
43

Regulatory Tools to Encourage FinTech
Innovations: The Innovation Hub and
Regulatory Sandbox in International Practice*

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

In our study, we assess the regulatory tools that can be applied to encourage FinTech
innovations, also focusing on the aims of financial stability. After reviewing the
opportunities and risks of FinTech innovations from micro- and macro-prudential
aspects and in terms of consumer protection, we present the kinds of possible
regulatory responses to the challenges raised by FinTech phenomena and the
regulatory tools which are applied in international practice. We analyse these
practices from the aspect of legal implementation, detailing their similarities and
differences. Finally, we briefly present Hungarian regulatory initiatives encouraging
FinTech innovations. An assessment of international cases reveals that there is no
generally effective, standardised solution that meets every geopolitical requirement:
when the concepts are developed, the special features of the financial intermediary
system of the given country and the level of financial culture must also be taken
into account.

Journal of Economic Literature (JEL) codes: K2, G28, F39
Keywords: financial stability, fintech, innovation hub, regulatory sandbox

1. Introduction

Until the end of the 20th century, the financial system was a trailblazer in the
application of technological innovations, but at the beginning of the 21st century
this was less typical. Starting from the 1960s, the banking system has relied strongly
on innovations related to new technological solutions: key developments in past
decades include the credit card, the ATM and the electronic system used for the
management of settlements and these all clearly demonstrate the openness of the
banking system to innovations, but a similar approach was dominant in the capital

Financial and Economic Review, Vol. 17 Issue 2, June 2018, pp. 43–67.

* �The papers in this issue contain the views of the authors which are not necessarily the same as the official
views of the Magyar Nemzeti Bank.

Péter Fáykiss Director of the Magyar Nemzeti Bank. E-mail: faykissp@mnb.hu
Dániel Papp is a Lawyer of the Magyar Nemzeti Bank. E-mail: pappd@mnb.hu
Péter Sajtos is a Junior Analyst at the Magyar Nemzeti Bank. E-mail: sajtosp@mnb.hu
Ágnes Tőrös is a Senior Analyst at the Magyar Nemzeti Bank. E-mail: torosa@mnb.hu

The Hungarian manuscript was received on 28 March 2018.

DOI: http://doi.org/10.25201/FER.17.2.4367

http://doi.org/10.25201/FER.17.2.4367

44 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

market and insurance sector as well (Arner et al. 2016, MNB 2017). However, in
recent years the extremely rapid development and application of information and
communication technologies have made a whole set of innovations essential in
various sectors of the economy. The wide use of digital technologies is increasingly
incorporated into everyday life, and it is slowly becoming essential for the society
to be able to use the services via digital channels as well, the sector of financial
products and services cannot avoid being subject to this trend. However, while
technological innovations were incorporated into the operation of players in several
other sectors, financial institutions and especially the banking system have not been
able to deeply integrate such innovations into their daily operations (EY 2016).

After the crisis of 2008, there were several factors that prevented the financial
sector from taking advantage of the opportunities of the digital revolution more
keenly. On the one hand, the crisis resulted in a dynamic increase of the ratio of
non-performing loans, which aggravated the capital positions of banks through
impairment, and crisis management also soaked up significant human resources. On
the other hand, the permanently low interest rate environment resulting from the
crisis put the revenue side of banks under pressure, which could pose profitability
challenges in the longer term with an unchanged cost level. Finally, the crisis also
resulted in decreased trust by consumers in the banking system (Stevenson –
Wolfers 2011), and regulatory expectations also increased significantly. These factors
combined posed significant challenges to banks and other financial operators in
the restoration of their profit-generating capability.

By intensifying competition, technological innovations could fundamentally change
the business models of active players of the financial sector, inducing risks into
the system that must be addressed with active regulatory control under any
circumstances. The role of the regulatory authority should be assessed in the
geographical dimension, since each of the Hungarian, the European Union and the
international set of rules comprises a different geopolitical system, and therefore
in specific cases a substantial need for harmonisation arises in international
technological companies. The operation of the large technological enterprises
(BigTech) and that of the start-ups highly rely on digitisation, as well as on the
various online platforms; therefore, these market actors are able to operate at a
low cost level, and their activities may have a price-reducing effect. As a result,
incumbent institutions1 should primarily adapt on the cost side (European
Parliament 2017), since in their case high operating costs continue to pose a global
problem (EY 2016).

The new technological solutions enable the actors in the financial sector to
substantially improve their cost efficiency. In addition, the early adoption of new

1 �By incumbent institution we mean the regular financial institutions already present in the market.

45

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

ideas could even secure a permanent competitive advantage, and furthermore,
a solution that offers significant benefits in terms of the competitiveness of the
economy could influence the behaviour of several external stakeholders. If the
regulatory authority also recognises these benefits, the developments could also
be supported by the targeted modification of the regulatory environment, which
could further expand the opportunities of the first responders, maintaining their
initial competitive advantage (Lee – Teo 2015). The exploitation of benefits deriving
from early adoption is also important because on the business side it is favourable
for the incumbent institutions that in developed countries a significant part of
the consumers insist on their usual bank, which could enhance the cooperation
between banks and FinTech companies on the one hand, while on the other
hand, the existing significant customer base could support the identification and
exploitation of future development opportunities (McKinsey 2016, FSB 2017).
Additionally, the role of commercial banks in money creation and in the financial
intermediary system also provides a significant competitive advantage compared
to non-incumbent undertakings (MNB 2017).

In this study, we assess the regulatory tools that can be applied to encourage
FinTech innovations, also focusing on aims of financial stability. First, we review the
opportunities and potential threats brought about by these innovations from micro-
prudential, macro-prudential and consumer protection aspects. Subsequently,
we present the possible regulatory responses that could be provided to address
the challenges generated by the FinTech phenomenon, and the regulatory tools
applied in international practice. After that, in terms of legal implementation we
provide a deeper analysis of the regulatory solutions, detailing their differences
and similarities. Finally, we provide a brief presentation of the domestic regulatory
initiatives encouraging FinTech innovations as well.

2. The opportunities and threats of FinTech innovations

In the relevant literature, we cannot yet find a completely uniform, commonly
applied definition of the concept of FinTech (financial technology) concerning
financial innovations that have become more and more common in recent years.
In general, by these we mean the exploitation of innovative technology in the
framework of financial services (Nicoletti 2017; MNB 2017). According to the
report of the Financial Stability Board (FSB), FinTech is a technology-driven financial
innovation which may result in new business models, applications or products
that could have a meaningful effect on financial institutions, financial services and
financial markets (FSB 2017; MNB 2017). Considering the fact that innovation has
always been a characteristic feature of the financial sector, it is possible to identify
several phases in the FinTech phenomena along technological development. The
appearance of the first period goes back to the second half of the 1800s with

46 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

the appearance of the telegraph, and later on the telephone. The developments
registered in the second half of the 20th century and implemented as a result of the
development of information technology can also be called FinTech 2.0 (e.g. ATM,
telebank), while the rapid technological innovation seen in recent years is also
mentioned in the literature as FinTech 3.0 (Arner et al. 2016).

