
ис

-
ти

-н
ео
кл
ас
ик
и.

 О
чі

-
ку
ва
нн
я
фо

рм
ую

ть
ся

пі
д
ді
єю

 д
ос
ві
ду

 у
ча
с-

ни
кі
в
ри
нк
у
і м

аю
ть

ак
ти
вн
ий

, а
 н
е
ра
ці
о-

на
ль
ни
й
ха
ра
кт
ер

За
га
ль
ни
й
мо

не
та

-
ри
ст
сь
ки
й
пі
дх
ід

Ц
ін
и
та

 за
ро
бі
т-

на
 п
ла
та

 п
ри

-
ст
ос
ов
ую

ть
ся

 д
о

зм
ін

ко
н’
ю
нк
ту
ри

 т
а

гр
ош

ов
о-

кр
ед
ит
но
ї п
ол
і-

ти
ки

 д
уж

е
по
ві

-
ль
но

О
сн
ов
ни
й
тя
га
р
ад
ап

-
та
ці
ї е
ко
но
мі
ки

 д
о

ж
ор
ст
ко
ї г
ро
ш
ов
о-

кр
ед
ит
но
ї п
ол
іт
ик
и

ля
га
є
на

 в
ир
об
ни
цт
во

та

 за
йн
ят
іс
ть

, я
кі

 н
е

за
вж

ди
 м
ож

ут
ь
зм
і-

ню
ва
ти
ся

 а
де
кв
ат
но

до

 о
чі
ку
ва
нь

П
ла
ва
ю
чи
й
ва

-
лю

тн
ий

 к
ур
с,

як
ий

 є
 в
аж

ли
ви
м

ел
ем
ен
то
м
ме
ха

-
ні
зм
у
вп
ли
ву

гр
ош

ей
 н
а
ці
ни

В
ис
ту
па
ю
ть

пр
от
и
по
лі
ти
ки

в
га
лу
зі

 д
ох
од
ів

4.
3.

 М
он
ет
ар
и-

ст
и-
пр
аг
ма
ти
ки

 П
ід
тр
им

ую
ть

 ід
ею

ко
нт
ро
лю

 за
 гр

ош
о-

во
ю

 м
ас
ою

 в
 о
бі
гу

,
ал
е
вв
аж

аю
ть

, щ
о

за
га
ль
ні

 в
ит
ра
ти

 б
у-

ду
ть

 в
ис
ок
им

и,
 о
ск
і-

ль
ки

 за
ро
бі
тн
а
пл
ат
а

ре
аг
ує

 н
а
зм
ін
и
в

гр
ош

ов
ій

 п
ол
іт
иц
і

ду
ж
е
по
ві
ль
но

Ек
он
ом

іч
на

 п
ол
і-

ти
ка

 д
ер
ж
ав
и
не

по
ви
нн
а
об
ме
ж
у-

ва
ти
ся

 п
ол
іт
ик
ою

у
гр
ош

ов
о-

кр
ед
ит
ні
й
сф
ер
і

С
па
д
ви
ро
бн
иц

-
тв
а
не
га
ти
вн
о

вп
ли
ва
є
на

 р
і-

ве
нь

 ц
ін

 і
за
ро

-
бі
тн
ої

 п
ла
ти

,
ст
им

ул
ю
ю
чи

ін
фл

яц
ій
ні

 п
ро

-
це
си

В
ис
ок
ий

 о
бм

ін
ни
й

ку
рс

 є
 г
ол
ов
но
ю

 п
ри

-
чи
но
ю

 с
па
ду

 в
ир
об

-
ни
цт
ва

 в
 г
ал
уз
ях

, щ
о

на
ра
ж
аю

ть
ся

 н
а
зн
ач

-
ну

 к
он
ку
ре
нц
ію

 з
бо
ку

 ін
оз
ем
ни
х
фі
рм

К
ер
ов
ан
е
пл
а-

ва
нн
я
ва
лю

тн
ог
о

ку
рс
у

П
ол
іт
ик
а
в
га
лу

-
зі

 д
ох
од
ів

 п
ід

-
тр
им

ує
ть
ся

,
ос
кі
ль
ки

 в
он
а

ма
є
до
по
вн
ю
ва

-
ти

 г
ро
ш
ов
у
по

-
лі
ти
ку

 352

Ш
ко
ла

О
сн
ов
на

 ід
ея

С
та
вл
ен
ня

до

 к
іл
ьк
ос
ті

гр
ош

ей
 в

 о
бі
гу

,
но
рм

и
ві
дс
от
ка

та

 ф
ін
ан
со
во
ї

по
лі
ти
ки

 д
ер
ж
ав
и

Ц
ін
и

та
 ін
фл

яц
ія

О
бс
яг

 в
ир
об
ни
цт
ва

та

 за
йн
ят
іс
ть

О
бм

ін
ни
й

ва
лю

тн
ий

 к
ур
с

П
ол
іт
ик
а

в
га
лу
зі

 д
ох
од
ів

1
2

3
4

5
6

7
5.

 О
но
вл
ен
е

ке
йн
сі
ан
ст
во

В
ик
ор
ис
то
ву
єт
ьс
я

ке
йн
сі
ан
сь
ка

 м
од
ел
ь,

ал
е
ра
зо
м
з т
им

 в
ис
у-

ва
ю
ть
ся

 за
вд
ан
ня

щ
од
о
ко
нт
ро
лю

 за

гр
ош

ов
ою

 м
ас
ою

К
іл
ьк
іс
ть

 г
ро
ш
ей

 в

об
іг
у

–
це

 о
ди
н
із

ел
ем
ен
ті
в
у
си
ст
е-

мі
 л
ік
ві
дн
их

 за
со

-
бі
в,

 я
ки
й
не

 м
ож

на

іг
но
ру
ва
ти

. О
дн
ак

ро
зв

’я
за
нн
я
пи

-
та
нь

 г
ро
ш
ов
ог
о

ре
гу
лю

ва
нн
я
не

мо

ж
е
бу
ти

 г
ол
ов

-
но
ю

 м
ет
ою

 е
ко
но

-
мі
чн
ої

 п
ол
іт
ик
и

де
рж

ав
и

К
он
тр
ол
ь
за

ін
фл

яц
іє
ю

 м
ає

бу
ти

 о
дн
им

 із

за
вд
ан
ь
ек
он
о-

мі
чн
ої

 п
ол
іт
ик
и

де
рж

ав
и

Ви
со
ки
й
рі
ве
нь

 в
ир
об

-
ни
цт
ва

 та
 за
йн
ят
ос
ті

 –

го
ло
вн
і з
ав
да
нн
я

ек
он
ом

іч
но
го

 р
ег
у-

лю
ва
нн
я,

 я
кі

 м
ож

е
бу
ти

 р
еа
лі
зо
ва
но

ш
ля
хо
м
фі
на
нс
ов
ої

 т
а

гр
ош

ов
ої

 п
ол
іт
ик
и.

Д
ер
ж
ав
на

 п
ід
тр
им

ка

ви
ро
бн
ик
а
ш
ля
хо
м

су
бс
ид
ій

К
ер
ов
ан
е
пл
а-

ва
нн
я
ва
лю

тн
ог
о

ку
рс
у
в
ме
ж
ах

ва
лю

тн
ог
о
ко
ри

-
до
ру

П
ол
іт
ик
а
в
га
лу

-
зі

 д
ох
од
ів

 п
ід

-
тр
им

ує
ть
ся

,
ос
кі
ль
ки

 її
 в
ва

-
ж
аю

ть
 г
ол
ов
ни
м

за
со
бо
м
ко
нт
ро

-
лю

 за
 ін
фл

яц
іє
ю

6.
 А
нт
и-

мо
не
та
ри
ст
и

О
сн
ов
ні

 п
ос
ту
ла
ти

мо

не
та
ри
зм
у
за
пе
ре

-
чу
ю
ть

К
он
тр
ол
ю
ва
ти

не
об
хі
дн
о
не

 о
бс
яг

гр
ош

ов
ої

 м
ас
и,

 а

лі
кв
ід
ні
ст
ь
ш
ля

-
хо
м
уп
ра
вл
ін
ня

но
рм

ою
 в
ід
со
тк
а

К
он
тр
ол
ь
за

ін
фл

яц
іє
ю

 м
ає

бу
ти

 г
ол
ов
ни
м

за
вд
ан
ня
м
ек
о-

но
мі
чн
ої

 п
ол
і-

ти
ки

Ви
со
ки
й
рі
ве
нь

 в
ир
об

-
ни
цт
ва

 т
а
за
йн
ят
ос
ті

ма
є
за
бе
зп
еч
ув
ат
и

де
рж

ав
а
ш
ля
хо
м
бе
з-

по
се
ре
дн
ьо
го

 р
ег
у-

лю
ва
нн
я
ек
он
ом

іч
ни
х

пр
оц
ес
ів

О
ск
іл
ьк
и
кі
ль
кі
ст
ь

гр
ош

ей
 в

 о
бі
гу

 н
е

вп
ли
ва
є н

а е
ко
но

-
мі
чн
і п
ро
це
си

, т
о

сх
ил
ьн
і в
за
га
лі

 н
е

ро
зг
ля
да
ти

 в
ал
ю
т-

ну
 п
ол
іт
ик
у.

 О
д-

на
к,

 у
св
ід
ом
лю

ю
-

чи
 н
еб
ез
пе
ку

 м
о-

ж
ли
во
ї в

 р
аз
і ц
ьо

-
го

 д
ес
та
бі
лі
за
ці
ї

че
ре
з п
ер
ем
іщ
ен

-
ня

 к
ап
іт
ал
ів

, п
ід

-
тр
им
ую

ть
 п
ол
іт
и-

ку
 п
ла
ва
ю
чо
го

ва
лю

тн
ог
о
ку
рс
у

П
ол
іт
ик
а
в
га
лу

-
зі

 д
ох
од
ів

 є
 г
о-

ло
вн
им

 е
ле
ме
н-

то
м
си
ст
ем
и

ан
ти
ін
фл

яц
ій

-
ни
х
за
хо
ді
в

 353

Ш
ко
ла

О
сн
ов
на

 ід
ея

С
та
вл
ен
ня

до

 к
іл
ьк
ос
ті

гр
ош

ей
 в

 о
бі
гу

,
но
рм

и
ві
дс
от
ка

та

 ф
ін
ан
со
во
ї

по
лі
ти
ки

 д
ер
ж
ав
и

Ц
ін
и

та
 ін
фл

яц
ія

О
бс
яг

 в
ир
об
ни
цт
ва

та

 за
йн
ят
іс
ть

О
бм

ін
ни
й

ва
лю

тн
ий

 к
ур
с

П
ол
іт
ик
а

в
га
лу
зі

 д
ох
од
ів

1
2

3
4

5
6

7
7.

 Ф
.А

. Х
ай
єк

За
пр
ов
ад
ж
ен
ня

 к
он

-
ку
ру
ю
чи
х
гр
ош

ов
их

од
ин
иц
ь
на

 о
сн
ов
і

де
на
ці
он
ал
із
ац
ії

гр
ош

ей

К
іл
ьк
іс
ть

 г
ро
ш
ей

 в

об
іг
у
не

 к
он
тр
о-

лю
єт
ьс
я
де
рж

а-
во
ю

, в
ід
со
тк
ов
у

ст
ав
ку

 в
из
на
ча
є

ри
но
к

Ц
ін
и,

 о
со
бл
ив
о

на
 с
ир
ов
ин
ні

то
ва
ри

, м
аю

ть

бу
ти

 с
та
бі
ль
ни

-
ми

, і
нф

ля
ці
ї

не
ма
є

О
бс
яг

 в
ир
об
ни
цт
ва

ви
зн
ач
аю

ть
 п
ід
пр
иє
м-

ці
, а

 р
ів
ен
ь
за
йн
ят
ос
ті

ма
є б

ут
и
ви
со
ки
м

В
из
на
ча
єт
ьс
я

ко
нк
ур
ен
ці
єю

ва
лю

т

Ф
ік
са
ці
я
до
хо
ді
в

ро
бі
тн
ик
ів

, з
ро
с-

та
нн
я
до
хо
ді
в

ба
га
ти
х
ве
рс
тв

на
се
ле
нн
я

8.
 Д
ж

. С
ор
ос

За
по
бі
га
нн
я
кр
из
і

мі
ж
на
ро
дн
ої

 ф
ін
ан
со

-
во
ї с
ис
те
ми

К
он
тр
ол
ь
з б

ок
у

ур
яд
ів

 о
кр
ем
их

кр
аї
н,

 а
 т
ак
ож

не
де
рж

ав
ни
х
ор

-
га
ні
в
мо

не
та
рн
ог
о

ре
гу
лю

ва
нн
я,

ос
об
ли
во

 за
 о
бс
я-

га
ми

 м
іж
на
ро
дн
их

кр
ед
ит
ів

Ц
ін
и
ви
зн
ач
а-

ю
ть
ся

 р
ин
ко
м,

а
ін
фл

яц
ія

 ч
ер
ез

мо
не
та
рн
і п
ок
аз

-
ни
ки

 к
ер
ує
ть
ся

де
рж

ав
ою

М
он
ет
ар
ис
тс
ьк
ий

пі
дх
ід

П
ла
ва
ю
чи
й,

 а
ле

пі
д
по
ст
ій
ни
м

ко
нт
ро
ле
м
на
ці
о-

на
ль
ни
х
ур
яд
ів

 і
на
дн
ац
іо
на
ль
ни
х

ін
ст
ит
ут
ів

П
ід
ви
щ
ен
ня

рі
вн
я
до
хо
ді
в

че
ре
з п

ід
пр
иє
м-

ни
цт
во

 354

Додаток 2

Календар подій

1991 рік

Березень
Прийняття Верховною Радою України Закону «Про банки i банківську

діяльність», відповідно до якого на базі Української республіканської кон-
тори Держбанку СРСР утворено Національний банк України. Затверджен-
ня Верховною Радою України Статуту НБУ.

Серпень
Встановлення мінімального розміру статутного фонду для новостворю-

ваних комерційних банків у сумі 5 млн. руб., для кооперативних –
500 тис. руб. Введення в готівковий обіг купонів одноразового використання.

Жовтень
Перереєстрація створених на території України комерційних банків,

що були зареєстровані колишнім Держбанком СРСР.

1992 рік

Січень
Введення в готівковий обіг купона багаторазового використання.

Квітень
Затвердження складу Правління та структури Національного банку

України.

Травень
Встановлення мінімального розміру статутного фонду для новоство-

рюваних комерційних банків у розмірі 50 млн. укр. крб. Завершення фор-
мування статутного фонду Національного банку України.

Липень
Перехід на розрахунки із центральними банками держав СНД через

кореспондентські рахунки.

Серпень
Створення Валютної біржі Національного банку України.

Вересень
Прийняття України до Міжнародного валютного фонду та Світового

банку.

 355

Жовтень
Вступ України до Європейського банку реконструкції та розвитку.

