

EUROOPAN KESKUSPANKKI

EUROJÄRJESTELMÄ

YHTEISEN PANKKIVALVONTAMEKANISMIN NELJÄNNESVUOSIKATSAUS

**Yhteistä valvontamekanismia
koskevan asetuksen
täytäntöönpanon
eteneminen käytännössä**

Vuonna 2014
kaikkien EKP:n
julkaisujen
kuva-aiheet on
valittu 20 euron
setelistä.

2/2014

© Euroopan keskuspankki, 2014

Käyntiosoite	Kaiserstrasse 29, 60311 Frankfurt am Main, Germany
Postiosoite	Postfach 16 03 19, 60066 Frankfurt am Main, Germany
Puhelinnumero	+49 69 1344 0
Internet	http://www.ecb.europa.eu

Kaikki oikeudet pidätetään. Kopiointi on sallittu ei-kaupallisiin ja opetustarkoituksiin, kunhan lähde mainitaan.

ISBN	978-92-899-1192-4 (verkkojulkaisu)
ISSN	2315-3806 (verkkojulkaisu)
EU:n luettelonumero	QB-BM-14-002-FI-N (verkkojulkaisu)

PÄÄKOHDAT

Euroopan keskuspankki laatii Euroopan parlamentille, EU:n neuvostolle ja Euroopan komissiolle neljännesvuosikatsauksia yhteistä pankkivalvontamekanismia (Single Supervisory Mechanism, SSM) koskevan asetuksen (YVM-asetus) täytäntöönpanon edistymisestä. Tämä toinen YVM-asetuksen mukainen pankkivalvontamekanismin neljännesvuosikatsaus kattaa kolmen kuukauden jakson **4.2.–3.5.2014**¹.

Olellainen kehitys:

- **Yhteisen pankkivalvontamekanismin organisaatiota koskevat säännöt ja järjestelyt sekä hallintorakenteet on saatu pitkälti valmiiksi.** Valvontaelin kokoontui tarkastelujaksolla viisi kertaa ja vahvisti oman työjärjestyksensä, minkä myötä voitiin perustaa ohjauskomitea. EKP antoi päätöksen oikaisulautakunnan perustamisesta, ja se on esittänyt kiinnostuksenilmaisupyynnön, jolla haetaan ehdokkaita lautakunnan jäseniksi. EKP:n asetus sovittelulautakunnan perustamisesta on viimeistelyvaiheessa, ja se on tarkoitus hyväksyä muodollisesti toukokuun aikana. EKP:n neuvosto antoi päätöksen EKP:n edustajista valvontaelimessä, ja se on jo nimittänyt kolme edustajaa. Lisäksi EKP:n neuvosto antoi EKP:n päätöksen tiiviistä yhteistyöstä niiden jäsenvaltioiden kansallisten toimivaltaisten viranomaisten² kanssa, joiden rahayksikkö ei ole euro.
- **EKP:n neuvosto vahvisti YVM-kehysasetuksen valvontaelimen ehdotuksen pohjalta, ja kehysasetus julkaistiin 25.4.2014 eli ennen YVM-asetuksen mukaista määräaika (4.5.2014). Samalla julkaistiin palautekooste kannanottopyynnön tuloksista ja vastausten pohjalta tehdyistä muutoksista.** YVM-kehysasetuksessa säädetään siitä, miten YVM-asetuksen artiklan 6 mukainen EKP:n ja kansallisten toimivaltaisten viranomaisten pankkivalvontayhteistyö toteutetaan käytännössä. Kehysasetusluonnoksesta esitettiin YVM-asetuksen mukaisesti julkinen kannanottopyyntö, ja vastausaika oli 7.2.–7.3.2014. Tulokset olivat hyvin myönteisiä, ja yleisesti ottaen vastauksissa kannatettiin ehdotettua linjaa.
- **Valvontakäsikirjan kehitystyö jatkui.** Yhteisen pankkivalvontamekanismin valvontamallin perustana olevaa valvontakäsikirjalunnonnosta on hiottu edelleen kansallisten toimivaltaisten viranomaisten kommenttien pohjalta. Valvontakäsikirjassa käydään läpi merkittävien ja vähemmän merkittävien pankkien valvontaan kuuluvat prosessit ja menettelyt sekä valvontametodologia. Pankkivalvontahenkilöstölle tarkoitettua valvontakäsikirjaa on tarkoitus päivittää säännöllisesti sekä ennen valvontatehtävien aloittamista 4.11.2014 että sen jälkeen. EKP julkaisee myös

¹ Ensimmäinen neljännesvuosikatsaus julkaistiin 4.2.2014 eli kolme kuukautta YVM-asetuksen voimaantulon (4.11.2013) jälkeen.

² Kansallisiin toimivaltaisiin viranomaisiin luetaan myös ne kansalliset keskuspankit, jotka hoitavat pankkivalvontatehtäviä.

valvontakäytäntöjä koskevan oppaan, jossa käydään läpi pankkivalvontamekanismin piirteitä, tehtäviä ja prosesseja.

- **Yhteisten valvontaryhmien (Joint Supervisory Team, JST) kokoaminen on aloitettu.** Yhteiset valvontaryhmät ovat tärkein osa pankkivalvontamekanismin operatiivista rakennetta, sillä YVM-asetuksen perusteella merkittäväksi katsottavat noin 130 pankkiryhmää tulevat niiden suoraan valvontaan. Yhteiset valvontaryhmät on saatava täysin toimintakykyisiksi, ennen kuin EKP ryhtyy hoitamaan valvontatehtäviään 4.11.2014, mikä edellyttää paitsi riittävää henkilöstöä myös toimintainfrastruktuurin kehittämistä, koulutusta ja tehokkaita organisatorisia järjestelyjä. Rekrytointi ja muut valmistelutyöt etenevät hyvin, ja odotuksena on, että kaikki valvontaryhmien koordinaattorit saadaan rekrytoitua kesäkuun loppuun mennessä ja lähes kaikki myös aloittavat työnsä EKP:ssä ennen kesän loppua. Valmistelujen edistymistä seurataan tiiviisti pitkin vuotta.
- **Pankkivalvontahenkilöstön rekrytointi on päässyt vauhtiin ylemmän johdon odotettua hitaammin sujuneen rekrytoinnin jälkeen.** Rekrytointiprosessi etenee ylimmistä viroista alempiin. Suunnitelmia on mukautettu siten, että rekrytointiaikataulussa otetaan huomioon ylemmän johdon virkaanastumisajankohdat. Samalla kuitenkin varmistetaan, että pankkivalvontamekanismilla on valvontatoiminnan alkaessa riittävä henkilöstö. Kiinnostus pankkivalvontatehtäviä kohtaan on ollut suurta, ja hakemuksia on saatu jo yli 8 000. Henkilöstötarpeiden täyttäminen ajoissa on yksi keskeisistä haasteista.
- **Kattava arviointi on edennyt merkittävästi.** Saamisten laadun arvioinnissa tarkasteltavat luottosalkut on valittu, ja arvioinnin toteutus on käynnissä. Stressitestissä käytettävästä skenaariosta julkaistiin yksityiskohtaiset tiedot 29.4.2014. Skenaariot on laatinut Euroopan pankkiviranomainen (EPV), ja niiden valmistelussa ovat olleet mukana myös Euroopan järjestelmäriskikomitea (EJRK) ja EKP.
- **Valvontaelin hyväksyi valvontatietojen raportointikäsikirjan, joka muodostaa perustan valvonnassa tarvittavien tietojen raportoinnille.** Sisäiseen käyttöön tarkoitettuun raportointikäsikirjaan on kirjattu raportoinnin yleisperiaatteet sekä yksityiskohtaisempi kuvaus pankkivalvonnan tieto- ja raportointivaatimuksista.
- **Muutkin valmistelut** ovat edenneet hyvin – esimerkiksi tietotekniikkainfrastruktuurin, henkilöstöhallinnon, toimitilahallinnon, sisäisen ja ulkoisen viestinnän, valvontamaksujen, logistiikan sekä oikeudellisten ja tilastopalvelujen sarjoilla.

1 JOHDANTO

YVM-asetuksessa³ edellytetään, että Euroopan keskuspankki (EKP) toimittaa Euroopan parlamentille, EU:n neuvostolle ja Euroopan komissiolle 3.11.2013 alkaen neljännesvuosittain kertomuksen asetuksen täytäntöönpanon edistymisestä käytännössä.