The currently observable FinTech innovations can be assigned to the categories
of efficiency innovation, sustaining technology and “disruptive technology”
innovation (Christensen 1997). Efficiency innovations enhance an already
existing technology: this category mainly includes solutions that build on existing
infrastructure and improve its efficiency, whether these involve the expansion of
payment opportunities, the optimization of account managing and administrative
processes or the digitisation of back-office activities. Sustaining innovation is
somewhat different, in which development is exclusively aimed at ensuring the
viability of existing processes, for example, in cases when exogenous factors change.
By contrast, disruptive technological innovations are capable of fundamentally
changing existing business models. There are several solutions that are capable of
providing financial services bypassing the regular financial service providers (e.g.
P2P lending or insurance), or by automated data analysis and processing (e.g.: robo-
advisory). From a regulatory perspective, it is primarily these latter innovations that
merit special attention, since the market actors applying this kind of innovations are
partially or fully outside the control of the regulatory and supervisory authorities,
while they may have a significant influence on the entire financial intermediary
system (MNB 2017).

Essentially, there is no technical impediment to FinTech innovations covering the
entire value chain in terms of financial services, and therefore they may have a
significant impact on the business models of incumbent institutions. The relevant
solutions may be introduced at the level of a particular service type, but may also
cover several financial functions and even become full substitutes for incumbent
institutions (MNB 2017). From the funding side, in recent years investments in
FinTech companies have increased significantly (with minor or major pauses), but
significant differences can be registered globally. In fast-growing Asian countries
with less deep financial intermediary systems and in North America an outstanding
investment dynamic can be observed; by contrast, in Europe – including Hungary
– activity is less intense (KPMG 2018).

In recent years, the efforts of both global and national regulatory authorities have
substantially improved the resilience of the financial system to shocks. However,
the appearance of new actors often applying disruptive technological innovations
could have a meaningful impact not only on financial stability, but also on general
cash demands, and through the structure of the financial system on monetary
policy, or even on the framework of the central banks’ lender of last resort function

47

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

(Aaron et al. 2017). Therefore, the aim of the regulatory authorities could be the
development of a regulatory framework that supports innovation occurring in the
financial sector without jeopardising financial stability (MNB 2017). In the following
section, we present the opportunities and risks related to these innovations.

2.1. Possible positive impacts of technological innovations on financial
intermediation
In several segments of financial intermediation, FinTech innovations have the
potential to improve the level of decentralisation and diversification of the system,
which could mitigate the impact of future financial shocks. The advent of new
products, services, business models and market actors as a result of the innovations
could generate alternative fundraising and investment opportunities with a low
level of correlation compared to other asset classes. The agent of new products
and market actors could reduce market concentration, and even the number of
systematically important institutions could decrease (FSB 2017).

The new products and services could facilitate financial integration, and financial
intermediation could support economic development to a higher degree. Thanks
to innovations, financial services can be made available to a wider community of
consumers and investors (Nicoletti 2017; FSB 2017; EC 2017; Philippon 2016). This
may be especially important for consumer groups and regions, where relations
with financial service providers or a more developed financial infrastructure are
currently only available to a limited extent.

FinTech innovations could induce meaningful efficiency improvement in the financial
system (McKinsey 2016; FSB 2017; Nicoletti 2017):

• ��Rationalisation of back-office functions: Incumbent institutions could adapt several
new technologies into their operations which could reduce the complexity and
costs of back-office activities. Thanks to automated and algorithm-driven financial
planning, statutory compliance could also become more efficient and cheaper
(RegTech).2

• ��Optimisation of decision-making processes: The adaptation of machine learning
and artificial intelligence could place the models applied by institutions and
investors in decision preparation on new bases.

• ��Reduction of the branch network: On-line access to the services of the institutions
and online administration create the opportunity to use most financial services
on-line. As a result of the need for workload-decreasing offline processing, the
branch networks of the individual service providers can be streamlined, and this
process can be accelerated by the market entry of innovative actors.

2 �For more details on the concept of RegTech and SupTech, see: MNB (2017).

48 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

• ��Reduction of searching costs: By the application of advanced Big Data-based
methods of analysis and by comparative algorithms, it is possible to reduce
searching costs, enabling more efficient decisions on capital allocation, both for
institutions and consumers.

• ��Faster completion of transactions: Technological innovations could meaningfully
accelerate the settlement times of transactions, which could reduce the
interdependence of market actors. The risk-mitigating effect of more efficient
settlement requires less tied-up capital and collateral, which enables more
efficient capital allocation decisions to be made.

• ��Appearance of RegTech solutions: In order to ensure legal compliance, the
institutions can apply innovative technological solutions. The regulatory
encouragement of the application of technologies requires the management
of new risks on the institutional side. However, the innovative tools of legal
compliance are capable of substantially increasing the efficiency of the
identification of risks and that of legal compliance itself.

• ��Use of SupTech innovations: Implementing digital, automated solutions to
be applied in supervision can improve the efficiency of financial system’s
supervision. Aim of SupTech solutions, could be among others, is to strengthen
the technological and IT angles of the audits, to establish granular data reporting
and to develop automated supervisory mechanisms.

2.2. Possible risks of technological innovations related to financial
intermediation
2.2.1. Micro-prudential risks
The rapid growth of FinTech actors could result in a significant increase in funding
risks. In order to increase market share as soon as possible, the level of leverage
may rise significantly for one actor – especially if its activity is unregulated – and
the ratio of its disposable liquid assets could decrease. There is an increased risk
of a substantial maturity mismatch developing between assets and liabilities, and
in the case of lending activity, a significant interest rate risk may also arise. During
a period of turbulence or as a result of temporary operating anomalies, these
risks can materialise within a short time (FSB 2017; BIS 2018). The actors of the
market could generate false initiatives for incumbent institutions. Because of the
intensifying competitive situation, in an effort to maintain profitability, the risk
appetite of these institutions could rise, thereby increasing the vulnerability of the
financial system (BIS – FSB 2017).

Several operational risks could arise in relation to FinTech solutions. Naturally,
operating risks could occur in the life of an enterprise: this could involve deficiencies
of information systems, human errors as well as external interventions. However,

49

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

in the case of FinTech innovations, in addition to these, matters of data quality and
data protection, as well as cyber risks are also significant, additional risk factors
(BIS 2018; FSB 2017):

• ��Data quality and data protection: The operation of FinTech innovations is
fundamentally characterised by a high volume of shared data and their wide
utilisation and analysis. As a result of data processing deficiencies, problems
or deterioration in data quality, the automated processes and analyses could
lead to incorrect results, meaning that there is the danger of errors committed
by or deception of the customers or the customers losing money, and even
unauthorised data utilisation could occur.

• ��Cyber risk: As a result of technological progress, the operation of market actors is
based on sophisticated IT systems and software. Overview of these information
systems may be complex and time-consuming, and it is difficult to determine if
they are vulnerable, which creates the possibility of the development of systems
exposed to both internal and external threats. The outsourcing of certain activities
to third party providers could further reduce the transparency of operation, and
any malfunction in the operations of these service providers could further increase
the vulnerability of the business models of FinTech solutions.

2.2.2. Macro-prudential risks
The emergence of novel institutions and activities with systemic importance could
pose a systemic risk.3 The market players which are the first adapters of a novel
solution in financial intermediation may obtain a significant competitive advantage.
This could result in the increase of concentration risks. If an actor which has become
dominant in a narrower segment undergoes some kind of shock, substitutability
could pose a problem because of the probably unique business model. With the
spread of innovative technologies and solutions that determine and interconnect
the operation of the individual actors, and not only institutions, even individual
activities could become systematically important (BIS – FSB 2017).