Листопад
Введення в безготівковий обіг українського карбованця і вихід Украї-

ни зі складу держав, які використовували рубль як платіжний засіб. Запо-
чатковано встановлення офіційного курсу українського карбованця щодо
рубля і валют інших держав.

Грудень
Встановлення мінімального розміру статутного фонду для новоство-

рюваних комерційних банків у сумі 500 млн. укр. крб.

1993 рік

Лютий
Урядом України прийнято Декрет «Про систему валютного регулю-

вання і валютного контролю», згідно з яким Національний банк України
визначено головним валютним органом держави. Перший випуск «Бюле-
теня НБУ». Встановлення обов’язкового продажу 50% валютних надход-
жень, з них 20% – в Офіційний валютний резерв НБУ, 80% – через Міжві-
домчий комітет з питань визначення пріоритетів використання валютних
надходжень. Започатковано обов’язкові економічні нормативи для комер-
ційних банків.

Червень
Введення нового порядку касового обслуговування державного бюд-

жету. Створення: Центральної розрахункової палати НБУ; Центру міжде-
ржавних розрахунків НБУ; Національної платіжної ради при НБУ. Вве-
дення механізму ліцензування суб’єктів господарювання щодо здійснення
торгівлі та надання послуг з оплатою в іноземній валюті.

Липень
Реформування Валютної біржі Національного банку України в Україн-

ську міжбанківську валютну біржу.

Серпень
Встановлення мінімального статутного фонду для новостворюваних

комерційних банків у сумі 2 млрд. укр. крб., а з правом одержання ліцензії
на проведення операцій з іноземною валютою – 4 млрд. укр. крб. Підклю-
чення Національного банку України до міжнародної банківської мережі
S.W.I.F.T. Розпочато надання ліцензій підприємствам та організаціям на
здійснення торгівлі та надання послуг за іноземну валюту.

 356

Жовтень
Перший випуск журналу «Вісник НБУ».

Листопад
Запровадження системи електронної пошти.

1994 рік

Січень
Встановлення порядку надання індивідуальних ліцензій Національно-

го банку України на здійснення інвестицій за межі України. Запровадження
валютних аукціонів НБУ для визначення курсу українського карбованця
до іноземних валют.

Лютий
Визначення порядку видачі ліцензій Національного банку України на

створення комерційних банків за участю іноземного капіталу. Введення
нового порядку формування комерційними банками обов’язкових резер-
вів, при якому, на відміну від раніше діючого окремого рахунку, резерви
враховуються на кореспондентських рахунках комерційних банків у Націо-
нальному банку України. Визначення взаємовідносин Національного бан-
ку України з кредитними спілками з питань кредитування та розрахунків.

Березень
Підвищення плати за довгостроковими кредитами під програми кон-

версії з 30 до 120% річних і встановлення маржі не більше 5 пунктів. За-
провадження валютних аукціонів Національного банку України для ви-
значення курсу українського карбованця до іноземних валют у зв’язку з
припиненням роботи Української міжбанківської валютної біржі. Введен-
ня в дію виробничих потужностей Банкнотної фабрики Національного
банку України. Створення Банківської академії підвищення кваліфікації
банківських працівників.

Квітень
Запровадження практики щоденного складання зведених балансів На-

ціонального банку України та банківської системи в цілому.

Травень
Розроблення проекту Платіжної системи України в рамках Інститу-

ційної позики Світового банку. Встановлення вимог до комерційних бан-
ків щодо заміни майнових внесків акціонерів у статутні фонди на грошові.
Затвердження Положення про Офіційний валютний резерв Національного
банку України та Порядку викупу валютних коштів в Офіційний валют-
ний резерв. Створення Концепції побудови грошово-банківської статисти-

 357

ки та статистики платіжного балансу. Започаткування кредитних аукціо-
нів НБУ. Встановлення обмеження процентних ставок за кредитами ко-
мерційних банків на рівні не більше 250% річних. Затвердження «Тимча-
сових правил організації статистичної звітності в банківській системі
України». Створення Концепції про періодичні видання Національного
банку України. Лібералізація кредитного ринку шляхом створення рівних
умов доступу для всіх комерційних банків до кредитних аукціонів НБУ.

Червень
Встановлення показника загальної ліквідності комерційних банків на

рівні не вище 1.0.

Липень
Розпочато роботу Кримської валютної біржі. Затвердження Положен-

ня про Державну скарбницю Національного банку України.

Серпень
Вперше облікова процентна ставка НБУ встановлена на позитивному

рівні – 140% річних.

Вересень
Проведення заліку взаємної заборгованості підприємств та організацій

України з оформленням непогашеної заборгованості векселями.

Жовтень
Створення Банкнотно-монетного двору Національного банку України

на базі Банкнотної фабрики та інших допоміжних структурних підрозді-
лів. Розпочато обов’язковий продаж 40% валютних надходжень на міжбан-
ківському валютному ринку України. Відміна фіксованого та запровад-
ження уніфікованого курсу українського карбованця до іноземних валют.
Припинення валютних аукціонів Національного банку України та віднов-
лення торгів на Українській міжбанківській валютній біржі. Лібералізація
валютного ринку шляхом зняття обмежень за контрактами на валютних
біржових торгах. Введення на міжбанківському ринку торгівлі іноземними
валютами другої групи класифікатора валют Національного банку Украї-
ни (валюти з обмеженою конвертацією). Запровадження механізму нара-
хування, обліку, сплати та стягнення процентів за наданими кредитами і
відображення їх на рахунках бухгалтерського обліку в установах банку
окремо від заборгованості за кредитами. Введення «заморожування» обся-
гів рефінансування та кредитів, що надаються комерційними банками.
Встановлення облікової процентної ставки НБУ на рівні 300% річних.
Відміна Національним банком України обмежень щодо рівня процентів за
кредити, які надаються комерційними банками. Запровадження вимог що-
до додаткового накопичення на кореспондентських рахунках коштів у

 358

розмірі не менше 20% від сум простроченої та пролонгованої заборгова-
ності за позичками (крім обов’язкових резервів).

Листопад
Припинення надання ліцензій Національного банку України на здійс-

нення торгівлі та надання послуг з оплатою в іноземній валюті.

1995 рік

Січень
Започаткування аукціонів НБУ з продажу готівкових валютних коштів.

Лютий
Прийняття порядку ведення касових операцій у народному господарс-

тві України. Запровадження класичного механізму обслуговування дефі-
циту державного бюджету через державні цінні папери. Застосування не-
відкладних заходів щодо фінансового оздоровлення комерційних банків та
відновлення їх ліквідності і платоспроможності.

Березень
Встановлення порядку надання кредитів селянським (фермерським)

господарствам. Прийняття Положення про умови зберігання, обліку та по-
гашення приватизаційних майнових сертифікатів у паперовій формі в
установах банківської системи.

Травень
Подальша лібералізація валютного ринку України шляхом здійснення

обов’язкового продажу валютних надходжень (40%) та вільних валютних
коштів резидентів України як через Українську міжбанківську валютну
біржу (УМВБ), так і безпосередньо через уповноважені банки на міжбан-
ківському валютному ринку України. Введення в обіг першої ювілейної
монети України, присвяченої 50-річчю Перемоги у Великій Вітчизняній
війні. Припинення реєстрації раніше наданих індивідуальних ліцензій на
використання готівкової іноземної валюти як засобу платежу на території
України.

Червень
Введення коригування суми обов’язкових резервів комерційних бан-

ків за рахунок кредитних ресурсів, які направлені на кредитування інвес-
тиційних програм. Затвердження Інструкції про організацію роботи уста-
нов банків України з готівковим обігом та прийняття порядку організації
розрахунково-касового обслуговування комерційними банками клієнтів і
взаємовідносин з цього питання між установами НБУ та комерційними
банками. Встановлення розміру, порядку формування та використання

 359

страхового фонду комерційних банків. Заборонено дію пересувних пунк-
тів обміну іноземної валюти. Встановлення для всіх комерційних банків
нових обов’язкових економічних нормативів, зокрема мінімальний розмір
статутного фонду новоcтворюваного банку повинен бути еквівалентний
3 млн. ЕКЮ.

Серпень
Припинено використання готівкової іноземної валюти як засобу пла-

тежу на території України. Припинення викупу 10% обов’язкового прода-
жу валютних надходжень на користь резидентів України. Введення По-
рядку відкриття та функціонування анонімних валютних рахунків фізич-
них осіб (резидентів і нерезидентів).

Вересень
Затвердження Порядку роботи обмінних пунктів уповноважених бан-

ків з одночасним виконанням функцій приписної каси. Дозволено уповно-
важеним банкам купувати безготівкову іноземну валюту на міжбанківсь-
кому валютному ринку під реалізацію готівки в обмінних пунктах та на-
впаки з дотриманням ліміту відкритої валютної позиції. Прийняття По-
рядку надання ліцензій Національного банку України на право здійснення
комерційними банками операцій з валютними цінностями. Затвердження
Положення про порядок надання резидентам України індивідуальних лі-
цензій на одержання кредитів в іноземній валюті від іноземних кредито-
рів. Прийняття Положення про кредитування. Введення Тимчасового по-
ложення про порядок рефінансування Національним банком України ко-
мерційних банків під забезпечення державних цінних паперів.

Жовтень
Заборонено дію пунктів обміну іноземної валюти, не обладнаних ком-

п’ютерною технікою або електронними контрольно-касовими апаратами.

Листопад
Прийняття Порядку формування обов’язкових резервів комерційних

банків.

Грудень
Відкриття пунктів Державної скарбниці для закупівлі у населення,

підприємств і організацій дорогоцінних металів і каменів. Введення в дію
Положення про порядок надання індивідуальних ліцензій на відкриття ре-
зидентами рахунків в іноземних банках. Запровадження вторинного ринку
державних цінних паперів на біржовій основі.

 360

1996 рік

Січень
Введення в систему електронних платежів мультивалютного режиму.

Березень
Започатковано випуск додатка до бюлетеня НБУ «Платіжний баланс

України». Перше опублікування даних грошово-кредитної статистики та
статистики платіжного балансу України в збірнику МВФ «Міжнародна
фінансова статистика». Затверджені «Правила організації бухгалтерської
та статистичної звітності в банках України».

Липень
Створення автоматизованого Депозитарію державних цінних паперів

НБУ.

Вересень
Здійснення грошової реформи з введенням в обіг національної валюти –

гривні.

Жовтень
Створення Ради з питань оперативного регулювання грошово-кредит-

ного ринку.

Листопад
Започатковано резервування коштів в іноземній валюті у розмірі 5%.

Грудень
Підвищення норми резервування коштів в іноземній валюті у розмірі 7%.

1997 рік

Січень
Започаткування Державною скарбницею операцій з розміщення доро-

гоцінних металів на «металевих рахунках» у провідних зарубіжних бан-
ках. Підвищення норми обов’язкових резервів з 7 до 9% відносно валют-
них депозитів до запитання.

Лютий
Впровадження пластикових карток міжнародних платіжних систем у

розрахунках за товари, надані послуги та при видачі готівки. Введення
першого пускового комплексу Фабрики банкнотного паперу в м. Малині.

 361

Березень
Запровадження нового механізму регулювання ліквідності банківської

системи через купівлю-продаж державних цінних паперів (операції РЕПО).
Зниження облікової процентної ставки НБУ до 25% річних.

Квітень
Встановлення єдиної норми обов’язкових резервів 11% від суми залу-

чених коштів. Започаткування здійснення операцій з дорогоцінними мета-
лами комерційними банками для ефективнішого формування золотова-
лютного резерву.

Травень
Скасування процедури ліцензування при отриманні резидентами від

нерезидентів кредитів в іноземній валюті. Зниження облікової процентної
ставки НБУ до 21% річних. Вступ НБУ до Банку міжнародних розрахун-
ків як повноправного учасника.

Червень
Створення Центрального міжбанківського процесингового центру для

виконання інформаційного обслуговування банківських установ.

Липень
Скасування обов’язкового продажу 50% валютних надходжень на ко-

ристь резидентів. Затвердження попередного варіанту нового Плану ра-
хунків комерційних банків для підготовки до переходу з 01.01.1998 року
на бухгалтерський облік за МСБО. Придбання програмного продукту
VISA Int. для Центрального міжбанківського процесингового центру.

Серпень
Затвердження попереднього варіанта нового Плану рахунків НБУ для

підготовки до переходу з 01.01.1998 року на бухгалтерський облік за МСБО.

Вересень
Введення в обіг банкнот номіналом 1, 2, 20 гривень (1995 р.) та 5, 10

гривень (1994 р.) з новим дизайном та фіксованим водяним знаком. Вве-
дення в дію Фабрики банкнотного паперу в м. Малині.

Жовтень
Постановою Верховної Ради України від 22 жовтня 1997 року прийня-

тий у першому читанні Проект Закону України «Про Національний банк
України».

Листопад
Затвердження Планів рахунків бухгалтерського обліку Національного

банку України та комерційних банків, інструкції та типових перехідних

 362

таблиць про їх застосування. Введення паралельного (експериментально-
го) складання фінансових звітів з використанням нового Плану рахунків.

1998 рік

Лютий
Підвищення облікової ставки НБУ з 35 до 44% річних.

Березень
Укладення Угоди між НБУ та Державною комісією з цінних паперів

та фондового ринку України про розподіл повноважень щодо регулюван-
ня діяльності комерційних банків на ринку цінних паперів. Зниження об-
лікової ставки НБУ до 41% річних.

Травень
Проведення Щорічних зборів Ради керуючих Європейського банку

реконструкції та розвитку в м. Києві. Підвищення облікової ставки НБУ
до 51% річних.

Липень
Введення заборони уповноваженим банкам на відкриття анонімних

валютних рахунків фізичним особам. Підвищення облікової ставки НБУ
до 82% річних.

Серпень
Створення музею грошей Національного банку України.

Вересень
Введення в дію Положення про порядок створення і реєстрації комер-

ційних банків (у новій редакції). Введення в обіг банкноти номіналом
5 гривень зразка 1997 року. Встановлення нового валютного коридору для
української гривні у межах 2,5–3,5 грн./дол. США замість попереднього,
який було оголошено на 1998 рік у межах 1,8–2,25 грн./дол. США. Підви-
щення норми обов’язкових резервів з 15 до 16,5 відсотків. Здійснення
конверсії ОВДП випуску 1997 та 1998 років на добровільних засадах.
Впровадження додаткових заходів щодо стабілізації валютного ринку
України: норму обов’язкового продажу експортної виручки комерційними
банками встановлено на рівні 50%; розмір маржі при проведенні операцій
з обміну валюти комерційними банками знижено з 10 до 5%; розмір комі-
сії за валютними операціями на Українській валютній біржі зменшено з
0,15 до 0,05% від вартості операцій; заборонено надавати кредити та фі-
нансові гарантії комерційним банкам з недостатнім рівнем резервів; усі
безготівкові операції між банками щодо продажу та купівлі твердої валю-

 363

ти на міжбанківському ринку заборонено; ці операції мають здійснювати-
ся тільки на валютних біржах.