Näissä kertomuksissa käsitellään Euroopan parlamentin ja EU:n neuvoston kanssa tehtyjen vastuuvollisuutta koskevien järjestelyjen^{4, 5} nojalla muun muassa seuraavia aiheita:

- sisäiset valmistelut ja työn organisointi ja suunnittelu
- käytännön järjestelyt rahapolitiikkaan ja pankkivalvontaan liittyvien tehtävien erottamiseksi toisistaan vaaditulla tavalla
- yhteistyö muiden kansallisten tai EU:n toimivaltaisten viranomaisten kanssa
- mahdolliset vaikeudet, joita EKP on kohdannut valmistautuessaan valvontatehtäviinsä
- mahdolliset ongelmatilanteet tai menettelytapahjeiden muutokset.

Yhteisen pankkivalvontamekanismin ensimmäinen neljännesvuosikatsaus julkaistiin 4.2.2014. Se kattoi ajanjakson 3.11.2013–3.2.2014, minkä lisäksi siinä käytiin läpi 29.6.2012 järjestetyn euroalueen huippukokouksen jälkeen suoritettut valmistelut.

Tämä toinen EKP:n asiantuntijoiden laatima neljännesvuosikatsaus kattaa ajanjakson 4.2.–3.5.2014. Valvontaelin on hyväksynyt katsauksen EKP:n neuvostoa kuultuaan.

Kolmas neljännesvuosikatsaus julkaistaan elokuun 2014 alussa.

2 PANKKIVALVONTAMEKANISMIN HALLINTORAKENTEIDEN LUOMINEN

2.1 VALVONTAELIN

Valvontaelimeen on nimitetty uusia jäseniä.

³ Neuvoston asetus (EU) N:o 1024/2013, annettu 15 päivänä lokakuuta 2013, luottolaitosten vakavaraisuusvalvontaan liittyvää politiikkaa koskevien erityistehtävien antamisesta Euroopan keskuspankille (EUVL L 287, 29.10.2013, s. 63).

⁴ Euroopan parlamentin ja Euroopan keskuspankin välinen toimielinten sopimus EKP:lle yhteisessä valvontamekanismissa annettujen tehtävien hoitamiseen liittyvää demokraattista vastuuvollisuutta ja valvontaa koskevista käytännön menettelyistä (EUVL L 320, 30.11.2013, s. 1).

⁵ Euroopan unionin neuvoston ja Euroopan keskuspankin yhteisymmärryspöytäkirja yhteiseen valvontamekanismiin liittyviä menettelyjä koskevasta yhteistyöstä tuli voimaan 12.12.2013.

EU:n neuvosto nimitti valvontaelimen varapuheenjohtajaksi EKP:n johtokunnan jäsenen **Sabine Lautenschlägerin** 12.2.2014 alkaen. Ennen nimitystä hän oli Euroopan parlamentin talous- ja raha-asioiden komitean kuultavana 3.2.2014.

EKP:n neuvosto nimitti valvontaelimeen 6.3.2014 kolme EKP:n edustajaa.

- EKP:n makrovakauseräpolitiikan ja rahoitusjärjestelmän vakauden pääosaston johtajana toiminut **Ignazio Angeloni** nimitettiin valvontaelimen jäseneksi 6.3.2014 alkaen.
- EKP:n johtokunnan jäsenenä vuosina 1998–2003 toiminut **Sirkka Hämäläinen** aloittaa työnsä valvontaelimessä toukokuussa 2014.
- Kanadan finanssialan sääntely- ja valvontaviranomaisen (Office of the Superintendent of Financial Institutions) johtaja **Julie Dixon** aloittaa työnsä valvontaelimessä elokuussa 2014.

Valvontaelin vahvisti oman työjärjestyksensä 31.3.2014 kuultuaan sitä ennen EKP:n neuvostoa. Työjärjestys tuli voimaan 1.4.2014, ja se on julkaistu EKP:n verkkosivuilla. Valvontaelimen työjärjestys täydentää EKP:n työjärjestystä, jota muutettiin tammikuussa 2014 niin, että siinä määritellään täsmällisesti EKP:n neuvoston ja valvontaelimen suhde.

2.2 OHJAUSKOMITEA

Valvontaelimen työjärjestyksessä on myös ohjauskomiteaa koskevia säännöksiä.

Kahdeksanjäsenisen ohjauskomitean muodostavat

- valvontaelimen puheenjohtaja
- valvontaelimen varapuheenjohtaja
- yksi valvontaelimeen kuuluva EKP:n edustaja
- viisi kansallisten toimivaltaisten viranomaisten edustajaa.

Kansallisten valvontaviranomaisten edustajien toimikausi ohjauskomiteassa on yksivuotinen. Kansallisten viranomaisten tasapuolinen edustus varmistetaan rotaatioperiaatteella, jossa viranomaiset on jaettu neljään ryhmään niiden kotijäsenvaltion pankkisektorin konsolidoitujen saamisten suuruuden mukaan. Ohjauskomiteassa on kustakin ryhmästä aina vähintään yksi jäsen.

Ohjauskomitean tehtävänä on avustaa valvontaelintä sen toiminnassa ja valmistella sen kokoukset. Ohjauskomitean ensimmäinen kokous pidettiin 27.3.2014.

2.3 OIKAISULAUTAKUNTA

YVM-asetuksessa edellytetään, että EKP perustaa oikaisulautakunnan, joka vastaa EKP:n YVM-asetukseen perustuvien valtuuksiensa nojalla tekemien päätösten sisäisestä uudelleenkäsittelystä. Viisihenkisen oikaisulautakunnan jäseniksi nimitetään jäsenvaltioista arvostettuja henkilöitä, jotka ovat osoittaneet omaavansa pankki- tai muista finanssipalveluista asianmukaiset tiedot ja joilla on riittävä ammatillinen kokemus mm. valvontatehtävistä.

Oikaisulautakunnan tehtävänä on valvontapäätösten uudelleenkäsittely sellaisten luonnollisten tai oikeushenkilöiden pyynnöstä, joille päätös on osoitettu tai joita se koskee suoraan ja erikseen. Uudelleenkäsittelyssä tarkastetaan, ovatko päätöksentekomenettely ja päätöksen sisältö olleet YVM-asetuksen mukaisia.

EKP:n neuvosto antoi 16.4.2014 EKP:n päätöksen oikaisulautakunnan perustamisesta ja sen toimintasäännöistä. Valvontaelintä kuultiin päätösluonnoksesta ennen sen käsittelyä EKP:n neuvostossa. EKP esitti 1.5.2014 kiinnostuksenilmaisupyynnön, jolla haetaan ehdokkaita oikaisulautakunnan jäseniksi. Pyyntö julkaistiin Euroopan unionin virallisessa lehdessä.

2.4 SOVITTELULAUTAKUNTA

YVM-asetuksessa edellytetään myös, että perustetaan sovittelulautakunta, jotta voidaan varmistaa rahapoliittisten tehtävien ja valvontatehtävien eriyttäminen. EKP:n sisäinen sovittelulautakunta ratkoo kansallisten toimivaltaisten viranomaisten pyynnöstä mahdollisia näkemuseroja tapauksissa, joissa EKP:n neuvosto vastustaa valvontaelimen päätösluonnosta. Kaikkien valvontamekanismin osallistuvien EU:n jäsenvaltioiden on siis oltava edustettuina sovittelulautakunnassa. Kutakin valtiota edustaa yksi joko EKP:n neuvoston tai valvontaelimen jäsen.

EKP:n neuvosto hyväksyi 21.3.2014 alustavasti EKP:n asetuksen sovittelulautakunnan perustamisesta ja sen työjärjestyksestä. Virallisesti asetus annetaan toukokuussa, kun kaikki kielitoisinnot ovat valmiina. Valvontaelintä kuultiin asetusluonnoksesta ennen sen käsittelyä EKP:n neuvostossa.

3 PANKKIVALVONNAN VALMISTELUT EKP:SSÄ

3.1 ORGANISAATIO

EKP:hen on perustettu pankkivalvontatehtäviä varten neljä uutta pääosastoa sekä valvontaelimen sihteeristö. Myös niiden sisäinen rakenne alkaa muotoutua.