The wide utilisation of FinTech innovations could also strengthen the procyclicality
of the financial sector. The financial system, especially commercial bank lending
is procyclical, since in the case of an economic upturn banks are prone to relax
their lending conditions, while if there is a downturn in the economy, they may
significantly restrain their lending activities, in an effort to stop the deterioration of
profitability and of the capital position. As a result of the FinTech innovations, the
procyclical operation of the financial sector could be strengthened: on the one hand,
because of the automated decision-making of the market actors following similar

3 �It should be noted that as a result of the advent of FinTech innovators, the literature sees the possibility of
both a decrease or an increase in the number of institutions with systemic importance.

50 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

patterns, on the other hand, by way of the intensifying market competition (FSB
2017). The increased spread of FinTech innovations could even result in a situation
where the financial system reacts with higher sensitivity to specific industry news,
changes, and therefore volatility could increase substantially at systemic level.

The channels of contagion between sectors of the economy may increase. In the
new business models, a direct interaction may develop between demand and supply,
which increases the number of connection points between market actors, and the
retail sector and enterprises could appear both as funders and investors. Since the
main purpose of innovation efforts is typically the establishment of automated
operation based on artificial intelligence, human supervision of the processes is
also reduced, which could lead to the realisation of unexpected risks (FSB 2017). In
several markets, the high level of connectedness among the incumbent institutions
could persist, which may be supplemented by the interconnectedness of information
systems. The increase of the number of connection points, the standardisation of
information systems and interfaces, as well as the incorporation of the actors of
the real economy into intermediation could mean several risk points for the entire
financial system, and through the transmission channels the potential risks could
spill-over into the rest of the sectors of the economy (Deutsche Bundesbank 2017).

2.2.3. Impacts affecting customers
It could pose a risk both from the consumer protection and the data protection
side that certain innovative solutions require the financial service providers to use
specific information for their application. The inappropriate handling of personal
data or even their unauthorised use could deceive or harm consumers and investors.
Consumer protection issues may also be of key importance in the case of cross-
border, foreign transactions and services (BIS – FSB 2017).

Table 1
Opportunities and threats of FinTech innovations

Area Opportunity Threat

Micro-prudential Operational efficiency
of the market, lower
cost level

Excessive risk-taking at individual level (leverage,
liquidity, maturity mismatch), appearance of
unsustainable business models, mounting operating
risks (data quality, cyber risks)

Macro-prudential Diversification,
decentralisation

Intensifying procyclicality (with effects that could
even spill-over to other sectors), appearance of new
institutions and services with systemic significance,
intensifying opportunity of regulatory arbitrage

Impacts affecting
customers (consumer
protection, data
protection)

Increasing level of
financial integration,
decreasing searching
costs, new products,
services

Challenges of customer protection, data protection
risks

Source: Based on BIS (2018), FSB (2017) and MNB (2017)

51

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

3. Potential regulatory responses to challenges posed by FinTech

3.1. Regulatory dilemma concerning FinTech solutions
With regard to FinTech solutions, the regulatory dilemma basically lies in finding the
balance between the “laissez-faire” approach and an entirely prohibitive regulatory
approach (Figure 1). The establishment of the optimal framework is based on the
assurance of equal competitive conditions. It is also important to encourage the
actors to consider the systemic risks as well in their own operation, in addition
to the individual risks (He et al. 2017). The restricted availability of the expertise
necessary for the new technologies may make the development of the regulatory
framework more difficult. In addition, the technological innovations that appeared
in the FinTech industry are characterised by a high level of heterogeneity already,
and in the future we should anticipate the emergence of an even more complex
market (MNB 2017).

An exceedingly permissive regulatory approach could – through the intensifying
competition – reduce the price of services, but at the same time, from the
aspect of consumer protection such an approach involves several risks. FinTech
institutions would enjoy an unjustified competitive advantage compared to the
severe regulatory requirements which apply to financial actors. The lack of rules

Figure 1
 Regulatory dilemma concerning FinTech solutions

"Laissez-faire" Excessive restrictions

Aim: Finding the
balance between
the supervisory

approaches
—

Promoting FinTech-
innovations while

maintaining financial
stability

Unfair advantage
Competitive advantage
of FinTech over strictly

regulated financial
institutions

Losing control
Spread of cross-border
activities, regulatory

arbitrage

Obstacles to innovation
Maintaining the inefficient

business models of
"traditional" financial

institutions and hampering
development

?
Supervisory dilemma

Consumer protection
Threat to depositors

and investors

Source: MNB (2017)

52 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

entails risks for all of the affected parties as well. For example, a solution that is not
mature enough could cause unexpected losses both to consumers and funders. It
could pose a further risk that financial intermediation could shift into a segment
over which the regulatory authorities only have indirect control. As a result, new
market actors with less experience would also not be able to develop an efficient
risk management mechanism (Zetzsche et al. 2017; MNB 2017).

At the same time, the total prohibition of FinTech solutions could hinder innovations.
In addition to hampering innovation, in an excessively stringent regulatory
environment both innovations and customers could leave the domestic market. The
exploitation of cross-border opportunities would probably further increase the costs
of regular financial services, since the domestic actors would offset the departure
of new consumers who prefer foreign opportunities by higher prices (WEF 2016).
The lack of new entrants and the lack of competition has been a major problem of
the domestic financial sector for the past decades, since financial services continue
to be expensive in Hungary and so far the innovations have not delivered significant
benefits for consumers (Nagy – Vonnák 2014).

As a response to the emerging financial innovations, the most important task of the
regulatory authority may be to find a balance, which – in addition to ensuring the
guarantees for consumer protection and required under competition law in respect
of FinTech solutions – does not function as a hindrance to innovation. Overall, it
may have a meaningful effect on the long-term performance and competitiveness
of the economy, how a given regulatory system addresses the advent of FinTech
innovations and how it can appropriately encourage their spread, while addressing
the risks efficiently (MNB 2017). The application of the so-called Innovation Hub
and Regulatory Sandbox regulatory concepts could provide a solution for finding
that balance.4

Typically, new technologies have a significant potential in the long term in the
individual sectors of the economy, but various phases can be identified in their
evolution and wide spread. The so-called hype cycle provides an overview of how a
new technology and its application evolve over time (Gartner 2017). Five phases can
be identified in the cycle: the emergence of innovation, the peak of inflated market
expectations caused by increasing market interests, the trough of disillusionment
caused by the temporary loss of trust, the process of “enlightenment” laying the
basis for sustainable development, and the actual emergence of value-creating
processes arising from the innovative technology, i.e. the long-term improvement
of productivity (see Figure 2).

4 �In the domestic literature, no widely accepted translation has been developed for these concepts as yet,
and therefore in the study we basically use the English terms. The MNB uses the English terms as well as
the Hungarian terms of “Pénzügyi Innovációs Platform” and “Pénzügyi Innovációs Tesztkörnyezet”.

53

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

A supportive regulatory approach, for example, the application of an Innovation
Hub or a Regulatory Sandbox, could exert a favourable impact by mitigating the
swings caused by inflated expectations. On the one hand, it is possible to improve
the sophistication of business models by the appropriate regulatory tools, and
consequently products or services which will probably represent substantial added
value could enter the market even at an early stage of development. On the other
hand, in parallel, market failures can also be moderate, therefore the impact of the
loss of trust through disillusionment could also be less powerful.

3.2. The Innovation Hub as a supporting regulatory tool
The Innovation Hub is a platform provided by the regulatory authority, where
FinTech innovators can receive guidance from the authority. Within this framework,
the experts of the regulatory authority answer the questions received from the
representatives of FinTech innovations and provide assistance in interpreting the
legal requirements; they also survey the needs for changes to legislation and forward
such to the decisionmakers (thereby probably also making the general regulatory
environment more favourable for innovations). This institution is available for both
unregulated and currently regulated activities; furthermore, both the innovations of
newly established enterprises and the new technological solutions of incumbents
(e.g.: banks, insurers) could be covered by it.