Жовтень
З 5 жовтня заборонено відкриття кореспондентських рахунків

«НОСТРО» у вільноконвертованій валюті І групи Класифікатора валют у
країнах, засобом платежу яких є іноземна валюта інших груп Класифіка-
тора, та в офшорних зонах. А по діючих рахунках «НОСТРО» в 30-денний
термін перевести залишки до іноземних банків з рейтинговою оцінкою не
нижче «А». З 5 по 6 жовтня проведено взаємозалік заборгованостей за
міжбанківськими кредитами, депозитами та кредитами, наданими під га-
рантії банків-резидентів і нерезидентів. З 29 жовтня припинено залучення
коштів комерційних банків на депозитні рахунки НБУ.

Листопад
Відміна щоденного і встановлення подекадного контролю за форму-

ванням обов’язкових резервів комерційними банками. Заснування часопи-
су «Українська нумізматика і боністика». Впровадження кодованих рахун-
ків фізичних осіб. Відкриття єдиної Сторінки Національного банку Украї-
ни у міжнародній комп’ютерній мережі INTERNET. Установлення тимча-
сового порядку кредитування в іноземній валюті резидентів-експортерів.

Грудень
Підписання Угоди між Національним банком України та Національ-

ним банком Грузії про організацію міжбанківських розрахунків. Зниження
облікової ставки НБУ до 60% річних.

1999 рік

Січень
Встановлення Національним банком України обмінного курсу гривні

до ЄВРО. Зниження норми обов’язкових резервів комерційних банків з
16,5 до 15%. Проведено реорганізацію банківського нагляду Національного
банку України.

Лютий
Встановлення нового валютного коридору для української гривні у

межах 3,4–4,6 грн./дол. США замість попереднього, який було оголошено
у вересні 1998 року в межах 2,5–3,5 грн./дол. США. Підвищення норми
обов’язкових резервів комерційних банків з 15 до 17%.

Березень
З 24 березня змінений порядок операцій на міжбанківському валют-

ному ринку України з купівлі-продажу готівкової іноземної валюти. Тепер

 364

суб’єкти міжбанківського валютного ринку України здійснюють операції з
купівлі-продажу готівкової іноземної валюти за вільним договірним кур-
сом купівлі та продажу за кожною операцією без обмеження розміру мар-
жі між курсами купівлі та продажу і комісійної винагороди.

З 19 березня змінений порядок визначення офіційного курсу гривні до
іноземних валют. Офіційний курс гривні до іноземних валют встановлю-
ється на основі операції купівлі-продажу іноземної валюти на міжбанків-
ському валютному ринку України. Скасовано обмеження щодо суми од-
норазового продажу (купівлі) готівкової іноземної валюти. Уповноважені
банки та уповноважені кредитно-фінансові установи самостійно встанов-
люють курси купівлі-продажу готівкової іноземної валюти, дотримуючись
різниці між курсами купівлі та продажу не більше ніж 10%, які розрахова-
ні на підставі офіційного курсу Національного банку України.

Квітень
Зниження облікової ставки НБУ до 50% річних, ломбардної – до 55%

річних.

Травень
Прийняття Закону України «Про Національний банк України». Від-

криття англомовної версії Сторінки Національного банку України в між-
народній комп’ютерній мережі INTERNET. Затвердження Положення що-
до організації діяльності комерційних банків на ринку цінних паперів. За-
твердження Положення про операції банків з векселями. Зниження облі-
кової ставки НБУ до 45% річних, ломбардної – до 50% річних.

Червень
Скасування обмеження на попередню (авансову) оплату за імпортни-

ми договорами.

Липень
Затвердження Правил реєстрації прямих кореспондентських рахунків

Національним банком України. Збільшення норми обов’язкових резервів
до 17%.

Серпень
Перегляд розрахунку економічних нормативів комерційних банків.

Затвердження Правил бухгалтерського обліку операцій Національного
банку України зі строковими депозитами в іноземній валюті. Вилучення
російського рубля з валютних резервів. Затвердження Інструкцій з бухгал-
терського обліку депозитних операцій установ комерційних банків Украї-
ни та з бухгалтерського обліку запасів товарно-матеріальних цінностей
комерційних банків України. Затвердження Положення про Фабрику
банкнотного паперу м. Малин.

 365

Вересень
Введення в дію нової редакції Положення формування обов’язкових

резервів. Створення Навчального центру Національного банку України.

Жовтень
Затвердження Положення про депозитний сертифікат Національного

банку України.

Грудень
Звільнення з поста Голови Національного банку України Ющенка

Віктора Андрійовича у зв’язку з призначенням його Прем’єр-міністром
України.

З 28 грудня введенні значення лімітів відкритої валютної позиції банку:
ліміт загальної відкритої валютної позиції банку – не більше 35%; ліміт до-
вгої відкритої валютної позиції банку у вільно конвертованій валюті – не
більше 30%; ліміт короткої відкритої валютної позиції банку у вільно кон-
вертованій валюті – не більше 5%; ліміт довгої (короткої) відкритої валют-
ної позиції банку у неконвертованій валюті – не більше 3%; ліміт довгої
(короткої) відкритої валютної позиції банку в усіх банківських металах – не
більше 2%.

2000 рік

Січень
Призначення Верховною Радою України Головою Національного банку

України Стельмаха Володимира Семеновича.
Затвердження: Положення про Центральну розрахункову палату Націо-

нального банку України; Положення про порядок реєстрації договорів, які
передбачають виконання резидентами боргових зобов’язань перед нерези-
дентами за залученими від нерезидентів кредитами, позиками в іноземній
валюті; Положення про порядок розрахунку резерву на відшкодування
можливих збитків банків від операцій з цінними паперами; Правил резерву-
вання та відновлення функціонування системи електронних платежів
Національного банку України в разі порушення її роботи або виникнення
надзвичайних ситуацій; змін до Положення про застосування Національним
банком України заходів впливу до комерційних банків за порушення бан-
ківського законодавства з метою удосконалення системи заходів впливу;
змін до Інструкції № 7 «Про безготівкові розрахунки в господарському
обороті України» у зв’язку з передаванням обслуговування позабюджетних
коштів установам і організаціям, які утримуються за рахунок коштів дер-
жавного бюджету, виключно органам Державного казначейства.

 366

Лютий
Зниження: облікової ставки НБУ з 1 лютого з 45% до 35% річних;

норми обов’язкових резервів з 17% до 16%. Затвердження: Положення про
валютний контроль; Положення про Банкнотно-монетний двір Національ-
ного банку України; Положення про порядок встановлення офіційних (об-
лікових) курсів банківських металів; Положення про порядок проведення
конкурсів (тендерів) на укладення договорів у Національному банку
України; Положення про Державну скарбницю України. Введення в дію
Інструкції про міжбанківські розрахунки в Україні. Прийняття у першому
читанні Закону України «Про реструктуризацію боргових зобов’язань».
Створення Координаційної групи з питань запобігання корупції, виявлен-
ня та припинення її проявів, усунення наслідків корупційних діянь у сис-
темі Національного банку України.

Березень
Відповідно до Закону України «Про Національний банк України»

сформовано нове Правління Національного банку України.
Затвердження: Положення про депозитний сертифікат Національного

банку України; Положення про порядок здійснення установами банківсь-
кої системи операцій на ринку облігацій внутрішньої державної позики.
Зниження облікової ставки НБУ з 24 березня до 32% річних.

Квітень
Зниження: облікової ставки НБУ з 10 квітня з 32% до 29% річних;

норми обов’язкових резервів з 16% до 15%.
Затвердження: Положення про порядок накладення штрафів на керів-

ників банків та інших фінансово-кредитних установ у разі невиконання
ними законних вимог Національного банку України щодо усунення пору-
шень банківського законодавства, нормативно-правових актів Національ-
ного банку України; Положення про застосування іноземної валюти у
страховій діяльності; Тимчасового положення про Національну систему
масових електронних платежів; Положення про порядок відкриття прива-
тизаційних депозитних рахунків за житловими чеками та здійснення з них
платежів; Положення про порядок здійснення установами банківської сис-
теми операцій на ринку облігацій внутрішньої державної позики.

Внесення змін до: Інструкції про відкриття банками рахунків у націо-
нальній та іноземній валюті з метою вдосконалення роботи комерційних
банків щодо відкриття та ведення рахунків; Інструкції про порядок регу-
лювання та аналіз діяльності комерційних банків.

Травень
Прийняття Положення про застосування Національним банком Украї-

ни до банків та інших фінансово-кредитних установ заходів впливу за по-

 367

рушення банківського законодавства. Внесення змін до Інструкції про по-
рядок регулювання та аналіз діяльності комерційних банків.

Червень
Затвердження: Положення про порядок формування і використання

Національним банком України резерву на відшкодування можливих втрат
за заборгованістю комерційних банків та Уряду України; Положення про
проведення аукціону з розміщення облігацій внутрішньої державної пози-
ки за попередніми та остаточними заявками й умовами. Інструкції з бух-
галтерського обліку операцій комерційних банків з векселями.

Внесення змін до Правил здійснення операцій на міжбанківському ва-
лютному ринку України.

Липень
Затвердження Положення про порядок формування та використання

резерву для відшкодування можливих втрат за кредитними операціями бан-
ків. Внесення змін в Інструкцію про порядок здійснення контролю і отри-
мання ліцензії за експортними, імпортними та лізинговими операціями.

Серпень
Внесення змін до: Порядку встановлення і використання офіційного

обмінного курсу гривні до іноземних валют. Порядку організації розра-
хунково-касового обслуговування комерційними банками клієнтів і взає-
мовідносин з цього питання між установами Національного банку України
та комерційними банками. Зниження облікової ставки НБУ з 15 серпня з
29% до 27% річних.

Вересень
Затвердження змін до Положення про порядок емісії платіжних кар-

ток і здійснення операцій з їх застосуванням. Впровадження пілотного
проекту Національної системи масових електронних платежів. Введення в
дію Положення про основні принципи управління золотовалютним резер-
вом Національного банку України.

Жовтень
Прийняття Методичних рекомендацій про порядок реорганізації, ре-

структуризації комерційних банків. Введення додаткових вимог до упов-
новажених банків щодо нормативів капіталу та ліквідності. Реорганізація
банківського нагляду. Внесення змін до Інструкції про порядок здійснення
контролю і отримання ліцензій за експортними, імпортними та лізингови-
ми операціями.

Листопад
Затвердження: Інструкції про організацію виготовлення, випуск в обіг

і реалізацію пам’ятних та ювілейних монет України. Положення про по-

 368

рядок надання фізичним особам – резидентам України індивідуальних лі-
цензій на відкриття рахунків за межами України та розміщення на них ва-
лютних цінностей. Положення про порядок надання індивідуальних ліцен-
зій на використання іноземної валюти на території України як засобу пла-
тежу членами ІАТА та агентами авіапідприємств – членів ІАТА. Внесення
змін до: Правил здійснення операцій на міжбанківському валютному рин-
ку України. Положення про порядок розрахунку резерву на відшкодуван-
ня можливих збитків банків від операцій з цінними паперами.

Грудень
Затвердження: Положення про механізм рефінансування комерційних

банків України. Затвердження Положення про порядок здійснення опера-
цій з чеками в іноземній валюті на території України. Внесення змін до
Правил бухгалтерського обліку уповноваженими банками України обмін-
них операцій в іноземній валюті та банківських металах.

2001 рік

Січень
Затвердження: Положення про порядок відшкодування Фондом гаран-

тування вкладів фізичних осіб коштів вкладникам банків у разі їх ліквіда-
ції. Правил здійснення переказів іноземної валюти за межі України за до-
рученням фізичних осіб та одержання фізичними особами в Україні пере-
казаної їм із-за кордону іноземної валюти.

Внесення змін до: Правил організації фінансової та статистичної звіт-
ності банків України (доповнення № 24). Положення про порядок бухгал-
терського та депозитарного обліку, розміщення, обігу, сплати відсотків та
погашення облігацій внутрішньої державної позики в банківських устано-
вах. Порядку надання уповноваженим банкам індивідуальних ліцензій на
вивезення банкнот іноземних держав і спеціальних дозволів на ввезення
банкнот іноземних держав та бланків чеків. Правил здійснення операцій
на міжбанківському валютному ринку України.

Введення з 16 січня диференційованих ставок норми обов’язкового
резервування (від 15 до 11%) залежно від строку залучення депозитів.

Лютий
Затвердження: Правил організації розрахунково-касового обслугову-

вання комерційними банками клієнтів і взаємовідносин з цього питання
між територіальними управліннями Національного банку України та ко-
мерційними банками в національній валюті. Інструкції про організацію
роботи з готівкового обігу установами банків України. Положення про ве-
дення касових операцій у національній валюті в Україні.

 369

Внесення змін до: Інструкції про міжбанківські розрахунки в Україні.
Положення про порядок створення і реєстрації комерційних банків.

Березень
Затвердження Положення про порядок повернення установами комер-

ційних банків та територіальними управліннями Національного банку
України розрахункових документів щодо заборгованості, яка обліковуєть-
ся ними згідно з чинним законодавством.

Скасування: кодованих рахунків фізичних осіб (резидентів і нерезиден-
тів) у іноземній валюті та національній валюті України; ведення Національ-
ним банком України зведеного електронного реєстру власників рахунків.

Зниження облікової ставки Національного банку України з 10 березня
з 27 до 25% річних.

Квітень
Прийняття Закону України «Про обіг векселів в Україні».
Зниження облікової ставки Національного банку України з 7 квітня з

25 до 21% річних.
Затвердження Тимчасового положення про визначення Національним

банком України процентних ставок за своїми операціями.

Травень
Затвердження Положення про порядок здійснення Національним бан-

ком України з банками операцій репо.
Внесення змін до Положення про порядок реєстрації договорів, які

передбачають виконання резидентами боргових зобов’язань перед нерези-
дентами за залученими від нерезидентів кредитами, позиками в іноземній
валюті.

Червень
Зниження облікової ставки Національного банку України з 11 червня з

21 до 19% річних.
Затвердження Положення про порядок формування обов’язкових ре-

зервів для банків України.
Створення єдиної інформаційної системи обліку позичальників

(боржників).
Внесення змін до Положення про автоматизовану інформаційну сис-

тему банківського нагляду «Досьє банку».

Липень
Затвердження: Правил проведення перевірок пунктів обміну іноземної

валюти на території України. Положення про порядок видачі банкам бан-
ківських ліцензій, письмових дозволів та ліцензій на виконання окремих
операцій. Затвердження Правил надання фізичним і юридичним особам-
резидентам (крім уповноважених банків України) і нерезидентам індиві-

 370

дуальних ліцензій та спеціальних дозволів на переміщення валюти Украї-
ни, іноземної валюти, платіжних документів (іменних, дорожних чеків),
банківських металів через митний кордон України.