Mikrovalvonnan pääosastot I ja II vastaavat merkittäviksi katsottujen noin 130 pankkiryhmän jatkuvasta suorasta valvonnasta. Pääosasto I koostuu seitsemästä toimistosta ja pääosasto II kahdeksasta. Valvontavastuun jako pääosastojen välillä määräytyy riskien perusteella, eli siinä otetaan huomioon pankkien riskiprofiili, rakenne ja liiketoimintamalli. Pääosasto I saa valvottavakseen 30 järjestelmäriskin kannalta merkittävintä pankkia, ja loppujen pankkien valvonnasta vastaa pääosasto II.

Mikrovalvonnan pääosasto III huolehtii vähemmän merkittävien pankkien välillisestä valvonnasta. Siihen kuuluvat seuraavat kolme toimistoa:

- Analyttinen ja metodologinen tuki
- Institutionaalinen ja sektorikohtainen yleisvalvonta
- Yleisvalvonta ja suhteet kansallisiin valvontaviranomaisiin.

Mikrovalvonnan pääosasto IV keskittyy yhteisiin valvontakysymyksiin ja asiantuntijapalveluihin, ja siihen kuuluvat seuraavat kymmenen toimistoa:

- Toimiluvat
- Tutkinat ja seuraamukset
- Sisäiset mallit
- Menettelyjen ja standardien kehittäminen
- Valvontaohjelmien suunnittelu ja koordinointi
- Pankeissa tehtävät tarkastukset
- Laadunvarmistus
- Kriisinhallinta
- Valvontapolitiikka
- Riskianalyysi.

Toimistoista seitsemässä on alarakenteina vielä kaksi ryhmää. Lisäksi on perustettu erillinen yksikkö (Central Operations Office Unit), joka edistää tietotekniikan ja tilastoinnin pääosastoissa tehtävää tietoteknistä kehitystyötä avustamalla mikrovalvonnan pääosastojen tarvitsemien toimintojen määrittelyssä.

Valvontaelimen sihteeristö muodostaa oman osastonsa, jossa on kaksi ryhmää:

- Päätöksentekoprosessi
- Päätöksentekoperiaatteet.

3.2 REKRYTOINTI

Pankkivalvontahenkilöstön rekrytoinnissa on edetty ylimmistä viroista alempiin.

Suunnitelmia on mukautettu siten, että rekrytointiaikataulussa otetaan huomioon ylemmän johdon virkaanastumisajankohdat. Samalla kuitenkin varmistetaan, että pankkivalvontamekanismilla on valvontatoiminnan alkaessa riittävä henkilöstö.

Maaliskuun alkuun mennessä kymmenen ylemmän portaan johtajaa oli aloittanut tehtävässään ja pystyi osallistumaan keskijohdon rekrytointiin.

Etusijalle asetettiin pääosastojen I ja II keskijohdon rekrytointi, jotta pystyttäisiin nopeasti kokoamaan toimintakykyiset yhteiset valvontaryhmät. Ensimmäisten joukossa pyrittiin rekrytoimaan myös menettelyjen ja standardien kehittämisestä, riskianalyysistä sekä valvontaohjelmien suunnittelusta ja koordinoinnista vastaavien toimistojen päälliköt pääosastoon IV. Odotuksena on, että valtaosa näistä 18 toimistopäälliköstä aloittaa tehtävässään toukokuuhun mennessä. Lähikuukausien aikana näissä toimistoissa aloittaa lisäksi noin sata ryhmänjohtajaa ja neuvonantajaa, jotka on jo rekrytoitu. Pääosaston III keskijohdon rekrytointi saadaan päätökseen toukokuun vaiheilla ja vielä valitsematta olevien pääosaston IV toimistopäällikköjen rekrytointi sekin kesään mennessä.

Pääosastojen I ja II valvonta-asiantuntijavirat pantiin hakuun helmikuun alkupuolella. Kesäkuuhun mennessä odotetaan valittavan noin 280 pankkivalvojaa, ja pääosastoihin III ja IV vielä tarvittavien noin 260 pankkivalvojan rekrytointi saataneen päätökseen heinä-syyskuussa.

Rekrytointi EKP:n yhteisiä palveluja varten (esim. tietotekniikka, henkilöstöhallinto, oikeudelliset palvelut, budjetointi, tilastot, viestintä sekä hallinto) etenee niin ikään sujuvasti. Näillä toimialoilla keskijohdon virkoja ja asiantuntijavirkoja täytetään pääasiassa samanaikaisesti.

Valmisteluvaiheessa EKP:ssä työskentelee tilapäisesti komennuksella noin 200 kansallisten valvontaviranomaisten asiantuntijaa, jotka avustavat välittömien operatiivisten tehtävien hoidossa. Vielä noin 120 tällaisen asiantuntijan odotetaan saapuvan touko-kesäkuussa.

Rekrytoinneista tähän mennessä saatujen kokemusten perusteella rekrytointiaikataulu pohjautuu realistisiin oletuksiin. On kuitenkin tärkeää säilyttää nykyinen vauhti etenkin hakemusten

käsittelyssä ja valintamenettelyjen läpiviemisessä. Tähän mennessä hakuun pantuihin virkoihin on saatu yli 8 000 hakemusta, ja kiinnostuksen odotetaan pysyvän huomattavana tulevillakin rekrytointikiirroksilla. Rekrytointiprosessien laadun ja sujuvan etenemisen varmistamiseksi käytettävissä on uusia esiarviointivälineitä (kuten verkkotestaus, kirjalliset etätehtävät sekä teknisluonteiset haastattelut), joita voidaan yhdistellä joustavasti hakemusten määrän mukaan.

Yksi mahdollinen riskitekijä ovat irtisanoutumisajat. Mikäli ne osoittautuvat odotettua pidemmiksi (kattava arviointi sitoo paljon resursseja monissa lähtöorganisaatioissa), saattaa olla, että valvontaryhmiä ei saada kokoon suunnitellussa ajassa. Laatuvaatimukset on kuitenkin päätetty pitää ensi sijalla tässäkin tilanteessa.

3.3 YHTEISTEN VALVONTARYHMIEN KOKOAMINEN

Merkittäviksi katsottujen pankkien käytännön valvonta on yhteisten valvontaryhmien vastuulla. Kunkin yhteisen valvontaryhmän johdossa on koordinaattori, joka tulee EKP:stä. Muut jäsenet ovat EKP:n ja pankkivalvontamekanismin osallistuvien jäsenvaltioiden kansallisten valvontaviranomaisten pankkivalvoja.

Rekrytointi yhteisiä valvontaryhmiä varten ja muut valmistelutyöt etenevät hyvin. Pääosastojen I ja II keskijohdon rekrytointi edistyy suunnitellusti. Kaikki koordinaattorit saataaneen rekrytoitua kesäkuun loppuun mennessä, ja useimpien odotetaan aloittavan työnsä EKP:ssä ennen kesän loppua. Myös valvontaryhmien muiden jäsenten rekrytointi etenee. Kesäkuuhun mennessä on tarkoitus rekrytoida kaikkiaan noin 280 pankkivalvojaa, joista valvontaryhmien toiminnan aloittamiseksi tarvittavien 200 pankkivalvojan odotetaan saapuvan syyskuuhun mennessä. Loput aloittavat EKP:ssä lokakuun kuluessa.

Yhteisten valvontaryhmien toiminnan valmisteluissa on edistytty. Osana valmisteluja on laadittu valvontakäsikirjaa, jossa eritellään valvontaryhmien tehtävät ja vastuunjako valvontaprosessin eri vaiheissa sekä määritelty niiden rakenne ja henkilöstötarpeet.

Pääosastoihin I ja II perustetuilla toimintalinjoilla on ryhdytty määrittelemään tehtäviä, prosesseja ja infrastruktuureja, jotta yhteiset valvontaryhmät saadaan toimintavalmiuteen marraskuuhun 2014 mennessä. Toimintalinjoilla käsitellään ensisijaisesti seuraavia aiheita:

- strategioiden ja prosessien kehittäminen ja organisaationäkökohdat
- suhteiden luominen kansallisiin toimivaltaisiin viranomaisiin ja muihin keskeisiin sidosryhmiin
- riskiprofiilien kartoittaminen ja valvontastrategioiden laatiminen merkittäviä laitoksia varten

- valvontavastuun siirtämisen valmistelu
- jatkuvaan valvontaan liittyvien tehtävien ja toimien valmistelu.