The scope of activities of the Innovation Hub could cover a broad spectrum. In
the default case, Innovation Hubs were established mainly for addressing FinTech-
specific questions on banking services, but in response to increasing market
demands, questions for guidance may typically involve additional segments of the
system of financial intermediation, for example, by the involvement of the InsurTech

Figure 2
The hype cycle as a variable of time and expectations

Ex
pe

ct
ati

on
s Cycle moderated

by regulatory
incentives

Increasing
productivity

Slope of enlightenment

Disillusionment

Time

Innovation

Inflated
expectations

Source: Based on Gartner (2017)

54 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

or RegTech areas. In addition to guidance in relation to direct queries, several hubs
also provide an opportunity for the constant maintenance of connections, in which
the authorities also provide assistance with obtaining licenses. The operators of
the hub monitor and support newly established enterprises for a specific period of
time, typically for 12 months following the date of obtaining the license.

It is an advantage of the Innovation Hub that the innovators can ask their specific
questions on a dedicated channel, which enhances the speed of the process of
responding. It is another feature that questions are subject to preliminary screening.
The purpose of this criterion is to ensure that the innovators receive appropriate
information before asking their questions on their opportunities and expected
obligations. Usually, innovators need to assess the market availability of their idea
based on some questions, as well as the novelty contents and expected impacts
thereof on the potentially affected parties and on the economy of the given country
(MNB 2017).

3.3. The concept of the Regulatory Sandbox
The Regulatory Sandbox enables innovators to assess the viability of their financial
product, business model in a “test environment” controlled by the regulatory
authority, while enjoying exemption from certain regulatory obligations for a specific
period of time. The tests are carried out with the involvement of real consumers. It
is a common feature of every Sandbox that they allow the testing of the innovation
under real market circumstances for a specific time only – typically for 6 to 12
months – and only involving a predefined number of customers. During that time,
the regulatory authority waives compliance with certain predefined regulatory
requirements. Typically, it is an essential condition for getting into the test that the
innovation should have a significant content of novelty for the consumers or the
clients, and that the party applying the innovation should generally comply with
the requirements of market entry. If the service proves to be viable in testing, then
actual market entry can take place.

Depending on country providing the legislative environment for the implementation
of the concept and on the conditions applied by that legislation to allow the
operation of the concept, every Sandbox has a toolset that ensures legal application.
In certain cases the supervisory authority may issue a statement of intent on the
restriction of supervisory actions (“no enforcement action letters” – NAL), which
remains valid as long as the time of compliance with the testing conditions and may
also provide individual guidance to the tester, in order to ensure compliance with
the legal environment. It is also possible to grant a restricted, temporary operating
license to companies with no license from the supervisory authority. In such cases
the application for the operating license may be assessed faster, and the obligations
imposed by the regulatory authorities may also be more moderate in these initial
phases (MNB 2017).

55

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

4. International initiatives

More and more countries recognise that the FinTech phenomenon requires an
appropriate regulatory response. At the same time, the national supervisory
practice supporting innovation is not consistent. Dedicated frameworks encouraging
the spread of FinTech innovations have been established only in a few countries so
far. The most typical situation is when the supervisory authority takes individual
steps. With these steps, market actors can usually gain more detailed knowledge of
the legislative framework applying in the given country – especially the obligations
strictly attached to their product or service under development – in more detail and
furthermore they can receive support in the form of consultation during the process
of obtaining their activity license. So far, Innovation Hubs have only been established
in a few countries, at present less than 20 such dedicated frameworks are operated
globally5 (BIS 2018). Figure 3 summarises the European presence of such Hubs.

5 �We note that there are several institutions around the world called Innovation Hubs, but the study only
allocates those to this category for which a thorough assessment of their functions and activities so far
reveals that they provide comprehensive services to FinTech innovators.

Figure 3
Innovation Hubs and other solutions of supervisory authority supporting innovation
in Europe

A supervisory framework
facilitating innovation Dedicated Innovation Hub

Source: Based on BIS (2018)

56 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

At present, the framework of Regulatory Sandbox is not widely applied yet (see
Figure 4). Since the first application in the United Kingdom, the number of actually
operating Sandboxes is less than ten and they are typically applied in Asia. Other
than the remarkable case of Great Britain, at present in Europe only the Netherlands
and Switzerland are operating dedicated Regulatory Sandboxes. In the Netherlands,
based on the publicly available information, no testing has been performed so far.
In the case of Switzerland, the Sandbox primarily functions as a testing environment
with limited application: it enables the collection of deposits without a banking
license, in an amount not exceeding 1 million Swiss francs. Lithuania started an
official consultation on the introduction of the Sandbox in the summer of 2017.

At the European Union level, more initiatives are evolving for the development
of coordinated responses to the FinTech phenomenon. In 2016, the European
Commission set up a working group for the establishment of the relevant regulation.
Its task is to review the existing rules to ensure that they meet the challenges of the
digital age. The FinTech Action plan of the EU was published in 2018, based on this
work (EC 2018). The European Banking Authority has also developed its schedule
for the period of 2018/2019, in which the results of their 2017 market consultation
were also taken into account (EBA 2018). On the one hand, the European Central
Bank (ECB) has launched public consultation concerning the conditions of the

Figure 4
International examples for the Regulatory Sandbox and the year of introduction

Canada, 2017

United Kingdom, 2015
Netherlands, 2017

Hongkong,
2016

Brunei, 2017
Singapore,

2016

Australia, 2017

Malaysia,
2016

Thailand,
2017

Dubai, 2017
Abu Dhabi, 2017

Bahrein, 2017

Switzerland, 2017

Note: In the figure we have indicated the situation at the end of 2017.
Source: BIS (2018), MNB (2017)

57

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

operation of banks applying the new type, FinTech business model, since they are
receiving an increasing number of applications for operating licenses in parallel
with the spread of FinTech solutions (ECB 2017a). In March 2017, ECB also issued
a communication in which the establishment of a FinTech Hub covering the euro
area is indicated as an objective. The purpose of the future platform uniformly
available for the 19 countries would be to facilitate the exchange of information
and the sharing of international good practices (ECB 2017b).

5. Seeking the optimal regulatory response: characteristics of the
individual Regulatory Sandboxes

Considering the fact that Regulatory Sandbox frameworks are special legal schemes,
it should be assessed what codification solutions are applied by the individual
countries for running the testing environment. Accordingly, in the following section
we will review the practices applied for the best-known Regulatory Sandboxes,
detailing the solutions observed in the Asian, the Anglo-Saxon and the European
Continental legislative systems. Given the fact that the general attributes of the
sandbox-phenomenon were summarized as mentioned above in this chapter the
specificities will be covered primarily.

5.1. The international practice of Regulatory Sandboxes
Although the individual frameworks serve the same purpose, in respect of actual
implementation several peculiarities can be identified in the case of the individual
countries:6

• ��Singapore: One characteristic feature of the framework developed by the
Monetary Authority of Singapore (MAS) in 2016 is that the testing period can be
extended if the tester proves that it needs additional time to ensure compliance
with the entire legislative environment, or if during testing it has changed the
originally tested service in the meantime because of consumer feedback (MAS
2016). In addition to time extension, the framework also enables the extension
of the testing parameters. However, if testing can be expected to be unsuccessful,
the testing period can be terminated.7

6 �As indicated earlier, in Switzerland, Canada and several other, typically Asian countries there are also
Regulatory Sandboxes in operation, but for these countries at present no appropriate comparison can be
made owing to the peculiarities of the legislative systems and the scarcity of available information.