Внесення змін до: Положення про механізм рефінансування комер-
ційних банків України. Правил організації фінансової та статистичної
звітності банків України (доповнення № 25, 26).

Серпень
Зниження облікової ставки Національного банку України з 9 серпня з

19 до 17% річних.
Затвердження: Інструкції з організації емісійно-касової роботи в тери-

торіальних управліннях Національного банку України. Положення про по-
рядок формування та використання банками резервного фонду. Правил ре-
єстрації кореспондентських рахунків банків Національним банком України.
Положення про порядок видачі ліцензії на здійснення окремих банківських
операцій небанківськими установами. Положення про порядок емісії пла-
тіжних карток і здійснення операцій з їх застосуванням. Інструкції про
порядок регулювання діяльності банків в Україні. Положення про порядок
створення і державної реєстрації банків, відкриття їх філій, представництв,
відділень. Положення про порядок створення і державної реєстрації банків-
ських об’єднань. Положення про застосування Національним банком Укра-
їни заходів впливу за порушення банківського законодавства.

Внесення змін до: Інструкції про безготівкові розрахунки в Україні в
національній валюті. Інструкції про організацію роботи з готівкового обі-
гу установами банків України. Положення про ведення касових операцій у
національній валюті України. Інструкції № 1 з організації емісійно-касової
роботи в установах банків України. Правил використання готівкової іно-
земної валюти на території України. Тимчасового положення про Націо-
нальну системи масових електронних платежів.

Вересень
Зниження облікової ставки Національного банку України з 10 вересня

з 17 до 15% річних.
Затвердження: Правил бухгалтерського обліку операцій з дорогоцін-

ними та банківськими металами, що здійснюються установами Національ-
ного банку України. Положення про розрахункові палати для пред’явлен-
ня векселів до платежу.

Внесення змін до Положення про механізм рефінансування комерцій-
них банків України.

Жовтень
Затвердження: Положення про примусове списання (стягнення) та до-

говірне списання коштів в іноземній валюті з рахунків платників (крім
банків) на території України. Інструкції про консолідацію фінансової звіт-

 371

ності банків України. Положення про формування коригуючих проводок,
що здійснюються банками України.

Внесення змін до: Правил здійснення операцій на міжбанківському
валютному ринку України. Положення про порядок здійснення операцій з
чеками в іноземній валюті на території України. Положення про порядок
відшкодування Фондом гарантування вкладів фізичних осіб коштів вклад-
никам банків у разі їх ліквідації. Положення про ведення касових операцій
у національній валюті в Україні. Правил здійснення переказів іноземної
валюти за межі України за дорученнями фізичних осіб та одержання фі-
зичними особами в Україні переказаної із-за кордону іноземної валюти.

Листопад
Переоформлення рахунків клієнтів, відкритих у національних валютах

країн – членів Європейського валютного союзу.
Внесення змін до Положення про спеціальний режим ліцензування

Міністерства фінансів України.

Грудень
Зниження з 10 грудня: диференційованих ставок норми обов’язкового

резервування (від 14 до 6%) залежно від строку залучення депозитів; облі-
кової ставки Національного банку України з 15 до 12,5% річних.

Затвердження: Правил бухгалтерського обліку банками України опе-
рацій з чеками в іноземній валюті. Тимчасового положення про здійснен-
ня обміну національних валют країн – членів Європейського валютного
союзу на євро.

Внесення змін до: Положення про організацію внутрішнього аудиту в
комерційних банках України. Інструкції про порядок відкриття та вико-
ристання рахунків у національній та іноземній валюті.

2002 рік

Січень
Затвердження: Тимчасового положення про порядок надання банками

інформації про значні та/або сумнівні операції. Положення про порядок
подання до Національного банку України аудиторського звіту та висновку
за результатами перевірки річної фінансової звітності банку. Положення
про порядок створення дочірнього банку, філії і представництва українсь-
кого банку на території інших держав, особливості їх закриття та здійс-
нення нагляду. Інструкції про порядок відкриття, використання та закрит-
тя поточних рахунків виборчих фондів та про внесення змін до Інструкції
про порядок відкриття та використання рахунків у національній та інозем-
ній валюті.

 372

Внесення змін до: Положення про порядок створення і державної ре-
єстрації банків, відкриття їх філій, представництв, відділень. Інструкції
про порядок регулювання діяльності банків в Україні.

Створення резервів під активи, що обліковуються на балансі Націона-
льного банку України.

Лютий
Затвердження: Положення про депозитарну діяльність Національного

банку України. Положення про механізми рефінансування банків України.
Схвалення Положення про порядок формування резервів Національ-

ного банку України на покриття фінансових ризиків, пов’язаних із вико-
нанням його функцій.

Зниження диференційованих ставок нормативів обов’язкового резер-
вування залежно від строку та виду залучених коштів у національній ва-
люті (від 6% до 2%).

Внесення змін до Інструкції про складання річної фінансової звітності
Національного банку України.

Березень
Зниження облікової ставки Національного банку України з 11 березня

з 12 до 11,5% річних.

Квітень
Зниження: облікової ставки Національного банку України з 4 квітня з

11,5 до 10% річних; диференційованих ставок нормативів обов’язкового
резервування залежно від строку та виду залучених коштів у національній
валюті (від 6% до 0%).

Затвердження порядку погодження територіальними управліннями
Національного банку України статутів або змін до статутів кредитних спі-
лок з питань кредитування та розрахунків.

Внесення змін до Інструкції № 1 з організації емісійно-касової роботи
в установах банків України.

Схвалення Методики рекомендацій з питань розроблення банками
України програм з метою протидії легалізації (відмиванню) грошей, отри-
маних злочинним шляхом.

Травень
Схвалення Положення про порядок визначення рейтингових оцінок за

рейтинговою системою CAMELS.
Внесення змін до: Положення про умови зберігання, обліку та пога-

шення приватизаційних майнових сертифікатів у паперовій формі в уста-
новах банківської системи. Положення про єдину інформаційну систему
«Реєстр позичальників».

 373

Червень
Зниження облікової ставки Національного банку України з 5 червня з

10 до 8% річних.
Затвердження Інструкції про порядок відображення в бухгалтерсько-

му обліку банками України поточних і відстрочених податкових зо-
бов’язань та податкових активів. Положення про порядок фінансування
капітального будівництва, що здійснюється в системі Національного бан-
ку України.

Липень
Затвердження: Інструкції з організації роботи з цінностями в Централь-

ному сховищі Національного банку України. Концепції програми підготовки
і сертифікації зовнішніх аудиторів банківських установ України за участю
Національного банку України. Правил складання та подання Міжнародному
валютному фонду звітності з міжнародної інвестиційної позиції України.

Зниження диференційованих ставок нормативів обов’язкового резер-
вування залежно від строку та виду залучених коштів у іноземній валюті
(від 10% до 8%).

Введення в обіг монети номіналом 1 гривня випуску 2001 року.

Серпень
Затвердження: Основних напрямів удосконалення чинного законодав-

ства України у сфері банківської діяльності. Тимчасового положення про
порядок кредитування (рефінансування) Національним банком України
банків, які здійснюють довгострокове кредитування. Положення про по-
рядок надання небанківським фінансовим установам генеральних ліцензій
на здійснення валютних операцій. Положення про проведення конкурсів
на кращий бізнес-проект, підготовлений відповідно до вимог кредитної
лінії ЄБРР для підтримки малого та середнього підприємництва. Поло-
ження про Фонд гарантування вкладів фізичних осіб.

Внесення зміни до Положення про механізми рефінансування банків
України.

Вересень
Затвердження: Положення про депозитний сертифікат Національного

банку України. Положення про порядок проведення виїзних перевірок
щодо дотримання банками та фінансовими установами вимог валютного
законодавства України. Правил бухгалтерського обліку внутрішніх розра-
хунків у системі Національного банку України.

Жовтень
Затвердження: Правил підготовки, подання, розгляду та публікування

квартальних та річного бухгалтерського балансів і річної фінансової звіт-
ності Національного банку України. Тимчасових правил бухгалтерського

 374

обліку з використанням платіжних карток Національної системи масових
електронних платежів в установах Національного банку України.

Внесення зміни до: Положення про порядок формування обов’язкових
резервів для банків України. Положення про відкриття та функціонування
кореспондентських рахунків банків – резидентів та нерезидентів в інозем-
ній валюті та кореспондентських рахунків банків-нерезидентів у гривнях.
Положення про порядок створення і державної реєстрації банків, відкрит-
тя їх філій, представництв, відділень.

Листопад
Затвердження: Положення про порядок здійснення операцій із золото-

валютним резервом Національного банку України. Положення про поря-
док здійснення операцій Національного банку України з Міжнародним
валютним фондом. Положення про порядок нарахування амортизації ос-
новних засобів, необоротних матеріальних активів і нематеріальних акти-
вів у системі Національного банку України. Інструкції про складання
проміжної (квартальної) фінансової звітності банків України.

Схвалення: проекту Закону України «Про внесення змін до деяких за-
конів України з питань відкриття та функціонування банківських рахунків»,
проекту Закону України «Про внесення змін до Декрету Кабінету Міністрів
України «Про систему валютного регулювання і валютного контролю».

Внесення зміни до Положення про порядок формування обов’язкових
резервів для банків України.

Грудень
Затвердження: Регламенту застосування Національним банком Украї-

ни заходів впливу. Положення про порядок здійснення операцій довірчого
управління в банках України. Положення про порядок формування і вико-
ристання банками резерву для відшкодування можливих втрат від дебі-
торської заборгованості. Положення про порядок організації розроблення
та виробництва грошових знаків України. Положення про порядок здійс-
нення Національним банком України наглядових функцій щодо банків,
діяльність яких пов’язана з державною таємницею. Інструкції з бухгалтер-
ського обліку операцій Національного банку України з цінними паперами
та інвестиціями, що не оформлені цінними паперами. Інструкції з бухгал-
терського обліку основних засобів, інших необоротних матеріальних ак-
тивів установ Національного банку України. Інструкції про порядок кон-
солідованої фінансової звітності Національного банку України. Інструкції
з бухгалтерського обліку запасів матеріальних цінностей у системі Націо-
нального банку України. Інструкції про складання річної фінансової звіт-
ності Національного банку України.

Внесення змін до: Положення про порядок подання до Національного
банку України аудиторського звіту та висновку за результатами перевірки

 375

річної фінансової звітності банку. Положення про порядок реєстрації до-
говорів, які передбачають виконання резидентами боргових зобов’язань
перед нерезидентами за залученими від нерезидентів кредитами, позиками
в іноземній валюті. Порядку ведення аналітичного обліку установами бан-
ків України.

Зниження облікової ставки Національного банку України з 5 грудня з
8% до 7% річних.

2003 рік

Січень
Приєднання України до Спеціального стандарту поширення даних

(ССПД) МВФ.
Затвердження: Типового положення про Комісію з питань нагляду та

регулювання діяльності банків при територіальному управлінні Націона-
льного банку України. Положення про порядок видачі резидентам індиві-
дуальних ліцензій на переказування іноземної валюти за межі України з
метою придбання облігацій зовнішніх державних позик України. Поло-
ження про порядок видачі резидентам індивідуальних ліцензій Національ-
ного банку України на переказування іноземної валюти за межі України з
метою оплати валютних цінностей.

Затвердження змін до: Інструкції про порядок регулювання діяльності
банків в Україні. Положення про порядок створення і державної реєстрації
банків, відкриття їх філій, представництв, відділень. Правил щодо форму-
вання коригуючих проводок, що здійснюються територіальними та іншими
структурними підрозділами Національного банку України з метою забезпе-
чення складання реальної фінансової звітності. Положення про механізм
рефінансування банків України. Положення про валютний контроль.

Грудень
Затвердження Інструкції про порядок проведення внутрішнього ауди-

ту структурних підрозділів центрального апарату, територіальних управ-
лінь та навчальних закладів НБУ.

Введення в обіг банкнот номіналом 20 грн. зразка 2003 року.

Лютий
Схвалення Кодексу професійної етики внутрішніх аудиторів банківсь-

ких установ та змін до Методичних вказівок щодо застосування стандар-
тів внутрішнього аудиту в комерційних банках України.

Затвердження: Тимчасового положення про порядок довгострокового
рефінансування (підтримання ліквідності) банків Національним банком
України. Положення про здійснення переказування коштів у національній
та іноземній валюті щодо оплати робіт та послуг нерезидентів.

 376

Затвердження змін до: Інструкції про безготівкові розрахунки в Укра-
їні в національній валюті. Правил здійснення переказів іноземної валюти
за межі України за дорученням фізичних осіб та одержання фізичними
особами в Україні переказаної з-за кордону іноземної валюти. Інструкції
про переміщення валюти України, іноземної валюти, банківських металів,
платіжних документів, інших банківських документів і платіжних карток
через митний кордон України. Положення про примусове списання (стяг-
нення) та договірне списання коштів в іноземній валюті з рахунків плат-
ників (крім банків) на території України.

Березень
Затвердження: Положення про Комітет з управління активами і паси-

вами Національного банку України. Положення про оформлення та по-
дання клієнтами платіжних доручень в іноземній валюті, заяв про купівлю
або продаж іноземної валюти до уповноважених банків і інших фінансо-
вих установ та порядок їх виконання. Правил здійснення фізичними осо-
бами переказів іноземної валюти в межах України. Інструкції про порядок
відображення в бухгалтерському обліку банками України поточних та від-
строчених податкових зобов’язань та податкових активів. Положення про
депозитарну діяльність Національного банку України. Правил організації
статистичної звітності, що подається Національному банку України. За-
твердження змін до: Положення про кредитування. Положення про орга-
нізацію торгівлі банківськими металами на валютному ринку України.
Інструкції з бухгалтерського обліку основних засобів і нематеріальних ак-
тивів комерційних банків України. Положення про порядок формування
та використання резерву для відшкодування можливих втрат за кредитни-
ми операціями банків. Інструкції про порядок регулювання діяльності ба-
нків в Україні. Правил бухгалтерського обліку операцій з використанням
платіжних карток у банках України. Інструкції про порядок регулювання
діяльності банків в Україні.

Затвердження змін до: Правил здійснення операцій на міжбанківсько-
му валютному ринку України. Інструкції про застосування Плану рахунків
бухгалтерського обліку банків України.

Квітень
Затвердження змін до: Положення про застосування іноземної валюти

в страховій діяльності. Інструкції про порядок відкриття та використання
рахунків у національній та іноземній валюті. Інструкції про безготівкові
розрахунки в Україні в національній валюті. Положення про відкриття та
функціонування кореспондентських рахунків банків-резидентів та нерези-
дентів в іноземній валюті та кореспондентських рахунків банків-нерези-
дентів у гривнях. Порядку контролю за надходженням, обліком і викорис-
танням коштів виборчих фондів політичних партій, виборчих блоків полі-

 377

тичних партій, кандидатів у народні депутати України. Інструкції про по-
рядок регулювання діяльності банків в Україні.