Samalla pääosastot I ja II tekevät valmisteluja, jotta yhteiset valvontaryhmät pääsevät käsittelemään kattavan arvioinnin tuloksia ja voivat ryhtyä tarvittaviin toimiin.

3.4 TEHTÄVIEN ERIYTTÄMINEN

YVM-asetuksen mukaan EKP:n on hoidettava valvontatehtävät erillään rahapolitiikkaan liittyvistä tehtävistään (ja muista tehtävistään). Sen on myös hyväksyttävä ja julkistettava tarvittavat, muuan muassa salassapitovelvollisuutta ja tehtäväalueiden välistä tietojenvaihtoa koskevat sisäiset säännöt.

Vaatumuksen vuoksi on jo luotu prosesseja tehtävien erillisyyden varmistamiseksi organisaatiossa ja päätöksenteossa. Organisatorinen erottelu näkyy vuodesta 2015 alkaen entistä selvemmin, sillä valvontatehtävät ja rahapoliittiset tehtävät hoidetaan silloin eri paikoissa Frankfurtissa.

- Pankkivalvonta sijoitetaan EKP:n nykyiseen päärakennukseen Eurotoweriin, joka sijaitsee Frankfurtin keskustassa.
- Rahapolitiikasta ja EKP:n muista tehtävistä vastaavat toimialat sijoitetaan EKP:n uusiin toimitiloihin, jotka ovat valmistumassa Ostendin kaupunginosaan.

Tehtäväalueiden välistä tietojenvaihtoa koskevien sääntöjen laadinta etenee niin ikään. Laadintatyössä noudatetaan tiukasti luottamuksellisten tietojen suojaamista koskevia säädöksiä, erityisesti vakavaraisuusdirektiiviä⁶ ja Euroopan keskuspankin valtuuksista kerätä tilastotietoja 23.11.1998 annettua neuvoston asetusta (EY) N:o 2533/98⁷, sekä EKP:n perussäännön yleisiä salassapitovaatimuksia. EKP pitää varmana, että tehtäväalueet pysyvät täysin erillisinä, mutta yhteisen katto-organisaation tuottamia synergiaetuja hyödynnetään mahdollisuuksien ja tarpeen mukaan.

3.5 HENKILÖSTÖN JA JOHDON MENETTELYSÄÄNNÖT

YVM-asetuksen mukaan EKP:n neuvoston tulee laatia ja julkaista pankkivalvonnassa mukana olevaan henkilöstöön ja johtoon sovellettavat menettelysäännöt. EKP:ssä on käynnissä koko henkilöstöön sovellettavien eettisten sääntöjen yleinen tarkistaminen, jonka osana laaditaan

⁶ EUVL L 176, 27.6.2013, s. 388.

⁷ EYVL L 318, 27.11.1998, s. 8.

parhaillaan tällaisia eettisiä menettelysääntöjä. Uusissa säännöissä otetaan huomioon YVM-asetuksen ja toimielinten sopimuksen vaatimukset. Sääntöehdotus toimitetaan lähiaikoina valvontaelimelle ja EKP:n päätöksentekoelemille, kunhan EKP:n henkilöstön edustajilla on ollut mahdollisuus ottaa siihen kantaa. Toimielinten sopimuksen mukaisesti EKP ilmoittaa Euroopan parlamentille tiedot menettelysääntöjen pääkohdista ennen sääntöjen vahvistamista. Uusien sääntöjen odotetaan tulevan voimaan, ennen kuin EKP ryhtyy hoitamaan valvontatehtäviään marraskuussa 2014.

4 LAINSÄÄDÄNTÖ

4.1 KANNANOTTOPYYNTÖ LUONNOKSESTA EKP:N YVM-KEHYSASETUKSEKSI

YVM-asetuksen mukaan EKP:n on hyväksyttävä kansallisia toimivaltaisia viranomaisia kuultuaan ja valvontaelimen ehdotuksesta kehys, joka ohjaa YVM-asetuksen artiklan 6 käytännön toteutusta (eli EKP:n ja kansallisten toimivaltaisten viranomaisten yhteistyötä valvontamekanismissa). Kehys on vahvistettu EKP:n asetuksella (YVM-kehysasetus).

Kehysasetusluonnos toimitettiin Euroopan parlamentin talous- ja raha-asioiden valiokunnalle toimielinten sopimuksen mukaisesti, minkä jälkeen siitä esitettiin 7.2.2014 julkinen kannanottopyyntö (vastausaikaa oli neljä viikkoa eli 7.3. asti). Lisäksi EKP:n tiloissa järjestettiin 19.2. julkinen kuulemistilaisuus, jossa asianosaisilla oli mahdollisuus esittää kysymyksiä asetusluonnoksesta.

Kannanottopyynnön tulokset olivat erittäin myönteisiä. Määräaikaan mennessä saatiin 36 vastausta mm. EU:n ja kansallisen tason pankki- ja markkinajärjestöiltä, luotto- ja rahoituslaitoksilta, (euroalueen ulkopuolisilta) keskuspankeilta ja valvontaviranomaisilta, valtiovarainministeriöiltä sekä juristeilta. Vastaukset on julkaistu EKP:n verkkosivuilla.

Valtaosa kannanotoista oli luonteeltaan teknisiä, ja niissä pyydettiin täsmentämään tai muuttamaan yksittäisiä säännöksiä. Kehysasetusluonnoksen yleislinjaa siis yleensä kannatettiin. Kannanotot koskivat useimmiten seuraavia aiheita:

- menettelysäännöt EKP:n valvontapäätöksiä tehtäessä (mm. oikeus tulla kuulluksi ja tutustua asiakirjoihin, asiointikielet)
- valvottavien merkittävyyden arviointimenetelmä
- sijoittautumisoikeuden käyttöön liittyvät kysymykset
- tiivis yhteistyö

- vähemmän merkittävien valvottavien asema.

Lisäksi useissa kannanotoissa esitettiin kysymyksiä yhteisten valvontaryhmien toiminnasta ja pankeissa tehtävistä tarkastuksista sekä yleisemmin yhteisen pankkivalvontamekanismin toiminnasta marraskuusta 2014 lähtien. EKP julkaisi YVM-kehysasetuksen⁸ 25.4.2014. Sen ohella julkaistiin palautekooste⁹, jossa käydään läpi saatuja kommentteja ja esitetään yhteenveto YVM-kehysasetukseen niiden pohjalta tehdyistä muutoksista.

4.2 EKP:N PÄÄTÖS TIIVIISTÄ YHTEISTYÖSTÄ

Menettelystä tiiviin yhteistyön aloittamiseksi euroalueen ulkopuolisten jäsenvaltioiden kansallisten toimivaltaisten viranomaisten kanssa säädetään 31.1.2014 annetussa päätöksessä EKP/2014/5. Sen säännökset koskevat erityisesti hakemuksia tiiviin yhteistyön aloittamiseksi, hakemusten arviointia EKP:ssä sekä tiiviin yhteistyön mahdollista keskeyttämistä tai päättämistä. Päätös tuli voimaan 27.2.2014.

YVM-kehysasetuksessa puolestaan säädetään siitä, millä tavoin tiivis yhteistyö ja valvonta hoidetaan tiiviin yhteistyön aloittamisen jälkeen. Päätös EKP/2014/5 ja YVM-kehysasetus siis täydentävät YVM-asetuksen artiklan 7 säännöksiä tiiviistä yhteistyöstä.

Yksikään euroalueen ulkopuolinen jäsenvaltio ei vielä ole ilmoittanut YVM-asetuksessa ja päätöksessä EKP/2014/5 säädettyjen menettelyjen mukaisesti muille jäsenvaltioille, Euroopan komissiolle, EKP:lle ja Euroopan pankkiviranomaiselle hakemuksestaan tiiviin yhteistyön aloittamiseksi.