7 �The guidance of the Singaporean authority provides a list of cases when decision is made on the closing of
the testing period, these are the following:
a) MAS is not satisfied that the sandbox has achieved its intended purpose, based on the latest test scenarios;
b) �the sandbox entity is unable to fully comply with the relevant legal and regulatory requirements at the

end of the sandbox period;
c) �a flaw has been discovered in the financial service under experimentation where the risks posed to

customers or the financial system outweigh the benefits of the financial service under experimentation;
d) the sandbox entity breaches any condition imposed for the duration of the sandbox;
e) by the decision of the sandbox entity.

58 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

• ��Malaysia: The Malaysian system shows the image of a fully flexible approach. This
can be considered, among others, from the fact that even such basic attributes
as the limited number of consumers or the time dimension of the testing
opportunities are treated flexibly, and exceptions can be made from these – at
least in theory, at the level of the regulatory system (BNM 2016).

• ��Australia: One attribute of the system operated by the Australian securities
regulatory authority (ASIC – Australian Securities & Investments Commission)
since December 2016 is that it grants exemptions not only on the basis of the
application of individual legal entities, but – if the Australian legal conditions
apply – also concerning the performance of activities belonging to predefined
activity classes, regardless of the person who performs the activity. It is a further
characteristic feature of the system that if certain special conditions are met, in
respect of the future consequences of non-compliance in the past, the authority
provides the opportunity of giving a retroactive exemption as well.

• ��United Kingdom: The Financial Conduct Authority (FCA), which acts as the
British financial supervisory authority, makes available a broad set of potentially
applicable tools in the Sandbox, such as a dedicated supervisory statement
that excludes legal enforcement, the procedure aimed at obtaining a limited
license, and the exemption procedure (FCA 2015a). Of the items listed above,
the procedure aimed at obtaining a limited license should be highlighted. As
a result of the license, a flexible, dynamically changing regulatory framework
mechanism will be established for the testing entity: in every stage of testing the
testing entity only needs to comply with those expectations that are in proportion
with the tested activity at the given moment in time, according to the constant
assessment of FCA. They ensure the establishment of a system of equal conditions
among the individual testers performing similar activities by group testing periods
(cohorts). Accordingly, in contrast with the rest of the Sandboxes, the period of
application for the testing environment is not continuous, it is only possible in
certain specified time intervals. It should also be mentioned that only enterprises
may enter the Sandbox for which FCA has checked individually whether the
consumers have received appropriate information concerning the service, and
whether they have received appropriate protection, and within that, the right of
sufficient indemnification.

• ��The Netherlands: The Dutch concept does not cover the sphere of obligatory
statutes, for reasons that include the application of Union regulations, most of
which cannot be amended on national authority. In accordance with that, the
Dutch framework focuses on the technological features of the innovative solution,
and on ensuring that their favourable impact is felt concerning the stability and
efficiency of the financial system and the security of consumers (DNB 2016).
Therefore it can be primarily considered a facilitating framework, in which “soft”
regulatory requirements play the main role.

59

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

5.2. Legal attributes of the Regulatory Sandboxes
Regulatory Sandboxes show dissimilarities in terms of legal implementation as well.
The differences can be analysed in three areas. The first is to review the legislative
changes necessitated by the introduction of the legal institution, or whether it is
supported by a legislative base at all, or if it only involves the suspension of the
toolset applying to their enforcement. The second criterion to be assessed is the
subject of application, i.e. the obligations from which exemption can be granted in
the framework of the Sandbox. Finally, the issue of the identity of the persons to
whom the established concepts will apply should also be assessed (Table 2).

5.2.1. Legislative burden and scope of application in relation to the development
of the concept
In respect of the legislative burden and the closely related scope of application, very
significant differences can be observed regarding the concepts under examination. If
we assess the Asian Sandboxes, based on the limited information we have available,
we can conclude that the legal basis of the exemption (making testing available) is an
act belonging to the legislative powers of the supervisory authority. The fact that in
the framework of the Sandboxes exemptions can be granted only from certain legal
and regulatory requirements imposed by the supervisory authority gives rise this
conclusion. These requirements may include, in addition to the legislation issued
by the authority per definitionem, waiving the application of the acts otherwise
expected by them that have no legal binding effect (soft law), and the requirements
enabled by the discretionary latitude guaranteed by statutes for the authority.

The Australian concept clearly goes beyond the scope presented above, since ASIC
has a legally defined discretionary power to grant exemption8 from the expectations
of a set of individually defined regulations. In addition to the explicit exemption
system, the Australian model includes a significant efficiency increasing tool on one
more point. If any of the provisions contained in the statutes listed above is unclear
or cannot be clearly interpreted as applying to a particular innovation, then within
its own discretion ASIC may grant an exemption from compliance with these as
well, subject to the procedural and other rules of the Sandbox concept9 (ASIC 2009).

Despite a legislative system that is similar to that of Australia, FCA applied a
fundamentally different codification solution when developing the concept. The law
laying down the fundamental rules of the provision of financial services in Britain
states that FCA may grant an activity license to any entity if it complies with the
necessary conditions, unless FCA releases the entity from the need to comply with
these requirements (FCA 2015b). Therefore, FCA may provide during the licensing
procedure already that certain applicants that apply innovative solutions do not

8 �Corporations Act 2001 (Corporations Act); Superannuation Industry (Supervision) Act 1933 (SIS Act); National
Consumer Credit Protection Act 2009 (National Credit Act); National Consumer Credit Protection (Transitional
and Consequential Provisions) Act 2009 (Transitional Act).

9 �So-called comfort relief

60 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

have to comply with certain licensing criteria, or they are subject to more lenient
conditions of compliance.

The Dutch system has not resulted in a legislative burden, but this also means
that efficiency can apply within a relatively narrow scope. The authority may not
extend the scope of application of the Sandbox beyond the “soft law” and its own
discretionary powers defined in legislation. Although to a decreasing extent, the
power of exemption may also apply to non-binding regulatory acts of European
supervisory institutions (e.g.: EBA, ESMA) (DNB 2017).

5.2.2 The personal scope of the concepts
Personal scope means what are the legal entities which have a potential opportunity
to test their services in a Sandbox framework in the given country. In many cases,
the Sandbox concepts provide a wide scope of possibilities for the potential
inclusion of undertakings with no activity license in the group of testers.

The Asian solutions under examination treat the scope of applicants flexibly.
According to the concepts developed by MAS, in addition to obviously enabling
the applications of entities licensed to provide financial services, enterprises can
compete with them that do not hold an activity license at the moment, but are
likely to obtain one. Malaysia also opted for a similar solution. On the one hand,
the National Bank of Malaysia (Bank Negara Malaysia – BNM) enables entry into
the Sandbox for financial entities holding an activity license issued by it. However,
this rule can be loosely interpreted, inasmuch as other innovation providers are
also allowed to apply for inclusion together with the financial entity. On the other
hand, it is also possible for such undertakings to apply for participation that only
plan to obtain the license for operating as a financial entity (BNM 2016).