Травень
Затвердження: Затвердження Положення про здійснення банками фі-

нансового моніторингу. Положення про здійснення уповноваженими бан-
ками контролю за проведенням резидентами та нерезидентами, до яких
застосовані спеціальні санкції згідно зі статтею 37 Закону України «Про
зовнішньоекономічну діяльність», валютних операцій через ці банки. Ін-
струкції про порядок виконання операцій з дорогоцінними металами, що
скуповуються у населення у виробах і брухті.

Затвердження змін до: Положення про Комітет з управління активами
і пасивами Національного банку України. Положення про порядок форму-
вання обов’язкових резервів для банків України. Правил здійснення опе-
рацій на міжбанківському валютному ринку України. Положення про по-
рядок накладення адміністративних штрафів.

Червень
Затвердження: Процедури закриття анонімних валютних рахунків та

кодованих рахунків фізичних осіб (резидентів і нерезидентів) в іноземній
та національній валюті України. Затвердження Складу реквізитів та струк-
тури файлів інформаційного обміну між спеціально уповноваженим орга-
ном виконавчої влади з питань фінансового моніторингу та банками (філі-
ями). Правил бухгалтерського обліку операцій з банкнотами, обіговими,
пам’ятними та ювілейними монетами, іншою нумізматичною продукцією
в системі Національного банку України. Нової редакції Методики розра-
хунку економічних нормативів регулювання діяльності банків в Україні.
Правил бухгалтерського обліку доходів і витрат банків України. Поло-
ження про організацію операційної діяльності в банках України. Поло-
ження про порядок проведення операцій, пов’язаних з розміщенням облі-
гацій внутрішніх державних позик.

Затвердження змін до: Тимчасового положення про порядок довго-
строкового рефінансування (підтримання ліквідності) банків Національ-
ним банком України. Інструкції про порядок організації та здійснення ва-
лютно-обмінних операцій на території України. Положення про оформ-
лення та подання клієнтами платіжних доручень в іноземній валюті, заяв
про купівлю або продаж іноземної валюти до уповноважених банків і ін-
ших фінансових установ та порядок їх виконання. Положення про порядок
емісії платіжних карток і здійснення операцій з їх застосуванням. Інструк-
ції про безготівкові розрахунки в Україні в національній валюті. Інструк-
ції про порядок відкриття та використання рахунків у національній та іно-
земній валюті. Положення про застосування Національним банком Украї-
ни заходів впливу за порушення банківського законодавства. Правил

 378

здійснення операцій на міжбанківському валютному ринку України.
Постанови Правління Національного банку України від 25.11.2002 № 447
та Положення про порядок формування обов’язкових резервів для банків
України. Інструкції про організацію роботи з готівкового обігу установа-
ми банків України. Положення про порядок видачі ліцензії на здійснення
окремих банківських операцій небанківськими установами. Положення
про порядок видачі банкам банківських ліцензій, письмових дозволів та
ліцензій на виконання окремих операцій.

Липень
Розпочато вилучення з готівкового обігу банкнот зразка 1992 року

номіналом 1, 2, 5, 10 та 20 гривень.
Затвердження змін до: Положення про ведення касових операцій у на-

ціональній валюті в Україні. Положення про механізми рефінансування
банків України. Інструкції про порядок регулювання діяльності банків в
Україні. Положення про порядок створення дочірнього банку, філії і пред-
ставництва українського банку на території інших держав, особливості їх
закриття та здійснення нагляду.

Серпень
Затвердження: Положення про здійснення уповноваженими банками

операцій з банківськими металами. Правил надання уповноваженим бан-
кам індивідуальних ліцензій на вивезення за межі України банкнот інозем-
них держав, банківських металів та на право переказування за межі Украї-
ни іноземної валюти для оплати банківських металів і спеціальних дозво-
лів на ввезення в Україну бланків чеків та порядок ввезення в Україну
банкнот іноземних держав і банківських металів. Інструкції про касові
операції в банках України (набуває чинності з 01.02.2004). Переліків і та-
рифів операцій (послуг), що здійснюються Національним банком України,
його територіальними управліннями та установами за операціями (послу-
гами), пов’язаними з діяльністю клієнтів і банків-кореспондентів Націона-
льного банку України. Інструкції з бухгалтерського обліку операцій з цін-
ними паперами в банках України.

Затвердження змін до: Положення про порядок формування та вико-
ристання резерву для відшкодування можливих втрат за кредитними опе-
раціями банків. Правил проведення Торговельної сесії та здійснення
окремих операцій, пов’язаних з купівлею-продажем іноземних валют. По-
ложення про порядок формування обов’язкових резервів для банків Укра-
їни та визнання таким, що втратив чинність пункт 1 постанови НБУ від
25.11.2002 № 447. Інструкції про складання проміжної (квартальної) фі-
нансової звітності банків України. Правил реєстрації кореспондентських
рахунків банків Національним банком України. Інструкції про застосу-
вання Плану рахунків бухгалтерського обліку банків України.

 379

Вересень
Затвердження: Положення про вимоги щодо технічного стану та орга-

нізації охорони приміщень банків України. Положення про Комітет з пи-
тань сертифікації аудиторів банків та внесення змін до Положення про
Кваліфікаційну комісію НБУ з питань сертифікації аудиторів, тимчасових
адміністраторів та ліквідаторів банківських установ. Положення про поря-
док подання банками до Національного банку України аудиторських звітів
(аудиторських висновків) за результатами щорічної перевірки фінансової
звітності. Положення про сертифікацію аудиторів банків.

Затвердження змін до Положення про порядок створення і державної
реєстрації банків, відкриття їх філій, представництв, відділень.

Жовтень
Затвердження: Правил складання та подання звітності Міжнародному

валютному фонду. Положення про порядок реєстрації та надання дозволу
внутрішньодержавним небанківським платіжним системам на здійснення
діяльності, пов’язаної з переказом грошей.

Затвердження змін до: Положення про порядок формування обов’яз-
кових резервів для банків України. Положення про здійснення банками
фінансового моніторингу.

Листопад
Затвердження: Положення про встановлення офіційного курсу гривні

до іноземних валют та курсу банківських металів. Затвердження Правил
бухгалтерського обліку операцій довірчого управління в банках України.

Затвердження змін до: Положення про порядок видачі резидентам ін-
дивідуальних ліцензій на переказування іноземної валюти за межі України
з метою придбання ОВДП України. Інструкції про застосування Плану
рахунків бухгалтерського обліку банків України (набирає чинність з
01.01.2004 року). Інструкції про міжбанківські розрахунки в Україні. По-
ложення про філії (територіальні управління) Національного банку Украї-
ни. Положення про відкриття та функціонування кореспондентських ра-
хунків банків-резидентів та нерезидентів в іноземній валюті та кореспон-
дентських рахунків банків-нерезидентів у гривнях. Положення про оформ-
лення та подання клієнтами платіжних доручень в іноземній валюті, заяв
про купівлю або продаж іноземної валюти до уповноважених банків і ін-
ших фінансових установ та порядок їх виконання.

 380

2004 рік

Січень
Введення в обіг банкнот номіналом 50 грн. зразка 2004 року (вводить-

ся в обіг з 29.03.2004 р.).
Затвердження: Положення про Апеляційну комісію Національного

банку України. Положення про подання банками України інформації за
угодами з купівлі та продажу кредитних ресурсів у національній валюті на
міжбанківському кредитному ринку. Інструкції про безготівкові розрахун-
ки в Україні в національній валюті.

Затвердження змін до: Тимчасового положення про порядок довго-
строкового рефінансування (підтримання ліквідності) банків Національ-
ним банком України. Положення про формування коригуючих проводок,
що здійснюються банками України.

Лютий
Затвердження Положення про організацію готівкового обігу і ведення

емісійно-касових операцій у банківській системі в особливий період.
Затвердження змін до: Положення про порядок проведення виїзних

перевірок щодо дотримання банками та фінансовими установами вимог
валютного законодавства України. Положення про регулювання Націона-
льним банком України ліквідності банків України шляхом рефінансуван-
ня, депозитних та інших операцій. Положення про організацію бухгалтер-
ського обліку та звітності в банках України та внесення змін до Положен-
ня про організацію операційної діяльності в банках України. Положення
про ведення касових операцій у національній валюті в Україні. Інструкції
про переміщення валюти України, іноземної валюти, банківських металів,
платіжних документів, інших банківських документів і платіжних карток
через митний кордон України.

Березень
Затвердження: Положення про Комітет з управління активами і паси-

вами Національного банку України. Положення про порядок зберігання
Національним банком України та банками України документів в умовах
особливого періоду. Положення про порядок навчання працівників, які
працюють з готівкою іноземною валютою та дорожніми чеками, щодо ви-
значення ознак справжності та платіжності банкнот іноземних держав і
дорожніх чеків. Порядку накладання Національним банком України
штрафів за порушення банками вимог Закону України «Про запобігання
та протидію легалізації (відмиванню) доходів, одержаних злочинним шля-
хом». Графічного знака національної грошової одиниці. Інструкції про
міжбанківський переказ грошей в Україні в національній валюті.

 381

Затвердження змін до: Положення про порядок створення і державної
реєстрації банків, відкриття їх філій, представництв, відділень. Деяких пе-
реліків і тарифів операцій (послуг), що здійснюються Національним бан-
ком України, його територіальними управліннями та установами за опера-
ціями (послугами), пов’язаними з діяльністю клієнтів і банків-кореспон-
дентів Національного банку України.

Введення в обіг банкноти номіналом 5 грн. зразка 2004 року (вводить-
ся в обіг з 14.06.2004).

Квітень
Затвердження: Положення про порядок визначення та формування

обов’язкових резервів для банків України. Положення про функціонуван-
ня Національної системи масових електронних платежів в особливий пе-
ріод. Правил організації статистичної звітності, що подається до Націона-
льного банку України в умовах особливого періоду.

Затвердження змін до: Правил здійснення переказів іноземної валюти
за межі України за дорученням фізичних осіб та одержання фізичними
особами в Україні переказаної з-за кордону іноземної валюти. Правил на-
дання уповноваженими банками індивідуальних ліцензій на вивезення за
межі України банкнот іноземних держав, банківських металів та на право
переказування за межі України іноземної валюти для оплати банківських
металів і спеціальних дозволів на ввезення в Україну бланків чеків та по-
рядку ввезення в Україну банкнот іноземних держав і банківських металів
Положення про Апеляційну комісію Національного банку України. Поло-
ження про порядок видачі резидентам індивідуальних ліцензій Національ-
ного банку України на переказування іноземної валюти за межі України з
метою оплати валютних цінностей. Положення про порядок формування
обов’язкових резервів для банків України. Правил організації статистич-
ної звітності, що подається до Національного банку України. Інструкції
про порядок регулювання діяльності банків в Україні.

Схвалення Методичних рекомендацій щодо взаємодії між інспектора-
ми з банківського нагляду Національного банку України та зовнішніми
аудиторами банків.

Травень
Затвердження змін до: Інструкції з бухгалтерського обліку запасів ма-

теріальних цінностей у системі НБУ. Інструкції про складання проміжної
(квартальної) фінансової звітності банків України. Положення про регу-
лювання Національним банком України ліквідності банків України шля-
хом рефінансування, депозитних та інших операцій.

Червень
Затвердження: Інструкції з організації емісійно-касової роботи в сис-

темі Національного банку України. Положення про порядок видачі індиві-

 382

дуальних ліцензій на переказування іноземної валюти за межі України для
оплати банківських металів та проведення окремих валютних операцій.
Плану рахунків бухгалтерського обліку банків України та Інструкції про
застосування Плану рахунків бухгалтерського обліку банків України. По-
ложення про порядок отримання резидентами кредитів, позик в іноземній
валюті від нерезидентів і надання резидентами позик в іноземній валюті
нерезидентам. Положення про забезпечення безперервного функціонуван-
ня інформаційних систем НБУ та банків України.

Затвердження змін до: Інструкції про порядок здійснення контролю і
отримання ліцензій за експортними, імпортними та лізинговими операція-
ми. Правил здійснення переказів іноземної валюти за межі України за до-
рученням фізичних осіб та одержання фізичними особами в Україні пере-
казаної їм із-за кордону іноземної валюти. Положення про порядок визна-
чення та формування обов’язкових резервів для банків України. Інструкції
про порядок відкриття, використання і закриття рахунків у національній
та іноземних валютах. Інструкції про порядок регулювання діяльності ба-
нків в Україні. Положення про порядок емісії платіжних карток і здійс-
нення операцій з їх застосуванням. Правил бухгалтерського обліку дохо-
дів і витрат банків України. Правил організації статистичної звітності, що
подається до Національного банку України. Правил надання фізичним і
юридичним особам-резидентам (крім уповноважених банків України) і
нерезидентами індивідуальних ліцензій та спеціальних дозволів на пере-
міщення валюти України, іноземної валюти, платіжних документів (імен-
них, дорожніх чеків), банківських металів через митний кордон України.
Правил подання уповноваженим банком індивідуальних ліцензій і спеціа-
льних дозволів на ввезення в Україну та вивезення за межі України валю-
тних цінностей і бланків чеків та на право переказування за межі України
іноземної валюти для оплати банківських металів.

Підвищення облікової ставки Національного банку України з 7,0% до
7,5% річних.

Введення в обіг банкноти номіналом 5 грн. зразка 2004 року.

Липень
Затвердження Правил дотримання Спеціального стандарту поширення

даних МВФ.
Затвердження змін до: Правил здійснення операцій на міжбанківсько-

му валютному ринку України. Правил проведення Торговельної сесії та
здійснення окремих операцій, пов’язаних з купівлею-продажем іноземних
валют та банківських металів. Положення про філії (територіальні управ-
ління) Національного банку України. Затвердження змін до Правил виве-
зення з України і ввезення в Україну уповноваженими банками націона-
льної та іноземної валюти, банківських металів, бланків чеків.

 383

Серпень
Схвалення Методичних рекомендацій щодо організації та функціону-

вання систем ризик-менеджменту в банках України.
Затвердження: Положення про процентну політику Національного

банку України.
Затвердження змін до: Положення про порядок видачі резидентам ін-

дивідуальних ліцензій на переказування іноземної валюти за межі України
з метою придбання облігацій зовнішніх державних позик України. Поло-
ження про порядок формування та використання резерву для відшкоду-
вання можливих втрат за кредитними операціями банків. Інструкції про
порядок регулювання діяльності банків в Україні.

Введення в обіг банкноти номіналом 10 грн. зразка 2004 року (вво-
диться в обіг з 01.11.2004).

Вересень
Затвердження Інструкції з бухгалтерського обліку кредитних, вклад-

них (депозитних) операцій та формування і використання резервів під
кредитні ризики в банках України.

Затвердження змін до: Правил здійснення операцій на міжбанківсько-
му валютному ринку України Правил організації статистичної звітності,
що подається до Національного банку України Інструкції про порядок ре-
гулювання діяльності банків в Україні. Інструкції про порядок організації
та здійснення валютно-обмінних операцій на території України. Положен-
ня про порядок здійснення банками України вкладних (депозитних) опе-
рацій з юридичними і фізичними особами. Положення про встановлення
офіційного курсу гривні до іноземних валют та курсу банківських металів.