4.3 EKP:N SUOSITUS SEURAAMUKSIA KOSKEVAN NEUVOSTON ASETUKSEN (EY) N:O 2532/98 MUUTTAMISESTA

EKP julkaisi 25.4.2014 suosituksen¹⁰ Euroopan keskuspankin valtuuksista määrätä seuraamuksia annetun neuvoston asetuksen (EY) N:o 2532/98¹¹ muuttamisesta. EKP suositti sääntöjen selkeyttämistä niin, että niissä erotettaisiin toisistaan

- seuraamukset, joita EKP voi määrätä hoitaessaan muita keskuspankkitehtäviä kuin valvontatehtäviä
- hallinnolliset seuraamukset, joita EKP voi määrätä hoitaessaan valvontatehtäviä.

⁸ Ks. http://www.ecb.europa.eu/ecb/legal/pdf/fi_reg_ecb_2014_17_f_sign.pdf.

⁹ Ks. <http://www.ecb.europa.eu/ssm/consultations/shared/pdf/framework/draft-ssm-framework-regulation-feedback.en.pdf>.

¹⁰ Ks. http://www.ecb.europa.eu/ecb/legal/pdf/fi_rec_ecb_2014_19.pdf.

¹¹ EYVL L 318, 27.11.1998, s. 4.

Näin varmistetaan, että asetuksen (EY) N:o 2532/98 ja YVM-asetuksen säännökset ovat pankkivalvontamekanismin kannalta tehokkaita ja johdonmukaisia. EKP voi YVM-asetukseen perustuvia tehtäviä hoitaessaan määrätä hallinnollisia seuraamuksia, joihin luetaan hallinnolliset rahoitukselliset seuraamukset suoraan sovellettavan EU:n lainsäädännön rikkomisesta¹² sekä seuraamukset EKP:n asetusten ja päätösten rikkomisesta¹³. Hallinnollisia seuraamuksia koskevat säännökset ovat kuitenkin hajallaan: YVM-asetuksen periaatteita ja menettelyjä, joita noudattaen voidaan määrätä artiklan 18 kohdassa 1 tarkoitettuja hallinnollisia rahoituksellisia seuraamuksia, on täsmennetty vielä YVM-kehysasetuksessa. YVM-asetuksen artiklan 18 kohdan 17 nojalla EKP voi määrätä EKP:n asetusten ja päätösten rikkomisesta seuraamuksia asetuksen (EY) N:o 2532/98 mukaisesti.¹⁴ On siis tärkeää laatia selkeät säännöt, joita sovelletaan aina EKP:n määrätessä hallinnollisia seuraamuksia osana valvontatehtäviään.

Lisäksi eräät asetuksen (EY) N:o 2532/98 säännöt poikkeavat YVM-asetukseen kirjatuihin säännöistä. Eroja on erityisesti sakkojen ja uhkasakkojen enimmäismääriä koskevissa säännöissä, menettelysäännöissä sekä vanhentumisajoissa. Tilanne on tarkoitus korjata muutoksilla, joita EKP suosittaa asetukseen (EY) N:o 2532/98.

4.4 EKP:N ASETUS VALVONTAMAKSUISTA

Maksuja koskevaa EKP:n asetusluonnosta käsitellään tarkemmin osassa 6.2.

5 VALVONTAMALLI

5.1 VALVONTAKÄSIKIRJA

Pankkivalvontahenkilöstön käyttöön tarkoitettuun valvontakäsikirjaan on koottu merkittäviksi ja vähemmän merkittäviksi katsottujen luottolaitosten valvonnassa käytettävät prosessit, menettelyt ja menetelmät yleisesti hyväksytyjen pankkivalvontamekanismin toimintaperiaatteiden mukaisesti. Käsikirjassa kuvataan myös yhteistyömenettelyjä mekanismin ulkopuolisten viranomaisten kanssa.

Valvontaelin tarkasteli alustavaa käsikirjaluonnosta ensimmäisessä kokouksessaan 30.1.2014. Valvontakäsikirjaa kuitenkin päivitetään sitä mukaa kuin menetelmät hioutuvat ja menettelyt

¹² YVM-asetuksen artiklan 18 kohdan 1 nojalla EKP voi määrätä hallinnollisia rahoituksellisia seuraamuksia, ”jos luottolaitokset, rahoitusalan holdingyhtiöt tai rahoitusalan sekaholdingyhtiöt tahallaan tai tuottamuksesta rikkovat unionin lainsäädännön suoraan sovellettavien säädösten mukaista vaatimusta, jonka osalta toimivaltaiset viranomaiset voivat määrätä unionin lainsäädännön nojalla hallinnollisia rahoituksellisia seuraamuksia”.

¹³ YVM-asetuksen artiklan 18 kohdan 7 mukaisesti.

¹⁴ Lisäksi YVM-asetuksen artiklan 18 kohdassa 4 edellytetään, että EKP soveltaa artiklaa 18 YVM-asetuksen artiklan 4 kohdan 3 ensimmäisessä alakohdassa tarkoitettujen säädösten mukaisesti, mukaan lukien asetuksessa (EY) N:o 2532/98 olevat menettelyt.

kehittyvät kansallisilta valvontaviranomaisilta saadun palautteen pohjalta. Käsikirjaa siis tullaan päivittämään säännöllisesti myös EKP:n ryhdyttyä hoitamaan valvontatehtäviään 4.11.2014.

Vakavaraisuuden kokonaisarviointia varten kehitettyyn valvojan arviointiprosessiin (Supervisory Review and Evaluation Process, SREP)¹⁵ kuuluvissa riskiarvioinnissa ja pääoma- ja maksuvalmiusvaatimusten laskennassa käytettäviin menetelmiin vaikuttavat vahvasti kerättävien valvontatietojen saatavuus ja laatu. Näiden tietojen sekä analyysissa käytettävien valvontatietojen kattavuuden ja laadun parantamiseksi onkin nähty paljon vaivaa.

Kansallisten toimivaltaisten viranomaisten kanssa on toteutettu kolme kokeellista tiedonkeruuta, joissa tietoja kerättiin parhaan kyvyn mukaan. Erityistä huomiota kiinnitettiin tärkeimpiin muuttujiin sekä äärihavaintojen tai puuttuvien tietojen vuoksi tarvittaviin muutoksiin ja korjauksiin. Tietojen vertailtavuudessa ja laadussa ilmeni huomattavia ongelmia. Osasyynä ovat kansallisten kirjanpitokäytäntöjen erot, jotka hankaloittavat tietojen sekä maksuvalmiuden ja korkoriski-indikaattorien arviointia. Menetelmiä on nyt parannettu merkittävästi, eli niissä pyritään ottamaan huomioon eri liiketoimintamallien ja tilanteiden mahdolliset vaikutukset indikaattoreihin.

Lisäksi on pyritty laajentamaan markkinatietolähdevalikoimaa. Tavoitteena on syventää ja tarkentaa valvonta-analyysia hyödyntämällä ulkopuolisia lähteitä kuten ulkopuolisten toimijoiden kokoamia tietoja sekä EKP:n/eurojärjestelmän ratkaisuja. Tietolähdevalikoimaa laajentamalla pystytään mm. täydentämään valvottavilta kerättäviä tietoja, hyödyntämään muiden lähteiden tuomia synergiaetuja sekä vertailemaan valvontatietoja.

Pääoma- ja likviditeettivaatimusten laskentaa on edelleen kehitetty osana vakavaraisuuden kokonaisarviointia ohjaavaa valvojan arviointiprosessia. Pääomavaatimukset lasketaan erikseen vähimmäispääomavaatimuksessa huomioon otettujen riskien (pilarin 1 riskit) pohjalta ja muiden riskien (pilarin 2 riskit) pohjalta. Riskit lasketaan käyttäen yhteisen pankkivalvontamekanismin riskiarviointijärjestelmästä sekä pankkien omien pääoman riittävyttä koskevien arviointiprosessien (ICAAP) analyysista saatuja tietoja.

Alustavaa laskentamenetelmää on testattu kansallisilta valvontaviranomaisilta kerättyjen tietojen avulla. Testauksessa on analysoitu valikoitujen metodologisten käsitteiden vaikutusta, ja riskien laskentaa varten luotuja menetelmiä on testattu ja kalibroitu. Testauksesta on myös ollut laajempaa hyötyä pankkivalvonnan tietotekniikkasovellusten kehittämistyössä, jonka osana on kehitetty muun muassa laskentavälineitä ja sisäisiä raportointimalleja sekä päätöksenteon välineitä.