The concepts operating in the Anglo-Saxon legal systems also support the above
approach, but in certain cases entities without a license are subject to a preliminary
screening with exhaustive conditions. ASIC will accept the application of non-
licensed entities subject to compliance with each of a set of conditions (ASIC 2017).
However, these conditions are not only attached to this capacity of the entity
performing non-license-bound activities, but also cover the entire scope of eligibility
criteria. The United Kingdom establishes three different categories, enabling the
entities covered by these categories to apply. On the one hand, the Sandbox of
FCA is naturally open to entities with an activity license, on the other hand, it is
also open to those that launched the procedure for obtaining the activity license.
Thirdly, regardless of the activity license, FCA allows entry for all undertakings whose
activity can be related to some kind of technological innovation.

At present, the Union legislation does not allow the performance of financial
activities without a license, and there are no exceptions. Accordingly, the
Netherlands also represents the most conservative position concerning personal

61

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

scope, in that it only allows financial entities to apply for the Sandbox (DNB 2016).
The procedure on the activity license of financial entities intending to settle in the
member states of the banking union is conducted by the European Central Bank
(ECB), subject to the rules on the standard supervisory mechanism, regardless of the
size of the entity. In the procedure, the ECB is required to apply not only the relevant
directly applicable Union statutes, but also the legislation of the member states
that transposed the Union Directives. Since these are minimum harmonisation
provisions, the legislation of the member states may also impose more stringent
requirements. In this latter case, the ECB is also required – despite its quality as an
institution of the Union – to apply the purely member state level legislation imposed
for the licensing requirements. However, since the Union rules do not contain any
exemption opportunities that may be granted in case of the application of financial
innovations, the legislation of the member states also cannot impose any such
measures. However, such an exemption is possible while observing the currently
applicable Union rules, which would only allow departures in the framework of a
Sandbox type legal entity from those requirements of the member states that are
defined more strictly than the requirements of the Union.

Table 2
Comparative presentation of the Regulatory Sandboxes under examination
according to three chosen criteria

Region Country Legislative
burden/technique

Scope Personal scope

Asia Singapore • ��Presumably an act
within the legislative
powers of MAS

• ��Legal and regulatory
requirements imposed
by MAS

• ��Financial institutions
• ��Entities likely to obtain

the license

Malaysia • ��Presumably an act
within the legislative
powers of BNM

• ��Legal and regulatory
requirements imposed
by BNM

• ��Financial institutions
• ��Licensed entities and

FinTech enterprises
together

Anglo-
Saxon
countries

Australia • ��Economic law
• ��Supervisory law
• ��Law on consumer

credit

• ��Legal provisions in
three relevant laws

• ��In the case of rules
that cannot be clearly
interpreted, it is
“comfort relief”

• ��Financial institutions
• ��Entities meeting the

conditions defined by
ASIC and having no
license

United
Kingdom

• ��The Financial Services
and Markets Act

• ��Discretionary right of
the FCA

• ��Financial institutions
• ��Entities that officially

applied for a license
• ��Innovative unlicensed

entities

Euro area Netherlands • ��No legislative burden
has emerged

• ��National level and
Union “soft law”

• ��Discretionary powers
of the authority
defined by statute

• ��Financial institutions

62 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

6. Domestic initiatives concerning FinTech innovations

The establishment of an appropriate regulatory framework applying to the
FinTech industry is of outstanding importance for the national economy and for
the competitiveness of the financial system. With the exploitation of FinTech
innovations, in the longer term cost efficiency improvement can be accomplished
in the financial sector, and the customised regulatory responses contribute to the
strengthening of stability and to the potential increase of the consumer surplus.
Indirectly, how Hungary manages the appearance of FinTech innovations could
also influence the long-term performance and competitiveness of the Hungarian
economy. For the time being, the FinTech investment activity of the East-Central
European region is low by international standards, which could be significantly
improved by the establishment of a supporting regulatory framework.

In the Hungarian system of financial intermediation a significant need has been
registered, both on the demand and the supply sides, for the secure application
of innovative financial services. Considering the consumer side, there is already
a significant group in the population in Hungary – comprising about 15 to 20 per
cent, according to the Residential survey of the MNB – which is interested in the
innovations provided by FinTech. Projected on the active population, this means
that about 1 million consumers can already generate potential demand for novel
solutions. The level of rejection is lower in the case of the younger generations,
and therefore in the future the overall residential openness may continue to
increase (MNB 2017). On the part of the domestic industry actors – the incumbent
institutions and the newly established FinTech companies – there is also substantial
interest in the application of FinTech innovations. Several institutions have relevant
plans, and many of them are already using innovative solutions, primarily related to
mobile and digital payment solutions, and payment initiation services (MNB 2017).

After mapping the international practice and surveying the opinions of Hungarian
stakeholders, the MNB Innovation Hub (Financial Innovation Platform) started
operating in March 2018, with the mission of supporting Hungarian financial
innovations.10 The first step taken by the MNB aimed at the encouragement of
FinTech innovations within a secure framework was the establishment of an
Innovation Hub. The MNB Innovation Hub applies four functions to enhance the
feasibility of innovative ideas. The Information repository enables the initiators
of innovations to obtain an appropriate volume of high-quality information in a
systematic form concerning the applicable legislative expectations and obligations.
The Regulatory supporting platform provides an opportunity for the clarification of
legal issues raised concerning innovations by obtaining the guidance of the MNB. The
Communication hub provides an information-sharing interface for the entire FinTech

10 https://www.mnb.hu/en/innovation-hub

https://www.mnb.hu/en/innovation-hub

63

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

ecosystem. The Innovation Hub also functions as an international cooperation
platform. This function serves the establishment of connections with foreign
regulatory authorities that are in the vanguard in the support of FinTech innovations.

According to international experiences, the establishment of a Regulatory Sandbox
framework is an important element in facilitating the sphere of financial innovation.
The MNB is already studying the opportunity of the establishment of a Regulatory
Sandbox, in coordination with the relevant domestic institutions and other
stakeholders. Based on their feedback, a significant number of market actors would
participate in a dedicated testing environment (Figure 5), and several potential
applicants have already identified the service that they would like to test there.11

Over the longer term, FinTech innovations could induce changes at each level
of the legislative hierarchy (Figure 6), as solutions are being developed the legal
background of which is often far from being settled at present. In other cases,
the difficulties are caused by the legal framework or expectations of the law
enforcing authority which are often unclear or are not easy to interpret for the
novel solutions. According to the feedback of market actors, the Innovation Hub and
the Regulatory Sandbox could provide a solution concerning most of the presently
occurring legal problems for the clarification of the legal framework of innovative

11 �See the relevant Consultation document of the MNB on the methodology of the survey and on its further
results: MNB 2017

Figure 5
Opinions of the market actors (banks, insurers, funds, intermediaries and FinTech
companies) on the establishment of a domestic Regulatory Sandbox

46%

5%

37%

12%

Has intention to engage in Regulatory Sandbox testing,
already has a product or service ready for it
Has intention to engage in Regulatory Sandbox testing,
but currently without a product or service ready for it
Does not know / Regulatory Sandbox participation is undecided
Does not have intention to engage in Regulatory Sandbox testing

Note: Based on the responses of 83 market actors.
Source: MNB

64 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

solutions. However, issues may also arise that could only be fully settled through
national or even EU-level legislation. The regulatory solutions created and intended
to be introduced by the MNB could also support this legislative process by collecting
and making available daily updated information and by constant communication
with the affected actors.