Введення в обіг банкноти номіналом 2 грн. зразка 2004 року.

Жовтень
Підвищення облікової ставки з 7,5% до 8% річних.
Затвердження: уніфікованих нормативів формування банками обов’яз-

кових резервів. Положення про порядок здійснення в грошовій формі іно-
земних інвестицій в Україну та повернення іноземному інвестору його ін-
вестицій, а також репатріації прибутків, доходів, інших коштів, одержаних
від інвестиційної діяльності в Україні. Правил здійснення переказів інозем-
ної валюти за дорученням та на користь фізичних осіб. Положення про по-
рядок видачі Національним банком України індивідуальних ліцензій на
розміщення резидентами (юридичними та фізичними особами) валютних
цінностей на рахунках за межами України. Інструкції з бухгалтерського об-
ліку операцій з готівковими коштами та банківськими металами в банках
України. Положення про порядок видачі Національним банком України ін-
дивідуальних ліцензій на використання іноземної валюти на території Укра-
їни як засобу платежу. Положення про порядок видачі Національним бан-

 384

ком України індивідуальних ліцензій на розрахунки між резидентами і не-
резидентами в межах торгового обороту у валюті України.

Затвердження змін до: Положення про порядок проведення виїзних
перевірок щодо дотримання банками та фінансовими установами вимог
валютного законодавства України. Тимчасового положення про Націона-
льну систему масових електронних платежів. Правил здійснення операцій
на міжбанківському валютному ринку України. Переліку і тарифів на по-
слуги, що надаються Національним банком України, який виконує функції
Платіжної організації НСМЕП, членами та учасниками НСМЕП. Поло-
ження про застосування Національним банком України заходів впливу, за
порушення банківського законодавства.

Введення в обіг монет номіналом 1 гривня зразка 2004 року «Володимир
Великий» та «60 років визволення України від фашистських загарбників»

Листопад
Введення в обіг банкноти номіналом 10 грн. зразка 2004 року.
Підвищення розміру облікової ставки з 8% до 9% річних.
Затвердження: Положення про порядок створення Національним бан-

ком України та банками, які залучаються до роботи в особливий період,
страхового фонду документації. Положення про створення, зберігання та
використання Національним банком України та банками, які залучаються
до роботи в особливий період, резерву матеріально – технічних засобів
для роботи в особливий період. Інструкції з бухгалтерського обліку опе-
рацій в іноземній валюті та банківських металах у банках України. Правил
бухгалтерського обліку операцій з документарними акредитивами в роз-
рахунках за зовнішньоекономічними операціями в банках України. Пра-
вил визначення платіжності та обміну банкнот і монет Національного
банку України.

Затвердження змін до: Інструкції про порядок організації та здійснен-
ня валютно-обмінних операцій на території України. Положення про по-
рядок визначення та формування обов’язкових резервів для банків Украї-
ни. Інструкції про касові операції в банках України. Положення про поря-
док визначення та формування обов’язкових резервів для банків України.
Інструкції з бухгалтерського обліку операцій з цінними паперами в банках
України. Положення про регулювання Національним банком України лік-
відності банків України шляхом рефінансування, депозитних та інших
операцій. Інструкції про касові операції в банках України. Правил виве-
зення з України і ввезення в Україну уповноваженими банками націона-
льної і іноземної валюти, банківських металів, бланків чеків.

Грудень
Затвердження: Переліку документів, що утворюються в діяльності

Національного банку України та банків України з зазначенням строків

 385

зберігання. Положення про порядок здійснення банками операцій за га-
рантіями в національній та іноземних валютах.

Введення в обіг банкноти номіналом 1 гривня зразка 2004 року.

2005 рік

Cічень
Затвердження: Інструкції про організацію виготовлення випуску в

обіг і реалізації пам’ятних монет України та сувенірної продукції. Поло-
ження про ведення касових операцій у національній валюті в Україні.

Затвердження змін до Положення про порядок формування та вико-
ристання резерву для відшкодування можливих втрат за кредитними опе-
раціями банків.

Лютий
Затвердження змін до: Положення про порядок отримання резидента-

ми кредитів, позик в іноземній валюті від нерезидентів і надання резиден-
тами позик в іноземній валюті нерезидентам. Правил про валютний конт-
роль. Положення про порядок визначення рейтингових оцінок за рейтин-
говою системою CAMELS. Правил здійснення операцій на міжбанківсь-
кому валютному ринку України. Інструкції про порядок організації та
здійснення валютно-обмінних операцій на території України.

Березень
Затвердження змін до: Положення про надання банками України ін-

формації за угодами з купівлі та продажу кредитних ресурсів у національ-
ній валюті на міжбанківському кредитному ринку. Положення про регу-
лювання Національним банком України ліквідності банків України шля-
хом рефінансування, депозитних та інших операцій. Положення про від-
криття та функціонування кореспондентських рахунків банків-резидентів
та нерезидентів в іноземній валюті та кореспондентських рахунків банків –
нерезидентів у гривнях. Правил здійснення операцій на міжбанківському
валютному ринку України.

Скасування обов’язкового продажу надходжень в іноземній валюті на
користь резидентів.

Введення в обіг другого випуску банкноти номіналом 1 гривня (2005)
зразка 2004 року.

Квітень
Затвердження: Положення про порядок емісії платіжних карток і

здійснення операцій з їх застосуванням. Положення про порядок реєстра-
ції договорів про членство або про участь у міжнародних платіжних сис-

 386

темах. Правил бухгалтерського обліку операцій з використанням платіж-
них карток у банках України.

Затвердження змін до: Положення про порядок визначення та форму-
вання обов’язкових резервів для банків України. Інструкції про безготів-
кові розрахунки в Україні в національній валюті. Методики розрахунку
економічних нормативів регулювання діяльності банків в Україні. Інст-
рукції про порядок відкриття, використання і закриття рахунків у націона-
льній та іноземних валютах.

Введення в обіг банкноти номіналом 5 гривень (зразка 2004 року).

Травень
Затвердження змін до Правил організації статистичної звітності, що

подається до Національного банку України.

Червень
Затвердження змін до: Правил визначення платіжності та обліку

банкнот і монет Національного банку України. Інструкції про касові опе-
рації в банках України. Інструкції про організацію виготовлення, випуск в
обіг і реалізацію пам’ятних монет України та сувенірної продукції. Пра-
вил організації статистичної звітності, що подається до Національного бан-
ку України. Положення про порядок формування та використання резерву
для відшкодування можливих втрат за кредитними операціями банків.
Положення про порядок створення і державної реєстрації банків, відкрит-
тя їх філій, представництв, відділень. Переліку і тарифів послуг з реєстра-
ції установ банків, надання ліцензій (дозволів) на здійснення банківських
операцій, операцій з валютними цінностями та інших послуг, що надають-
ся Національним банком України та його територіальними управліннями.

Липень
Введення в обіг банкнот номіналом 10 грн. (зразка 2003–2004 років).

Серпень
Затвердження: Положення про порядок обов’язкового резервування

коштів за валютними операціями, пов’язаними із залученням резидентами
кредитів, позик в іноземній валюті від нерезидентів. Положення про поря-
док іноземного інвестування в Україну.

Затвердження змін до: Інструкції про порядок організації та здійснен-
ня валютно-обмінних операцій на території України. Положення про ве-
дення касових операцій у національній валюті в Україні. Положення про
порядок визначення та формування обов’язкових резервів для банків
України. Положення про регулювання Національним банком України лік-
відності банків України шляхом рефінансування, депозитних та інших
операцій. Положення про порядок проведення виїзних перевірок щодо до-
тримання банками та фінансовими установами вимог валютного законо-

 387

давства України. Інструкції з організації перевезення валютних цінностей
та інкасації коштів в установах банків України.

Підвищення розміру облікової ставки на рівні 9,5% річних.
Введення в обіг банкнот номіналом 20 грн. зразка 2003–2004 років із

зміненим підписом Голови НБУ з відображенням на них року випуску 2005.

Вересень
Затвердження змін до: Положення про здійснення банками фінансового

моніторингу. Інструкції з організації емісійно-касової роботи в системі На-
ціонального банку України. Положення про застосування Національним
банком України заходів впливу за порушення банківського законодавства.

Жовтень
Затвердження: Правил здійснення міжнародних поштових переказів.

Інструкції з бухгалтерського обліку операцій з цінними паперами в банках
України.

Затвердження змін до: Правил організації статистичної звітності, що
подається до Національного банку України. Положення про порядок ви-
дачі банкам банківських ліцензій на виконання окремих операцій.

Листопад
Введення в обіг банкноти номіналом 50 грн. (зразка 2004 року).
Затвердження: Положення про порядок і умови зберігання ювелірних

та інших побутових виробів із золота, срібла, платини і металів, платинової
групи, дорогоцінного каміння і перлів, а також лому і окремих частин таких
виробів, на які накладено арешт. Положення про здійснення Національним
банком України взаєморозрахунків за операціями із застосуванням платіж-
них карток Національної системи масових електронних платежів.

Затвердження змін до: Положення про порядок формування і викори-
стання банками резерву для відшкодування можливих втрат від дебіторсь-
кої заборгованості. Положення про організацію бухгалтерського обліку та
звітності в банківських установах України. Інструкції про порядок регу-
лювання діяльності банків в Україні. Інструкції про порядок відкриття,
використання і закриття рахунків у національній та іноземній валютах.
Положення про порядок формування і використання банками резерву для
відшкодування можливих втрат від дебіторської заборгованості.

Грудень
Затвердження змін до: Методики розрахунку економічних нормативів

регулювання діяльності банків в Україні. Інструкції про порядок відкрит-
тя, використання і закриття рахунків у національній та іноземних валютах.
Положення про регулювання Національним банком України ліквідності
банків України шляхом рефінансування, депозитних та інших операцій.
Положення про порядок визначення та формування обов’язкових резервів

 388

для банків України. Інструкції про порядок складання та оприлюднення
фінансової звітності банків України.

2006 рік

Січень
Збільшення розміру відшкодування коштів громадянам за вкладами у

разі банкрутства банку з 5 до 8 тис. грн.
Затвердження змін до: Правил дотримання Спеціального стандарту

поширення даних МВФ. Правил організації статистичної звітності, що по-
дається до Національного банку України. Положення про порядок здійс-
нення уповноваженими банками операцій за документарними акредити-
вами в розрахунках за зовнішньоекономічними операціями.

Лютий
Затвердження змін до: Положення про відкриття та функціонування

кореспондентських рахунків банків-резидентів та нерезидентів в іноземній
валюті та кореспондентських рахунків банків-нерезидентів у гривнях. По-
ложення про Комітет з питань сертифікації аудиторів банків. Положення
про сертифікацію аудиторів банків.

Введення в обіг банкноти номіналом 100 грн. зразка 2005 року.

Березень
Затвердження: Положення про порядок створення і державної реєст-

рації банків, відкриття їх філій, представництв, відділень (внесено зміни
до деяких пунктів положення). Положення про порядок формування
обов’язкових резервів для банків України. Нового механізму розрахунку
офіційного курсу гривні до іноземних валют.

Затвердження змін до: Положення про здійснення банками фінансово-
го моніторингу. Правил бухгалтерського обліку доходів і витрат банків
України. Положення про порядок здійснення операцій з чеками в інозем-
ній валюті на території України. Інструкції про порядок складання та
оприлюднення фінансової звітності банків України.

Квітень
Затвердження Положення про створення дочірнього банку, філій і

представництва українського банку на території інших держав.
Затвердження змін до Переліків і тарифів операцій (послуг), що здійс-

нюються Національним банком України, його територіальними управлін-
нями та структурними одиницями за операціями (послугами), пов’язаними
з діяльністю клієнтів і банків-кореспондентів Національного банку України

 389

Травень
Затвердження Положення про вимоги до опису операційних процесів

Національного банку України.
Затвердження змін до: Положення про порядок надання небанківсь-

ким фінансовим установам генеральних ліцензій на здійснення валютних
операцій. Правил організації статистичної звітності, що подається до На-
ціонального банку України. Положення про порядок створення і держав-
ної реєстрації банків, відкриття їх філій, представництв, відділень.

Введення в обіг банкноти номіналом 1 грн. зразка 2006 року.
Встановлення обов’язкового резервування і зберігання коштів на ко-

респондентському рахунку банку в Національному банку України.
Збільшення з 8 до 15 тис. грн. розміру відшкодування коштів грома-

дянам за вкладами у разі банкрутства банку.

Червень
Схвалення Порядку розподілу рейтингових оцінок за групами ризику

країн, що встановлені міжнародними рейтинговими агентствами (визна-
чено розподіл за восьми групами ризику окремо за країнами СНД та ін-
шими країнами світу).

Зниження розміру облікової ставки до 8,5% річних.
Затвердження змін до: Положення про процентну політику Націона-

льного банку України. Положення про застосування Національним банком
України заходів впливу за порушення банківського законодавства (внесе-
но деякі редакційні зміни). Порядку накладання Національним банком
України штрафів за порушення банками вимог Закону України «Про запо-
бігання та протидію легалізації (відмиванню) доходів, одержаних злочин-
ним шляхом». Положення про Комісію Національного банку України з
питань нагляду та регулювання діяльності банків (внесено редакційні змі-
ни). Інструкції про порядок відкриття, використання і закриття рахунків у
національній та іноземних валютах (внесено редакційні зміни до деяких
пунктів Інструкції).

Липень
Затвердження змін до: Положення про регулювання Національним

банком України ліквідності банків України шляхом рефінансування, депо-
зитних та інших операцій (внесено зміни щодо здійснення Національним
банком України рефінансування банків під забезпечення своїх депозитних
сертифікатів). Інструкції з організації емісійно-касової роботи в системі
Національного банку України (внесено деякі редакційні зміни). Правил
визначення платіжності та обліку банкнот і монет Національного банку
України. Правил зберігання, захисту, використання та розкриття банківсь-
кої таємниці.

 390

Серпень
Утворення Університету банківської справи Національного банку

України (м. Київ).
Затвердження Інструкції про міжбанківський переказ коштів в Україні

в національній валюті.
Затвердження змін до: Правил організації статистичної звітності, що

подається до Національного банку України в умовах особливого періоду.
Положення про планування та порядок проведення інспекційних переві-
рок Положення про застосування Національним банком України заходів
впливу за порушення банківського законодавства.

Введення в обіг банкноти номіналом 10 грн. зразка 2004 року із змі-
неними окремими кольорами дизайну банкнот і зазначенням на них року
випуску – 2006.

Вересень
Затвердження: Положення про регулювання Національним банком

України ліквідності банків. Положення про порядок формування, збері-
гання та знищення електронних архівів у Національному банку України і
банках України.