¹⁵ Vakavaraisuuden kokonaisarviointia ohjaavan arviointiprosessin pohjalta valvottaville voidaan esittää erityisiä täydentäviä omia varoja koskevia vaatimuksia, tiedonanto- ja maksuvalmiusvaatimuksia tai muita tarvittavia toimenpiteitä koskevia vaatimuksia.

Valvontakäsikirjan liitteessä käydään yksityiskohtaisesti läpi pankeissa tehtävien tarkastusten metodologia. Siinä myös määritellään pankeissa tehtävien tarkastusten tavoitteet, tekniikat ja tuotokset sekä annetaan arviointiohjeita tarkastusryhmille. Tavoitteena on luoda yhdenmukaiset menettelyt ja selkeät mallit tarkastusten pohjalta toteutettaville valvontatoimille ja siten varmistaa, että valvontatoimet perustuvat johdonmukaisesti arviointituloksiin. Menetelmäliite kattaa riskiarviointimetodologian mukaiset arvioitavat osa-alueet:

- luottoriski
- markkinariski
- operatiivinen riski (ml. tietotekniikka ja ulkoistaminen)
- hallinto ja sisäinen valvonta (ml. sisäinen hallinto, riskienhallinta, palkkaus, sisäinen tarkastus ja sääntöjen noudattamisen valvonta)
- likviditeettiriski ja pääoma (pääomavaatimusten laskennan arviointi ja pääoman riittävyyttä koskevien sisäisten arviointiprosessien analyysi).

Tarkastajat voivat harkintansa mukaan käyttää myös yksityiskohtaisempaa jaottelua tietyillä osa-alueilla.

Pankeissa tehtävissä tarkastuksissa käytettäviä menetelmiä kehitetään ja päivitetään ajan mittaan. EKP:n tarkoituksena on päivittää metodologiaa säännöllisesti yhteistyössä kansallisten valvontaviranomaisten kanssa. Näin varmistetaan, että keskeiset periaatteet (riskiperusteisuus ja oikeasuhtaisuus) toteutuvat ja että kaikki olennaiset teemat saadaan mukaan.

5.2 VALVONTAKÄYTÄNTÖJÄ KOSKEVA OPAS

EKP:ssä on valmisteilla valvontakäytäntöjä koskeva opas ("Guide to supervisory practices and methodologies in the Single Supervisory Mechanism"), jonka tarkoituksena on välittää tietoa pankkivalvontamekanismin keskeisistä piirteistä, tehtävistä ja prosesseista. Valvottavat saavat julkaistavasta oppaasta tietoa valvonnassa noudatettavista arviointiperiaatteista, mikä lieventää epävarmuutta pankkivalvontamekanismin toiminnasta ja valvojien odotuksista. Samalla täytetään julkistamisvelvoitteita:

- Euroopan parlamentin ja EKP:n välisessä toimielinten sopimuksessa edellytetään, että EKP julkistaa verkkosivuillaan valvontakäytäntöjään koskevan oppaan.

- Euroopan pankkiviranomaisen julkistamissäännöissä edellytetään, että vakavaraisuuden kokonaisarvion toteuttamisessa noudatettavat yleiset kriteerit ja menetelmät julkistetaan vakavaraisuusdirektiivin (CRD IV) artiklan 143 kohdan 1 alakohdan c mukaisesti.

Oppaassa käydään läpi seuraavat pääkohdat:

- yhteinen pankkivalvontamekanismi eurooppalaisen pankkiunionin ensimmäisenä osana
- pankkivalvontamekanismin yleistavoitteet, sen maantieteellinen, institutionaalinen ja toiminnallinen laajuus sekä sen tärkeimmät toimintaperiaatteet
- kriteerit, joiden perusteella luottolaitokset määritellään merkittäviksi tai vähemmän merkittäviksi
- pankkivalvontamekanismin toimintaa ohjaavat säädökset ja niiden keskinäinen suhde
- pankkivalvontamekanismin toiminta käytännössä
- EKP:n tärkeimmät rakenteet ja toimijat
- yhteistyö EKP:n ja mekanismiin osallistuvien jäsenvaltioiden kansallisten toimivaltaisten viranomaisten välillä
- merkittäviksi ja vähemmän merkittäviksi katsottujen luottolaitosten valvonta ja vastuunjako EKP:n ja kansallisten valvontaviranomaisten välillä
- pankkivalvontaorganisaatio EKP:ssä
- yhteistyö pankkivalvontamekanismin ja muiden viranomaisten välillä
- tiivis yhteistyö, jonka kautta euroalueen ulkopuoliset jäsenvaltiot voivat osallistua pankkivalvontamekanismiin
- tärkeimmät tehtävät merkittävien ja vähemmän merkittävien luottolaitosten valvonnassa: tavoitteet, tiheys ja toivotut tulokset
- menettelyt valvonnan yhtenäisyyden varmistamiseksi pankkivalvontamekanismissa
- tärkeimmät menettelysäännöt, kuten asiointipisteitä ja -kieliä koskevat säännöt
- riskiarvioinnissa sekä pääoma- ja maksuvalmiusvaatimusten laskennassa käytettävien yhteisten menetelmien pääpiirteet.

Käytäntöjä koskeva opas on tarkoitus julkaista hyvissä ajoin ennen pankkivalvontamekanismin toiminnan aloittamista.

6 MUUT VALMISTELUT

6.1 VALVONTATIETOJEN RAPORTOINTI

Valvontaelin hyväksyi huhtikuussa valvontatietojen raportointikäsi kirjan, johon on kirjattu raportoinnin yleisperiaatteet yhteisessä pankkivalvontamekanismissa sekä yksityiskohtaisempi kuvaus tieto- ja raportointivaatimuksista. Sisäiseen käyttöön tarkoitettua raportointikäsi kirjaa kehitetään jatkuvasti. Valvontatietojen raportointivaatimukset on pyritty laatimaan niin, että mukaan saadaan keskitetyn riskiarviointijärjestelmän edellyttämät tiedot, ja muuttujat on ryhmitelty pankkien erilaisten riskiprofiilien mukaan.

Valvontaelin on päättänyt jatkaa valmisteluja toteuttamalla maaliskuun alussa kolmannen alustavan tiedonkeruun (SPE-3), jonka avulla pyritään hiomaan riskiarviointijärjestelmässä käytettäviä menetelmiä. Tiedonkeruun sisällöstä sovittiin ja sitä seurattiin tiiviisti kansallisten valvontaviranomaisten kanssa. Tietoja on tällä hetkellä käytössä suhteellisen lyhyeltä ajalta, joten vuoden 2013 lopun tietojen keruu on erittäin tärkeää aikasarjojen laajentamiseksi. Lisäksi yhteiset valvontaryhmät pystyvät hyödyntämään tietoja valmistelutyössään. Alustavien tiedonkeruuhankkeiden myötä pankkien, kansallisten valvontaviranomaisten ja EKP:n on helpompi valmistautua tulevaan säännölliseen tiedonkeruuseen. Tiedonkeruupyynnöjä pyritään koordinoimaan tehokkaasti päällekkäisyyksien välttämiseksi.

Myös vähemmän merkittäviksi katsottavien laitosten tiedonantovaatimusten laadinta jatkuu. Vaatimukset on tärkeää laatia niin, että kerätään tarkoituksenmukaiset tiedot mutta pidetään varsinkin pienten pankkien raportointitaakka mahdollisimman pienenä.

Pankkivalvonnan tietojärjestelmähanke (Supervisory Banking Data System, SUBA) on toteutusvaiheessa. Järjestelmä on kehitetty valvontatietojen ja metatietojen vastaanottamiseen EKP:ssä, eli sitä käytetään tietojen tallentamiseen, käsittelyyn, validointiin, eheystarkastukseen, suojaamiseen ja jakeluun. Järjestelmä on Euroopan pankkiviranomaisen heinäkuussa 2013 julkaisemien teknisten täytäntöönpanostandardien mukainen, ja siinä voidaan ajan mittaan käsitellä myös standardien ulkopuolelle jääviä säännöllisesti kerättäviä valvontatietoja. Järjestelmään pystytään tallettamaan tiedot sekä yksittäisistä pankeista että pankkiryhmistä.