7. Conclusion

The process of consulting with the significant actors in the domestic FinTech
ecosystem and the consideration of international best practices both indicate that
the most efficient tools of finding the optimal regulatory approach concerning
FinTech innovations are probably the Innovation Hub and the Regulatory Sandbox
(MNB 2017). These concepts are suitable for exploring which innovative idea carries
what kind of market potential, without creating complicated regulations imposing a
significant legislative burden “in advance”. If an innovation proves to be durable and
offer a significant customer benefit, then after the application of the concepts, the
regulatory authority can start the implementation of the relevant legal framework
in possession of the appropriate amount of information.

At the same time, an assessment of the international cases has also revealed that
there is no generally effective, standardised solution that meets every geopolitical
requirement: when the concepts are developed, the special features of the financial
intermediary system of the given country, the level of financial culture and the
specific solutions of the applicable legal framework must also be taken into account.

Figure 6
Levels of the regulatory environment of FinTech innovations in Hungary

MNB-recommendations

Hungarian legal environment
(law, NGM-regulation)

European Union legal environment
(regulations, directives)

MNB-regulations

Legal
interpretations,
Legal practices

No legislation
needed

In
no

va
tio

n
Hu

b
Re

gu
la

to
ry

 S
an

db
ox

EU-level legislation
needed

Domestic legislation
needed

No legislation needed

Note: NGM is the Ministry for National Economy in Hungary.
Source: MNB (2017)

65

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

Therefore, the simple “imitation” of solutions that function efficiently abroad is
not viable, and we can expect a mixture of international best practices and local
characteristics to provide an efficient concept.

References

Aaron, M. – Rivadeneyra, F. – Sohal, S. (2017): Fintech: Is This Time Different? A Framework
for Assessing Risks and Opportunities for Central Banks. Bank of Canada Staff Discussion
Paper, 10.

Arner, D.W. – Barberis, J.N. – Buckley, R.P. (2016): The evolution of FinTech: A new post-crisis
paradigm? UNSW Law Research Paper, No. 62.

ASIC (2009): Applications for relief. Regulatory Guide 51. http://download.asic.gov.au/
media/1238972/rg51.pdf. Downloaded: 27 February 2018.

ASIC (2017): Testing fintech products and services without holding an AFS or credit licence.
http://download.asic.gov.au/media/4420907/rg257-published-23-august-2017.pdf.
Downloaded: 27 February 2018.

BIS – FSB (2017): FinTech credit, market structure, business models and financial stability
implications. http://www.bis.org/publ/cgfs_fsb1.pdf. Downloaded: 10 February 2018

BIS (2018): Sound Practices, Implications of fintech developments for banks and bank
supervisors. Basel Committee on Banking Supervision, February. https://www.bis.org/
bcbs/publ/d431.htm. Downloaded: 10 March 2018.

BNM (2016): Financial Technology Regulatory Sandbox Framework. http://www.bnm.gov.my/
index.php?ch=57&pg=137&ac=533&bb=file. Downloaded: 15 February 2018.

Bower, J. – Christensen, C. (1995): Disruptive Technologies: Catching the Wave. Harvard
Business Review, January–February.

Christensen, C.M. (1997): The innovator’s dilemma: when new technologies cause great firms
to fail. Harvard Business School Press (edit), Boston, Massachusetts, USA.

Deutsche Bundesbank (2017): The role of banks, non-banks and the central bank in the money
creation process. Deutsche Bundesbank Monthly Report 13. https://www.bundesbank.de/
Redaktion/EN/Downloads/Publications/Monthly_Report_Articles/2017/2017_04_money_
creation_process.pdf?__blob=publicationFile. Downloaded: 12 March 2018.

DNB (2016): More room for innovation in the financial sector. https://www.dnb.nl/
en/binaries/More-room-for-innovation-in-the-financial%20sector_tcm47-361364.
pdf?2017072902. Downloaded: 15 February 2018.

http://download.asic.gov.au/media/1238972/rg51.pdf
http://download.asic.gov.au/media/1238972/rg51.pdf
http://download.asic.gov.au/media/4420907/rg257-published-23-august-2017.pdf
http://www.bis.org/publ/cgfs_fsb1.pdf
https://www.bis.org/bcbs/publ/d431.htm
https://www.bis.org/bcbs/publ/d431.htm
http://www.bnm.gov.my/index.php?ch=57&pg=137&ac=533&bb=file
http://www.bnm.gov.my/index.php?ch=57&pg=137&ac=533&bb=file
https://www.bundesbank.de/Redaktion/EN/Downloads/Publications/Monthly_Report_Articles/2017/2017_04_money_creation_process.pdf?__blob=publicationFile
https://www.bundesbank.de/Redaktion/EN/Downloads/Publications/Monthly_Report_Articles/2017/2017_04_money_creation_process.pdf?__blob=publicationFile
https://www.bundesbank.de/Redaktion/EN/Downloads/Publications/Monthly_Report_Articles/2017/2017_04_money_creation_process.pdf?__blob=publicationFile
https://www.dnb.nl/en/binaries/More-room-for-innovation-in-the-financial sector_tcm47-361364.pdf?2017072902
https://www.dnb.nl/en/binaries/More-room-for-innovation-in-the-financial sector_tcm47-361364.pdf?2017072902
https://www.dnb.nl/en/binaries/More-room-for-innovation-in-the-financial sector_tcm47-361364.pdf?2017072902

66 Studies

Péter Fáykiss – Dániel Papp – Péter Sajtos – Ágnes Tőrös

DNB (2017): Regulatory sandbox web site. https://www.dnb.nl/en/supervision/
innovationhub/maatwerk-voor-innovatie-regulatory-sandbox/. Downloaded: 27 February
2018.

EBA (2017): Discussion Paper on the EBA’s approach to financial technology (FinTech). https://
www.eba.europa.eu/-/eba-publishes-a-discussion-paper-on-its-approach-to-fintech.
Downloaded: 27 February 2018.

EBA (2018): The EBA’s Fintech Roadmap. http://www.eba.europa.eu/-/eba-publishes-its-
roadmap-on-fintech. Downloaded: 27 February 2018.

EC (2017): FinTech: A more competitive and innovative European financial sector. European
Commission Consultation Document. https://ec.europa.eu/info/sites/info/files/2017-
fintech-consultation-document_en_0.pdf. Downloaded: 12 March 2018.

EC (2018): FinTech Action plan: For a more competitive and innovative European financial
sector. European Commission. https://ec.europa.eu/info/publications/180308-action-plan-
fintech_en. Downloaded: 20 March 2018.

ECB (2017a): Consultation on guides concerning the assessment of licence applications and
fintech credit institution licence applications. https://www.bankingsupervision.europa.eu/
press/pr/date/2017/html/ssm.pr170921.en.html. Downloaded: 27 February 2018.

ECB (2017b): Digital na(t)ive? Fintechs and the future of banking. https://www.ecb.europa.eu/
press/key/date/2017/html/sp170327_1.en.html .Downloaded: 27 February 2018.

European Parliament (2017): Report on FinTech: The influence of technology on the future
of the financial sector. Plenary Sitting. http://www.europarl.europa.eu/sides/getDoc.
do?pubRef=-//EP//TEXT+REPORT+A8-2017-0176+0+DOC+XML+V0//EN. Downloaded:
10 February 2018.

EY (2016): Transforming talent, The banker of the future. Global banking outlook 2016.

FCA (2015a): Regulatory sandbox web site. https://www.fca.org.uk/firms/regulatory-sandbox.
Downloaded: 27 February 2018.