Затвердження змін до: Положення про порядок рефінансування банків
під заставу майнових прав на кошти банківського вкладу (депозиту), роз-
міщеного в Національному банку України. Положення про порядок видачі
банкам банківських ліцензій, письмових дозволів та ліцензій на виконання
окремих операцій. Положення про порядок подання банками до Націона-
льного банку України аудиторських звітів за результатами щорічної пере-
вірки фінансової звітності. Положення про порядок створення і державної
реєстрації банків, відкриття їх філій, представництв, відділень. Положення
про застосування іноземної валюти в страховій діяльності.

Введення в обіг банкноти номіналом 500 грн. зразка 2006 року.

Жовтень
Затвердження Правил бухгалтерського обліку операцій Національного

банку України з дорогоцінними металами.
Затвердження змін до Інструкції про безготівкові розрахунки в Украї-

ні в національній валюті.

Листопад
Затвердження: Інструкції з бухгалтерського обліку кредитних та депо-

зитних операцій Національного банку України. Інструкції про складання
та оприлюднення фінансової звітності Національного банку України.

Затвердження змін до: Положення про організацію бухгалтерського об-
ліку та звітності в банках України. Положення про порядок реєстрації дого-
ворів про членство або про участь у міжнародних платіжних системах.

 391

Грудень
Затвердження змін до: Інструкції про застосування Плану рахунків

бухгалтерського обліку банків України. Положення про ведення касових
операцій у національній валюті в Україні. Інструкції про порядок скла-
дання та оприлюднення фінансової звітності банків України.

2007 рік

Січень
Затвердження змін до: Положення про здійснення уповноваженими

банками операцій з банківськими металами Інструкції про касові операції
в банках України. Інструкції про переміщення валюти України, іноземної
валюти, банківських металів, платіжних документів, інших банківських
документів і платіжних карток через митний кордон України. Правил
складання та подання звітності МВФ.

Лютий
Затвердження: Положення про порядок формування резерву під опе-

рації банків України з цінними паперами. Інструкції з організації переве-
зення валютних цінностей та інкасації коштів у банківських установах
України.

Затвердження змін до: Положення про міжбанківський переказ гро-
шей в Україні в національній валюті в особливий період. Переліку і тари-
фів послуг з реалізації установ банків, надання ліцензій (дозволів) на
здійснення банківських операцій, операцій з валютними цінностями та
інших послуг, що надаються Національним банком України та його тери-
торіальними управліннями.

Березень
Затвердження: Інструкції про організацію та порядок проведення

внутрішнього аудиту в системі Національного банку України. Положення
про порядок формування та використання резерву для відшкодування
можливих втрат за кредитними операціями банків. Методичних рекомен-
дацій щодо вдосконалення корпоративного управління в банках України.

Затвердження змін до: Положення про організацію кошторисного
процесу в системі Національного банку України.

Квітень
Затвердження Правил організації захисту електронних банківських

документів з використанням засобів захисту інформації Національного
банку України.

Затвердження змін до: Інструкції про касові операції в банках України.
Правил організації статистичної звітності, що подається до Національного

 392

банку України в умовах особливого періоду. Положення про Комітет з пи-
тань сертифікації аудиторів банків. Положення про Кваліфікаційну комісію
Національного банку України з питань сертифікації аудиторів, тимчасових
адміністраторів та ліквідаторів банківських установ. Положення про поря-
док подання банками до Національного банку України аудиторських звітів
за результатами щорічної перевірки фінансової звітності.

Травень
Затвердження: Правил використання готівкової іноземної валюти на

території України. Правил надання банками України інформації спожива-
чу про умови кредитування та сукупну вартість кредиту.

Затвердження змін до: Положення про порядок видачі індивідуальних
ліцензій на переказування іноземної валюти за межі України для оплати
банківських металів та проведення окремих валютних операцій. Правил
проведення Торговельної сесії та здійснення окремих операцій,
пов’язаних з купівлею-продажем іноземних валют та банківських металів.
Інструкції про організацію виготовлення, випуску в обіг і реалізації
пам’ятних монет України та сувенірної продукції. Положення про органі-
зацію готівкового обігу і ведення емісійно-касових операцій у банківській
системі в особливий період. Положення про порядок та умови торгівлі
іноземною валютою.

Введення в обіг банкнот номіналом 200 грн. зразка 2007 року.

Червень
Затвердження змін до: Інструкції про застосування Плану рахунків

бухгалтерського обліку банків України. Плану рахунків бухгалтерського
обліку банків України. Інструкції з бухгалтерського обліку основних засо-
бів і нематеріальних активів банків України. Положення про відкриття та
функціонування кореспондентських рахунків банків-резидентів та нерези-
дентів в іноземній валюті та кореспондентських рахунків банків-
нерезидентів у гривнях. Положення про порядок отримання резидентами
кредитів, позик в іноземній валюті від нерезидентів і надання резидентами
позик в іноземній валюті нерезидентам.

Зниження розміру облікової ставки з 8,5% до 8,0%.

Липень
Затвердження змін до: Правил організації статистичної звітності, що

подається до Національного банку України. Положення про Комісію На-
ціонального банку України з питань нагляду та регулювання діяльності
банків. Положення про порядок формування та використання резерву для
відшкодування можливих втрат за кредитними операціями банків.

 393

Серпень
Затвердження: Правил з технічного захисту інформації для приміщень

банків, у яких обробляються електронні банківські документи. Положення
про Апеляційну комісію Національного банку України. Інструкції з бух-
галтерського обліку операцій з похідними фінансовими інструментами в
банках України.

Затвердження змін до: Положення про планування та порядок прове-
дення інспекційних перевірок. Положення про порядок здійснення банка-
ми операцій з векселями в національній валюті на території України. Пла-
ну рахунків бухгалтерського обліку банків України та Змін до Інструкції
про застосування Плану рахунків бухгалтерського обліку банків України.
Положення про порядок та умови торгівлі іноземною валютою.

Вересень
Затвердження: Регламенту Правління Національного банку України.

Методичних рекомендацій щодо організації процесу формування управ-
лінської звітності в банках України. Правил бухгалтерського обліку опе-
рацій з банкнотами, монетами та сувенірною продукцією в системі Націо-
нального банку України. Положення про порядок реєстрації договорів про
членство або про участь у міжнародних платіжних системах та узгоджен-
ня правил систем переказу коштів створених банками-резидентами.

Затвердження змін до: Положення про порядок надання Національним
банком України індивідуальних ліцензій на розрахунки між резидентами і
нерезидентами. Положення про порядок та умови торгівлі іноземною ва-
лютою. Положення про відкриття та функціонування кореспондентських
рахунків банків-резидентів та нерезидентів в іноземній валюті та корес-
пондентських рахунків банків-нерезидентів у гривнях.

Жовтень
Затвердження: Положення про Комісію Національного банку України

з питань нагляду та регулювання діяльності банків і Комісію з питань на-
гляду та регулювання діяльності банків при територіальному управлінні
Національного банку України. Положення про порядок проведення виїз-
них, невиїзних (камеральних) перевірок щодо дотримання банками, інши-
ми фінансовими установами, національним оператором поштового зв’язку
вимог валютного законодавства України та перевірок пунктів обміну іно-
земної валюти на території України.

Затвердження змін до: Положення про порядок укладання Національ-
ним банком України договорів з господарських питань.

Листопад
Затвердження змін до: Правил організації статистичної звітності, що

подається до Національного банку України. Інструкції про міжбанківсь-
кий переказ коштів в Україні в національній валюті. Плану рахунків бух-

 394

галтерського обліку Національного банку України та Інструкції про засто-
сування Плану рахунків бухгалтерського обліку Національного банку
України. Інструкції з бухгалтерського обліку кредитних та депозитних
операцій. Положення про здійснення банками фінансового моніторингу.

Грудень
Затвердження: Інструкції з бухгалтерського обліку кредитних, вклад-

них (депозитних) операцій та формування і використання резервів під кре-
дитні ризики в банках України. Інструкції про порядок складання та опри-
люднення фінансової звітності банків України. Положення про вимоги що-
до технічного стану та організації охорони приміщень банків України.

Затвердження змін до: Інструкції про складання та оприлюднення фі-
нансової звітності Національного банку України. Правил складання та по-
дання звітності Міжнародному валютному фонду. Інструкції про порядок
регулювання діяльності банків в Україні. Положення про надання банками
України інформації за угодами з купівлі та продажу кредитних ресурсів у
національній валюті на міжбанківському кредитному ринку. Переліку і та-
рифів на послуги, що надаються Національним банком України, який вико-
нує функції Платіжної організації НСМЕП, членам і учасникам НСМЕП.
Правил бухгалтерського обліку доходів і витрат банків України. Плану ра-
хунків бухгалтерського обліку банків України. Інструкції про застосування
Плану рахунків бухгалтерського обліку банків України. Положення про по-
рядок отримання резидентами кредитів, позик в іноземній валюті від нере-
зидентів і надання резидентами позик в іноземній валюті нерезидентам.

2008 рік

Січень
Затвердження змін до: Положення про регулювання Національним бан-

ком України ліквідності банків України. Положення про порядок емісії пла-
тіжних карток і здійснення операцій з їх застосуванням. Інструкції про по-
рядок відкриття, використання і закриття рахунків у національній та інозе-
мних валютах. Положення про Апеляційну комісію Національного банку
України. Положення про застосування Національним банком України захо-
дів впливу за порушення банківського законодавства. Положення про поря-
док видачі індивідуальних ліцензій на переказування іноземної валюти за
межі України для оплати банківських металів та проведення окремих ва-
лютних операцій. Інструкції про організацію виготовлення, випуск в обіг і
реалізації пам’ятних монет України та сувенірної продукції. Положення про
Комісію Національного банку України з питань нагляду та регулювання
діяльності банків і Комісію з питань нагляду та регулювання діяльності
банків при територіальному управлінні Національного банку України.

 395

Підвищення розміру облікової ставки з 8,0% до 10,0% річних.

Лютий
Затвердження змін до: Інструкції про порядок регулювання діяльності

банків в Україні. Положення про порядок надання небанківським фінан-
совим установам, національному оператору поштового зв’язку генераль-
них ліцензій на здійснення валютних операцій. Інструкції про порядок ор-
ганізації та здійснення валютно-обмінних операцій на території України.

Березень
Затвердження змін до: Інструкції про організацію виготовлення, ви-

пуску в обіг і реалізації пам’ятних монет України та сувенірної продукції.

Квітень
Затвердження змін до: Положення про порядок формування

обов’язкових резервів для банків України. Затвердження змін до Поло-
ження про застосування Національним банком України заходів впливу за
порушення банківського законодавства.

Підвищення розміру облікової ставки з 10,0% до 12,0% річних.

Червень
Затвердження: Правил резервування коштів за залученими уповнова-

женими банком депозитами і кредитами (позиками) в іноземній валюті від
нерезидентів. Положення про електронні гроші в Україні.

Затвердження змін до: Положення про здійснення уповноваженими
банками операцій з банківськими металами. Правил організації статистич-
ної звітності, що подається до Національного банку України.

Липень
Запровадження банкам України вимог 20% обов’язкового резервуван-

ня для короткострокових банківських позик в іноземній валюті.
Затвердження змін до Правил реєстрації кореспондентських рахунків

банків Національним банком України.

Серпень
Затвердження змін до: Інструкції про порядок регулювання діяльності

банків в Україні. Положення про порядок створення і державної реєстрації
банків, відкриття їх філій, представництв, відділень. Положення про поря-
док видачі банкам банківських ліцензій, письмових дозволів та ліцензій на
виконання окремих операцій. Правил організації статистичної звітності, що
подається до Національного банку України в умовах особливого періоду.

 396

До
да
т
ок

 3

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у
сі
чн
і-г
ру
дн
і 2

00
2
ро
ку

, %
 *

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
02

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

–

–
14

,5

–
–

–
–

–
–

–
–

–
0,

8
кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

84

,9

–
–

–
0,

3
1,

4
0,

03

0,
2

1,
2

0,
1

0,
1

23
,6

12

,6

кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

15
,1

10

0,
0

88
,5

10

0,
0

99
,7

98

,6

99
,9

7
99

,8

98
,8

99

,9

34
,2

72

,5

76
,7

пі
дт
ри
ма
нн
я
до
вг
ос
тр
ок
ов
ої

 л
ік
ві
д-

но
ст
і

–
–

–
–

–
–

–
–

–
–

65
,7

3,

9
9,

9
ін
ш
і м

ех
ан
із
ми

–

–
–

–
–

–
–

–
–

–
–

–
–

*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.
С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 с
іч
ні

-г
ру
дн
і 2

00
2
ро
ку

, %
 *

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
02

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

14
,9

14

,0

12
,8

12

,0

10
,1

10

,0

8,
8

8,
53

9,

0
9,

71

8,
68

7,

99

9,
24

У

 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

–
–

11
,7

–

–
–

–
–

–
–

–
–

11
,7

кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

15

,0

–
–

–
11

,0

11
,0

9,

0
9,

0
9,

0
9,

0
9,

0
8,

0
10

,6

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

14

,0

14
,0

13

,0

12
,0

10

,1

10
,0

8,

8
8,

53

9,
0

9,
71

9,

98

7,
98

9,

15

кр
ед
ит
ам
и
на

 п
ід
тр
им

ан
ня

 д
ов
го

-
ст
ро
ко
во
ї л
ік
ві
дн
ос
ті

–

–
–

–
–

–
–

–
–

–
8,

0
8,

0
8,

0
ін
ш
им

и
ме
ха
ні
зм
ам
и

–
–

–
–

–
–

–
–

–
–

–
–

–
*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 397

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у

20
03

 р
оц
і,

%
 *

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
03

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

–

–
4,

8
16

,3

30
,2

4,

8
–

–
–

–
–

–
1,

6
кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

76

,5

0,
1

87
,0

54

,5

11
,5

90

,3

46
,1

93

,8

90
,6

89

,6

91
,4

93

,3

87
,0

кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

23
,5

99

,9

8,
2

29
,2

22

,6

4,
9

9,
2

3,
5

9,
2

10
,4

7,

4
5,

6
8,

9
пі
дт
ри
ма
нн
я
до
вг
ос
тр
ок
ов
ої

 л
ік
ві
д-

но
ст
і

–
–

–
–

35
,7

–

44
,7

2,

8
0,

2
–

1,
2

1,
1

2,
5

ін
ш
і м

ех
ан
із
ми

–

–
–

–
–

–
–

–
–

–
–

–
–

*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.
С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 2