Tietojärjestelmähanke ensimmäinen vaihe on tarkoitus saada päätökseen heinäkuuhun 2014 mennessä. Järjestelmä on yhteydessä RIAD-rekisteriin (Register of Institutions and Affiliates Database), josta saadaan lisätietoa pankkien organisaatiosta ja liiketoiminnasta sekä pankkiryhmien kokoonpanosta. RIAD-rekisteriä hyödynnetään myös esimerkiksi EKP:n suoraan valvontaan tulevien merkittäviksi katsottavien pankkiryhmien määrittämisessä.

6.2 VALVONTAMAKSUT

YVM-asetuksessa edellytetään, että EKP perii vuosittaisen valvontamaksun luottolaitoksilta, jotka ovat sijoittautuneet yhteiseen pankkivalvontamekanismiin osallistuviin EU:n jäsenvaltioihin, ja myös näihin jäsenvaltioihin perustetuilta mekanismin ulkopuolisten jäsenvaltioiden luottolaitosten sivuliikkeiltä. Valvontamaksujen laskentajärjestelyistä säädetään EKP:n asetuksella, johon kirjataan näitä maksuja koskevat säännöt ja menettelyt avoimuusvaatimusten mukaisesti. Tavoitteena on kustannustehokkuus ja oikeasuhtaisuus.

Edellisen neljännesvuosikatsauksen jälkeen EKP on laatinut luonnoksen valvontamaksuja koskevaksi EKP:n asetukseksi. Tulevaan asetukseen kirjataan erityisesti

- kriteerit, joiden perusteella vuotuisten valvontamaksujen kokonaismäärä määräytyy
- järjestelyt kultakin valvottavalta perittävän vuotuisen valvontamaksun laskemiseksi
- vuotuisten valvontamaksujen keruumenettely.

Asetusluonnoksesta käydään nyt keskusteluja kansallisten toimivaltaisten viranomaisten kanssa. Seuraavaksi viimeistellään EKP:n valvontamaksuja koskeva menetelmäehdotus, minkä jälkeen luonnos valvontamaksuja koskevaksi EKP:n asetukseksi julkaistaan. Asetusluonnoksesta on tarkoitus esittää julkinen kannanottopyyntö toukokuun 2014 loppuun mennessä.

6.3 TIETOTEKNIKKAINFRASTRUKTUURI

Tietotekniikan alalla valmistelut yhteisen pankkivalvonnan prosessien ja toiminnan luomiseksi on jaettu seuraaviin ryhmiin:

- ***Yhteiset tietotekniset palvelut:*** Pankkivalvontahenkilöstölle on järjestetty työasemat pankkivalvonnan väliaikaisiin tiloihin, ja vuoden 2014 syksyllä tulossa on vielä 1 100 uutta työasemaa. Kansalliset toimivaltaiset viranomaiset muodostavat yhteyden yhteisen pankkivalvonnan sovelluksiin eurojärjestelmän/EKPJ:n käyttämän CoreNet-verkkoinfrastruktuurin välityksellä. Eräiden maiden kansalliset toimivaltaiset viranomaiset eivät käytä CoreNetiä, joten näissä maissa saatetaan tarvita muita ratkaisuja. Lisäksi tutkitaan mahdollisuuksia vaihtaa allekirjoitettuja ja salattuja viestejä EKPJ:n ulkopuolisten kansallisten valvontaviranomaisten kanssa.
- ***Yhteistyön, työprosessien ja tiedon hallinta:*** Yhteystietojen hallintaa ja tiedustelujen käsittelyä varten luotu e-Contact-hanke on toteutusvaiheessa, ja ensimmäiset toiminnot odotetaan saatavan käyttöön toukokuun 2014 loppuun mennessä. Niille kansallisille valvontaviranomaisille, jotka eivät ole keskuspankkeja, luodaan helpompi pääsy EKP:n asiakirjahallintojärjestelmään (Darwin).

- **Resurssisuunnittelu:** Toimialojen edustajat ovat kartoittaneet pankkivalvonnasta johtuviin talousarvion, organisaatorakenteen ja raportoinnin muutoksiin liittyvät alustavat liiketoiminnan vaatimukset. Mahdollisia ratkaisuja on ryhdytty kehittämään, ja uusia muutoksia on odotettavissa lähikuukausina. Kustannusten laskentaa, laskutusta ja maksujen keräämistä ja täsmäytystä varten on löydetty sopivia ratkaisuja SAP:n moduuleista ("Public Sector Collection and Disbursement" ja "Tax and Revenue Management"). Näistä ensimmäistä ollaan kehittämässä, ja työssä hyödynnetään säännöllisesti toimialojen edustajien näkemyksiä.
- **Tiedonkeruu, laadunhallinta ja analysointi:** Pankkivalvonnan tietojärjestelmähankkeen (SUBA) valmisteluvaihe on saatu päätökseen. Pää tavoitteena on, että EKP pystyy vastaanottamaan kaikista pankkivalvontamekanismin osallistuvista maista valvontatietoja XBRL-muodossa Euroopan pankkiviranomaisen teknisten täytäntöönpanostandardien mukaisesti. Hanke on toteutusvaiheessa, kun on saatu päätökseen palveluntarjoajan valintaprosessi, valittu tarvittavat sovellukset ja kehitetty ja testattu SUBA-prototyyppi, jonka avulla pystytään keräämään ja validoimaan valvontatietoja.
- **Valvontatietojen hallintajärjestelmä (Information Management System, IMAS):** IMAS-järjestelmän avulla varmistetaan pankkivalvonnan ja sen prosessien yhdenmukaisuus. Etenkin pankkivalvontamekanismin toiminnan alkuvaiheessa järjestelmä on yksi keskeisistä tekijöistä, joilla taataan, että kaikki yhteiset valvontaryhmät noudattavat samoja menetelmiä ja standardeja. Se myös toimii kaikille kansallisille valvontaviranomaisille näkyvänä osoituksena pankkivalvontamekanismin toimintakyvystä. Lisäksi varma, tehokas ja helppokäyttöinen sovellus edistää pankkivalvontamekanismin hyväksyntää monin tavoin. IMAS-järjestelmän pohjana päätettiin käyttää valmista tietotekniikkasovellusta, joka on jo osoittautunut toimivaksi erään kansallisen valvontaviranomaisen käytössä. Sovellusta mukautetaan vielä pankkivalvontamekanismin tarpeisiin.

7 KATTAVA ARVIOINTI

Luottolaitosten kattava arviointi on edistynyt merkittävästi edellisen neljännesvuosikatsauksen julkistamisen jälkeen. Kattavalla arvioinnilla on kolme perustavoitetta:

- parantaa avoimuutta antamalla selkeämpi kuva pankkien tilasta
- määrittää ja toteuttaa tarvittavat korjaavat toimenpiteet
- varmistaa, että pankkien toiminta on vakalla ja luotettavalla pohjalla, ja lujittaa siten luottamusta.

Kattavan arvioinnin tärkeimmät osat ovat saamisten laadun arviointi ja stressitesti.

Prosessi alkoi virallisesti 4.2.2014, jolloin EKP:n neuvosto antoi valvontaelimen esityksen pohjalta päätöksen EKP/2014/3 luottolaitoksista, joista tehdään kattava arviointi.

Jotta kattava arviointi saadaan valmiiksi ennen pankkivalvontamekanismin toiminnan aloittamista marraskuussa 2014, viime kuukausina on viety päätökseen useita merkittäviä valmisteluja ja käynnistetty tärkeitä prosesseja. Seuraavassa käydään läpi näitä toimia.

7.1 ARVIOITAVIEN LUOTTOSALKKUJEN VALINTA

Saamisten laadun arvioinnin ensimmäinen vaihe eli tarkasteltavien luottosalkkujen valinta on saatu päätökseen. Luottosalkut valittiin niiden riskipitoisuuden perusteella EKP:n ja kansallisten toimivaltaisten viranomaisten yhteistyönä. Kansalliset viranomaiset toimittivat EKP:n projektinhallinnan keskustoimistolle (Central Project Management Office, CPMO) ehdotuksia, joista neuvoteltiin kahdenvälisesti ennen lopullista valintaa. Arviointiin valittujen luottosalkkujen yhteenlasketut riskipainotetut saamiset ovat noin 3 700 miljardia euroa (58 % arvioinnissa mukana olevien pankkien kaikista riskipainotetuista luottosaamisista).