FCA (2015b): FCA web site. https://www.fca.org.uk/firms/authorisation. Downloaded: 27
February 2018.

FSB (2017): Financial Stability Implications from FinTech: Supervisory and Regulatory Issues
that Merit Authorities’ Attention. 27 June. http://www.fsb.org/wp-content/uploads/
R270617.pdf. Downloaded: 10 February 2018 .

Gartner (2017): Research Methodologies: Gartner Hype Cycle. https://www.gartner.com/
technology/research/methodologies/hype-cycle.jsp. Downloaded: 12 March 2018.

https://www.dnb.nl/en/supervision/innovationhub/maatwerk-voor-innovatie-regulatory-sandbox/
https://www.dnb.nl/en/supervision/innovationhub/maatwerk-voor-innovatie-regulatory-sandbox/
https://www.eba.europa.eu/-/eba-publishes-a-discussion-paper-on-its-approach-to-fintech
https://www.eba.europa.eu/-/eba-publishes-a-discussion-paper-on-its-approach-to-fintech
http://www.eba.europa.eu/-/eba-publishes-its-roadmap-on-fintech
http://www.eba.europa.eu/-/eba-publishes-its-roadmap-on-fintech
https://ec.europa.eu/info/sites/info/files/2017-fintech-consultation-document_en_0.pdf
https://ec.europa.eu/info/sites/info/files/2017-fintech-consultation-document_en_0.pdf
https://ec.europa.eu/info/publications/180308-action-plan-fintech_en
https://ec.europa.eu/info/publications/180308-action-plan-fintech_en
https://www.bankingsupervision.europa.eu/press/pr/date/2017/html/ssm.pr170921.en.html
https://www.bankingsupervision.europa.eu/press/pr/date/2017/html/ssm.pr170921.en.html
https://www.ecb.europa.eu/press/key/date/2017/html/sp170327_1.en.html
https://www.ecb.europa.eu/press/key/date/2017/html/sp170327_1.en.html
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A8-2017-0176+0+DOC+XML+V0//EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A8-2017-0176+0+DOC+XML+V0//EN
https://www.fca.org.uk/firms/regulatory-sandbox
https://www.fca.org.uk/firms/authorisation
http://www.fsb.org/wp-content/uploads/R270617.pdf
http://www.fsb.org/wp-content/uploads/R270617.pdf
https://www.gartner.com/technology/research/methodologies/hype-cycle.jsp
https://www.gartner.com/technology/research/methodologies/hype-cycle.jsp

67

Regulatory Tools to Encourage FinTech Innovations: The Innovation Hub and ...

He, D. – Leckow, R.B. – Haksar, V. – Mansini-Griffoli, T. – Jenkinson, N. – Kashima, M. –
Khiaonarong, T. – Rochon, C. – Tourpe, H. (2017): Fintech and Financial Services: Initial
Considerations. IMF Discussion Note, SDN/17/05. https://www.imf.org/en/Publications/
Staff-Discussion-Notes/Issues/2017/06/16/Fintech-and-Financial-Services-Initial-
Considerations-44985. Downloaded: 15 February 2018.

KPMG (2018): The Pulse of Fintech – Q4 2017. https://assets.kpmg.com/content/dam/kpmg/
xx/pdf/2018/02/pulse_of_fintech_q4_2017.pdf. Downloaded: 12 March 2018.

Lee, D.K.Ch. – Teo, G.S. (2015): Emergence of FinTech and the LASIC Principles. Journal of
Financial Perspectives, 3 (3), 1–26. Research Collection Lee Kong Chian School of Business.
https://doi.org/10.2139/ssrn.2668049

MAS (2016): FinTech regulatory sandbox guidelines. http://www.mas.gov.sg/~/media/
Smart%20Financial%20Centre/Sandbox/FinTech%20Regulatory%20Sandbox%20
Guidelines.pdf. Downloaded: 15 February 2018.

McKinsey & Company (2016): FinTechnicolor: The New Picture in Finance. http://www.the-
blockchain.com/docs/FinTechnicolor-The-New-Picture-in-Finance%20-%20Mckinsey.pdf.
Downloaded: 10 February 2018.

MNB (2017): Innovation and stability, a FinTech overview in Hungary. Consultation document,
Magyar Nemzeti Bank. https://www.mnb.hu/letoltes/consultation-document.pdf.
Downloaded: 10 February 2018.

Nagy, M. – Vonnák, B. (2014): Egy jól működő magyar bankrendszer 10 ismérve (10 features
of a well-functioning Hungarian banking sector). https://www.mnb.hu/letoltes/egy-jol-
mukodo-magyar-bankrendszer-10-ismerve.pdf. Downloaded: 15 February 2018.

Nicoletti, B. (2017): The future of FinTech, Integrating Finance and Technology in Financial
Services. Palgrave Macmillan.

Philippon, T. (2016): FinTech Opportunity. NBER Working Paper, No. 22476. https://doi.org/
10.3386/w22476

Stevenson, B. – Wolfers, J. (2011): Trust in public institutions over the business cycle. The
American Economic Review, 101(3): 281–287.

WEF (2016) The Complex Regulatory Landscape for FinTech. World Economic Forum
http://www3.weforum.org/docs/WEF_The_Complex_Regulatory_Landscape_for_
FinTech_290816.pdf. Downloaded: 15 February 2018

Zetzsche, D. – Buckley, R.P. – Arner, D.W. – Barberis, J.N. (2017): Regulating a Revolution:
From Regulatory Sandboxes to Smart Regulation. European Banking Institute (EBI)
Research Paper Series, 2017–11. https://doi.org/10.2139/ssrn.3018534

https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2017/06/16/Fintech-and-Financial-Services-Initial-Considerations-44985
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2017/06/16/Fintech-and-Financial-Services-Initial-Considerations-44985
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2017/06/16/Fintech-and-Financial-Services-Initial-Considerations-44985
https://assets.kpmg.com/content/dam/kpmg/xx/pdf/2018/02/pulse_of_fintech_q4_2017.pdf
https://assets.kpmg.com/content/dam/kpmg/xx/pdf/2018/02/pulse_of_fintech_q4_2017.pdf
https://doi.org/10.2139/ssrn.2668049
http://www.mas.gov.sg/~/media/Smart Financial Centre/Sandbox/FinTech Regulatory Sandbox Guidelines.pdf
http://www.mas.gov.sg/~/media/Smart Financial Centre/Sandbox/FinTech Regulatory Sandbox Guidelines.pdf
http://www.mas.gov.sg/~/media/Smart Financial Centre/Sandbox/FinTech Regulatory Sandbox Guidelines.pdf
http://www.the-blockchain.com/docs/FinTechnicolor-The-New-Picture-in-Finance - Mckinsey.pdf
http://www.the-blockchain.com/docs/FinTechnicolor-The-New-Picture-in-Finance - Mckinsey.pdf
https://www.mnb.hu/letoltes/consultation-document.pdf
https://www.mnb.hu/letoltes/egy-jol-mukodo-magyar-bankrendszer-10-ismerve.pdf
https://www.mnb.hu/letoltes/egy-jol-mukodo-magyar-bankrendszer-10-ismerve.pdf
https://doi.org/10.3386/w22476
https://doi.org/10.3386/w22476
http://www3.weforum.org/docs/WEF_The_Complex_Regulatory_Landscape_for_FinTech_290816.pdf
http://www3.weforum.org/docs/WEF_The_Complex_Regulatory_Landscape_for_FinTech_290816.pdf
https://doi.org/10.2139/ssrn.3018534