00
3
ро
ці

, %
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
03

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

8,
0

8,
0

7,
98

8,

0
7,

65

7,
97

7,

55

7,
97

8,

0
8,

05

8,
01

8,

05

8,
0

У
 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

–
–

8,
02

8,

01

8,
01

8,

01

–
–

–
–

–
–

8,
01

кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з п

ос
ті
йн
о
ді
ю
чу

 л
ін
ію

 р
еф
ін
ан

-
су
ва
нн
я

8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
8,

0
кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

8,

0
8,

0
7,

71

8,
0

8,
0

8,
0

8,
0

8,
0

8,
0

8,
0

8,
01

8,

05

8,
0

кр
ед
ит
ам
и
на

 п
ід
тр
им

ан
ня

 д
ов
го

-
ст
ро
ко
во
ї л
ік
ві
дн
ос
ті

–

–
–

–
–

7,
0

7,
0

7,
0

7,
0

–
7,

0
7,

0
7,

0
ін
ш
им

и
ме
ха
ні
зм
ам
и

–
–

–
–

–
–

–
–

–
–

–
–

–
*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 398

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у

20
04

 р
оц
і,

%
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
04

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

–

–
0,

1
–

–
0,

1
–

–
–

–
6,

4
23

,0

16
,8

кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

4,

8
86

,3

17
,8

38

,5

–
52

,0

–
–

–
77

,3

92
,1

65

,4

71
,9

кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

81
,8

13

,7

9,
2

61
,5

10

0,
0

47
,9

10

0,
0

10
0,

0
10

0,
0

–
1,

5
4,

4
4,

9
пі
дт
ри
ма
нн
я
до
вг
ос
тр
ок
ов
ої

 л
ік
ві
дн
ос
ті

13

,4

–
72

,9

–
–

–
–

–
–

–
–

–
1,

5
ст
аб
іл
із
ац
ій
ни
й
кр
ед
ит

–

–
–

–
–

–
–

–
–

22
,7

–

7,
2

4,
9

ін
ш
і м

ех
ан
із
ми

–

–
–

–
–

–
–

–
–

–
–

–
–

*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.
С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 2

00
4
ро
ці

, %
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
04

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

7,
88

8,

7
7,

6
8,

7
9,

2
7,

98

10
,1

10

,6

12
,4

11

,1

13
,9

17

,7

16
,1

У

 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

–
–

8,
8

–
–

8,
01

–

–
–

–
11

,9

13
,7

13

,5

кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з п

ос
ті
йн
о
ді
ю
чу

 л
ін
ію

 р
еф
ін
ан

-
су
ва
нн
я

8,

0
8,

53

9,
3

9,
0

–
8,

0
–

–
–

11
,0

14

,1

19
,7

17

,1

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

8,

25

9,
73

9,

1
8,

5
9,

2
8,

0
10

,1

10
,6

12

,4

–
13

,0

14
,9

13

,0

кр
ед
ит
ам
и
на

 п
ід
тр
им

ан
ня

 д
ов
го

-
ст
ро
ко
во
ї л
ік
ві
дн
ос
ті

7,

0
–

7,
0

–
–

7,
0

–
–

–
–

–
–

7,
0

ст
аб
іл
із
ац
ій
ни
м
кр
ед
ит
ом

–

–
–

–
–

–
–

–
–

11
,5

–

15
,0

14

,9

*
Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 399

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у

20
05

 р
оц
і,

%
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
05

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

16

,9

–
–

–
–

5,
7

–

16
,4

9
0,

1
1,

6
–

5,
11

кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

79

,3

–
–

–
10

0,
0

93
,6

10

0,
0

82

,9
8

95
,1

95

,7

58
,3

92

,9
4

кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

–
10

0,
0

–
10

0,
0

–
0,

7
–

0,

53

4,
8

2,
7

41
,7

1,

93

ст
аб
іл
із
ац
ій
ни
й
кр
ед
ит

3,

8
–

–
–

–
–

–
–

–
–

–
–

0,
02

ін
ш
і м

ех
ан
із
ми

–

–
–

–
–

–
–

–
–

–
–

–
–

*Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 2

00
5
ро
ці

, %
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
05

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

18
,8

15

,0

–
13

,0

15
,0

15
,0

14

,7

14
,4

14

,9

14
,7

14

,1
0

14
,7

3
У

 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

14
,0

–

–
–

–

–
12

,0

12
,0

12

,0

12
,0

–

12
,0

4
кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з п

ос
ті
йн
о
ді
ю
чу

 л
ін
ію

 р
еф
ін
ан

-
су
ва
нн
я

20

,0

–
–

–
15

,0

15

,0

14
,9

14

,9

14
,9

14

,8

15
,0

14

,9
3

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

–

15
,0

–

13
,0

–

–

13
,5

9,

5
14

,0

12
,0

12

,8
4

12
,9

1
ст
аб
іл
із
ац
ій
ни
м
кр
ед
ит
ом

15

,0

–
–

–
–

–

–
–

–
–

–
15

,0

ін
ш
им

и
ме
ха
ні
зм
ам
и

–
–

–
–

–
–

–
–

–
–

–
–

–
*Д

ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 400

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у

20
06

 р
оц
і,

%
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
06

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

1
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

–

–
–

11
,6

4
35

,0
3

53
,0

–

–
–

16
,6

8
–

8,
94

16

,3
0

кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

 1
00

,1
97

,9
2

52
,6

8
83

,6
3

61
,1

6
47

,0

49
,0

2
67

,9
6

67
,7

6
80

,9
9

35
,2

3
6,

97

66
,8

8
кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

–
2,

08

47
,3

2
4,

73

3,
81

0,

0
50

,9
8

29
,1

7
32

,2
4

2,
33

64

,7
7

20
,2

3
12

,0
9

оп
ер
ац
ії
св
оп

–

–
–

–
–

–
–

–
–

–
–

63
,8

6
4,

55

Кр
ед
ит
и
ре
фі
на
нс
ув
ан
ня

 п
ід

 за
ст
ав
у

ма
йн
ов
их

 п
ра
в
на

 к
ош

ти
 б
ан
кі
вс
ьк
ог
о

вк
ла
ду

 (д
еп
оз
ит
у)

, р
оз
мі
щ
ен
ог
о
в
Н
БУ

–

–
–

–
–

–
–

2,
87

–

–
–

–
0,

18

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 2

00
6
ро
ці

, %
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
06

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

13
,0

12

,9
8

12
,3

0
12

,4
5

12
,2

3
10

,6
7

10
,0

4
9,

88

9,
80

9,

69

10
,6

3
9,

50

11
,5

4
У

 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

–
–

–
11

,0
0

11
,0

0
10

,3
8

–
–

–
9,

50

–
9,

54

10
,7

0
кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

13

,0

13
,0

0
13

,0
0

12
,7

0
12

,9
9

11
,0

0
10

,0
7

9,
96

9,

79

9,
72

10

,5
0

10
,5

0
12

,0
8

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

–

12
,0

0
11

,5
3

11
,4

8
11

,4
7

0,
0

10
,0

1
9,

83

9,
83

10

,0
0

10
,7

0
9,

15

10
,3

8
оп
ер
ац
ії
св
оп

–

–
–

–
–

–
–

–
–

–
–

9,
50

9,

50

Кр
ед
ит
и
ре
фі
на
нс
ув
ан
ня

 п
ід

 за
ст
ав
у

ма
йн
ов
их

 п
ра
в
на

 к
ош

ти
 б
ан
кі
вс
ьк
ог
о

вк
ла
ду

 (д
еп
оз
ит
у)

, р
оз
мі
щ
ен
ог
о
в
Н
БУ

–

–
–

–
–

–
–

8,
50

–

–
–

8,

50

*Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 401

С
тр
ук
ту
ра

 о
бс
яг
ів

 к
ре
ди
ті
в,

 н
ад
ан
их

 Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

 л
ік
ві
дн
ос
ті

 б
ан
кі
в
У
кр
аї
ни

у
ро
зр
із
і м

ех
ан
із
м
ів

 р
еф
ін
ан
су
ва
нн

я
у

20
07

 р
оц
і,

%
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
07

Ре
фі
на
нс
ув
ан
ня

 б
ан
кі
в,

 у
сь
ог
о

10
0,

1
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
У

 т
ом

у
чи
сл
і ч
ер
ез

:
оп
ер
ац
ії
пр
ям
ог
о
РЕ

П
О

–

–
–

–
–

–
–

–
–

–
17

,8
7

20
,0

1
17

,1
0

кр
ед
ит
и

«о
ве
рн
ай
т»

, н
ад
ан
і ч
ер
ез

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

4,

57

41
,6

5
–

47
,2

7
22

,8
7

46
,5

2
1,

14

1,
36

21

,0
7

6,
36

82

,1
3

79
,9

9
78

,0
3

кр
ед
ит
и,

 н
ад
ан
і ш

ля
хо
м
пр
ов
ед
ен
ня

те
нд
ер
а

–
58

,3
5

10
0,

0
52

,7
3

77
,1

3
12

,4
8

98
,8

6
98

,6
4

78
,9

3
93

,6
4

–
–

–
оп
ер
ац
ії
св
оп

–

–
–

–
–

–
–

–
–

–
–

–
–

Кр
ед
ит
и
ре
фі
на
нс
ув
ан
ня

 п
ід

 за
ст
ав
у

ма
йн
ов
их

 п
ра
в
на

 к
ош

ти
 б
ан
кі
вс
ьк
ог
о

вк
ла
ду

 (д
еп
оз
ит
у)

, р
оз
мі
щ
ен
ог
о
в
Н
БУ

95

,4
3

–
–

–
–

41
,0

–

–
–

–
–

–
4,

87

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за
 к
ре
ди
та
м
и,

 н
ад
ан
им

и
Н
ац
іо
на
ль
ни

м
 б
ан
ко
м

 У
кр
аї
ни

 д
ля

 п
ід
тр
им

ан
ня

лі
кв
ід
но
ст
і б
ан
кі
в
У
кр
аї
ни

 у
 2

00
7
ро
ці

, %
*

П
ок
аз
ни
ки

1

2
3

4
5

6
7

8
9

10

11

12

20
07

С
ер
ед
нь
оз
ва
ж
ен
а
пр
оц
ен
тн
а
ст
ав
ка

 за

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, у
сь
ог
о

8,
59

10

,4
9

8,
92

10

,3
4

9,
35

9,

09

8,
95

8,

92

8,
91

9,

1
12

,1

14
,6

10

,1

У
 т
ом

у
чи
сл
і з
а:

оп
ер
ац
ія
ми

 п
ря
мо

го
 Р
ЕП

О

–
–

–
–

–
–

–
–

–
–

–
–

–
кр
ед
ит
ам
и

«о
ве
рн
ай
т»

, н
ад
ан
им

и
че
ре
з

по
ст
ій
но

 д
ію
чу

 л
ін
ію

 р
еф
ін
ан
су
ва
нн
я

10

,5
0

10
,5

0
–

10
,5

0
10

,0
0

10
,0

0
10

,0
0

10
,0

10

,0

9,
0

12
,5

15

,0

11
,1

кр
ед
ит
ам
и
ре
фі
на
нс
ув
ан
ня

, н
ад
ан
і

ш
ля
хо
м
пр
ов
ед
ен
ня

 т
ен
де
ра

–

10
,4

8
8,

92

10
,1

9
9,

16

9,
31

8,

94

8,
91

8,

62

9,
1

12
,0

14

,5

10
,0

оп
ер
ац
ії
св
оп

–

–
–

–
–

–
–

–
–

–
–

–
–

Кр
ед
ит
и
ре
фі
на
нс
ув
ан
ня

 п
ід

 за
ст
ав
у

ма
йн
ов
их

 п
ра
в
на

 к
ош

ти
 б
ан
кі
вс
ьк
ог
о

вк
ла
ду

 (д
еп
оз
ит
у)

, р
оз
мі
щ
ен
ог
о
в
Н
БУ

8,

50

–
–

–
–

8,
0

–
–

–
–

–
–

8,
3

*Д
ж
ер
ел
о:

 В
іс
ни
к
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

.

 402

До
да
т
ок

 4

Д
ин

ам
ік
а
та

 с
тр
ук
ту
ра

 в
ип

ущ
ен
их

 в
 о
бі
г
пл
ат
іж
ни

х
за
со
бі
в
Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

 у
 2

00
0–

20
07

 р
ок
ах

*

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

К
ан
ал

 е
мі
сі
ї

мл
рд

.
гр
н.

%

мл

рд
.

гр
н.

%

мл

рд
.

гр
н.

%

мл

рд
.

гр
н.

мл
рд

.
гр
н.

%

мл

рд
.

гр
н.

%

мл

рд
.

гр
н.

%

мл

рд
.

гр
н.

%

В
ип
ущ

ен
о
в
об
іг

 п
ла

-
ті
ж
ни
х
за
со
бі
в,

 у
сь
ог
о

у
то
му

 ч
ис
лі

 д
ля

:
10

,4

10
0,

0
17

,6

10
0,

0
13

,0

10
0,

0
41

,5

10
0,

0
54

,8

10
0,

0
65

,4
2

10
0,

0
22

,2
8

10
0,

0
43

,9
0

10
0,

0
П
ри
дб
ан
ня

 ін
оз
ем
но
ї

ва
лю

ти
 д
ля

 ф
ор
му
ва
н-

ня
 зо

ло
то
ва
лю

тн
ог
о

ре
зе
рв
у
Н
БУ

8,

6
83

,0

11
,7

66

,5

9,
5

73
,2

15

,2

36
,7

34

,3

62
,5

53

,4
2

81
,7

13

,9
5

62
,6

41

,3
8

94
,3

П
ід
тр
им
ка

 л
ік
ві
дн
ос
ті

ба
нк
ів

 ч
ер
ез

 р
ізн

і м
ех
а-

ні
зм
и
ре
фі
на
нс
ув
ан
ня

0,

1
0,

8
2,

5
14

,1

1,
2

9,
4

26
,3

63

,3

20
,5

37

,5

12
,0

18

,3

8,
33

37

,4

2,
,5

2
5,

7
О
пе
ра
ці
ї з

 д
ер
ж
ав
ни
ми

ці
нн
им

и
па
пе
ра
ми

(О
В
Д
П

) н
а
ві
дк
ри
то
му

ри
нк
у

1,

7
16

,2

3,
4

19
,4

2,

3
17

,4

–
–

–
–

–
–

–
–

–
–

*
Д
ж
ер
ел
о:

 Р
іч
ни
й
зв
іт

 Н
ац
іо
на
ль
но
го

 б
ан
ку

 У
кр
аї
ни

 за
 2

00
0–

20
07

 р
ок
и.

СТЕЛЬМАХ Володимир Семенович

Монетарна політика
Національного банку України:

сучасний стан та перспективи змін

Монографія

Комп’ютерна верстка Піддубенко Т.А.
Редактори Гребішкова Л.М., Станкевич С.М.

Центр наукових досліджень НБУ,
03028, м. Київ, просп. Науки, 7.

Підписано до друку 02.12.2008. Формат 70×100/16.
Гарнітура Таймс. Умовн. друк. арк. 32,825.

Зам. 8-0923. Тираж 1000 прим.

Оригінал-макет підготовлено та віддруковано
у відділі видавничого обслуговування ГЕУ НБУ.

03028, м. Київ, просп. Науки, 9.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [300 300]
 /PageSize [612.000 792.000]
>> setpagedevice