Lisäksi 29 pankille, joilla on merkittävä kaupankäyntisalkku, tehdään erityinen kaupankäyntisalkussa olevien saamisten laadun arviointi. Siinä ensinnäkin arvioidaan laadullisesti, miten tehokkaiden ja tarkoituksenmukaisten prosessien avulla pankit laskevat kaupankäyntisalkkunsu positoiden käyvän arvon ja seuraavat sitä. Lisäksi tehdään määrällisiä arvioita tärkeimmistä johdannaisten hinnoittelumalleista, joita käytetään etenkin tason 3 johdannaisten arvon määrittämisessä. Tarkasteltavat hinnoittelumallit on nyt valittu.

7.2 TARVITTAVAT RAKENTEET JA MAIDEN VÄLINEN YHTEISTYÖ

Arviointihankkeessa tarvittavat kansallisen tason rakenteet ja resurssit ovat valmiina, jotta saamisten laadun arvioinnin toteutusvaihe voi alkaa. Kansalliset toimivaltaiset viranomaiset ovat saaneet päätökseen prosessissa tarvittavien ulkopuolisten konsultti- ja tilintarkastuspalvelujen kilpailutuksen. Kussakin maassa toteutusta koordinoi projektinhallintatoimisto, joka toimii kansallisen ohjauskomitean valvonnassa. Kuten edellisessä neljännesvuosikatsauksessa kerrottiin, nämä kansalliset rakenteet raportoivat toiminnastaan EKP:ssä toimiville keskusrakenteille eli projektinhallinnan keskustoimistolle ja kattavan arvioinnin ohjauskomitealle (Comprehensive Assessment Steering Committee, CASC). Kussakin maassa kansallisen valvontaviranomaisen asiantuntijoista ja tilintarkastajista koostuvat tarkastusryhmät suorittavat jo tarkastuksia pankeissa. Tarkastusryhmien avuksi on perustettu EKP:n asiantuntijoista koostuvia maakohtaisia ryhmiä, jotka antavat teknistä tukea ja

osallistuvat laadunvarmistukseen sekä vastuualueellaan että keskustasolla. Ryhmät ovat jo aloittaneet toimintansa.

Koti- ja isäntävaltioiden valvontaviranomaisten välistä arviointiyhteistyötä koskevat järjestelyt on luotu, ja tarvittavat kahdenväliset sopimukset on solmittu. Tämä on olennaisen tärkeää saamisten laadun arvioinnissa, sillä monilla arvioinnissa mukana olevilla luottolaitoksilla on kansainvälistä toimintaa ja osassa arvioitavista luottosalkuista on ulkomaisia saamisia. Luodut järjestelyt koskevat pääasiassa pankkivalvontamekanismin osallistuvien jäsenvaltioiden valvontaviranomaisten välistä yhteistyötä mutta myös niiden yhteistyötä mekanismin ulkopuolisten EU-maiden ja muiden maiden valvontaviranomaisten kanssa. EKP:ssä järjestettiin seminaareja, joissa mekanismin ulkopuolisten valvontaviranomaisten kanssa sovittiin yhteistyön käytännön toteutuksesta. Mukana oli myös Euroopan pankkiviranomaisen, Euroopan komission ja Euroopan arvopaperimarkkinaviranomaisen edustajia.

7.3 SAAMISTEN LAADUN ARVIINTIKÄSIKIRJA

EKP:n verkkosivuilla julkaistiin 11.3.2014 arviointikäsi kirja, jossa määritetään saamisten laadun arvioinnin toisessa eli toteutusvaiheessa käytettävät menetelmät. Käsi kirjassa on ohjeet toteutusvaiheen kymmentä osa-aluetta varten. Niihin kuuluvat muun muassa

- tietojen validointi ja malleihin syötettyjen tietojen tarkastaminen
- olennaisten saamisten ja vakuuksien arvostus sekä tarvittavien arvonalentumisvarausten määrittäminen
- markkina-arvon määrittäminen vertailuarvojen avulla
- laadunvarmistus ja etenemisen seuranta, joiden avulla varmistetaan arvioinnin valmistuminen aikataulussa.

Käsi kirjassa on kaikille saamisten laadun arviointiin osallistuville yhteiset toimintaohjeet, jotka kattavat kaikki arvioinnin olennaiset vaiheet. Käsi kirjassa julkaisemista edelsi perusteellinen tekninen viimeistelyvaihe, jossa olivat mukana kansalliset valvontaviranomaiset ja valikoidut tilintarkastustoimistot.

7.4 SAAMISTEN LAADUN ARVIOINNIN TOTEUTUS SEKÄ LAADUNVARMISTUS JA SALASSAPITO

Tarkastusryhmät aloittivat pankeissa tehtävät tarkastukset helmikuussa, ja tarkastustyön ensimmäinen osuus (prosessien, periaatteiden ja kirjanpitokäytäntöjen tarkastus) saatiin

valmiiksi maaliskuun loppuun mennessä. Tietojen eheyden varmistaminen ja luottoasiakastietojen tarkastus ovat meneillään, ja ryhmäkohtaisten arvonalentumisvarausten analysointi aloitettiin huhtikuun puolivälissä. EKP ymmärtää, että velvoitteesta toimittaa suhteellisen lyhyessä ajassa merkittäviä määriä yksityiskohtaisia tietoja aiheutuu pankeille huomattava raportointitaakka. Projektinhallinnan keskustoimisto EKP:ssä on pyrkinyt järjeistämään raportointipohjia, jotta raportointirasite voidaan pitää mahdollisimman pienenä laadusta tinkimättä. EKP on ollut yhteydessä arvioinnin kohteena olevien pankkien johtoon, ja vuoropuhelua jatketaan arviointiprosessin loppuun saakka.

Laadunvarmistus on erityisen tärkeää, jotta voidaan taata kattavan arvioinnin tulosten luotettavuus ja vertailtavuus sekä varmistaa kaikille luottolaitoksille yhtäläinen käsittely maasta riippumatta. Tämän vuoksi on laadittu kolmitasoinen laadunvarmistusjärjestelmä.

- Tarkastuksia pankeissa suorittavat ryhmät vastaavat kansallisille valvontaviranomaisille toimittamiensa tietojen laadusta ja validoivat ne.
- Kansallisten valvontaviranomaisten teknisestä tuesta ja laadunvarmistuksesta vastaavat ryhmät sekä EKP:n maakohtaiset ryhmät suorittavat vastuualueellaan lisätarkastuksia ja -validointeja.
- Projektinhallinnan keskustoimisto EKP:ssä tarkastaa kansallisten valvojien toimittamien tietojen laadun sekä vertailee ja analysoi eri maista saatuja tietoja.

Kaikkien arviointiprosessin aikana toimitettujen tietojen salassapidon varmistaminen on ensiarvoisen tärkeää paitsi arvioitavien pankkien kannalta myös hallitun viestintäprosessin ylläpitämiseksi ja tietovuotojen välttämiseksi. Kaikki kattavassa arvioinnissa mukana olevat tahot ovat allekirjoittaneet salassapitosopimuksen, ja EKP on nähnyt merkittävästi vaivaa taatakseen tiedonsiirron ja tietojen säilytyksen turvallisuuden ja estääkseen tietojen luvattoman käsittelyn.

7.5 STRESSITESTI

EKP vahvisti 3.2.2014 julkaisemassaan lehdistötiedotteessa, että stressitesteissä käytetään Euroopan pankkiviranomaisen 31.1.2014 ilmoittamia parametreja. Ydinpääomavaatimus (Common Equity Tier 1, CET1) on stressitestin perusskenaariossa 8 % ja epäsuotuisassa skenaariossa 5,5 %. Stressitesti on kattavan arvioinnin toinen keskeinen osa, ja siinä otetaan huomioon saamisten laadun arvioinnin tulokset.

Stressitestin aikajänne on kolme vuotta (joulukuusta 2013 joulukuuhun 2016). Stressitestin perusskenaarion laati Euroopan komissio, ja kuten aiemmissakin testeissä, epäsuotuisan

skenaarion laatimisesta vastasi Euroopan järjestelmäriskikomitea (EJRK) tiiviissä yhteistyössä EKP:n ja Euroopan pankkiviranomaisen kanssa. Skenaarioista julkaistiin yksityiskohtaisia tietoja 29.4.2014.

7.6 TOIMET PÄÄOMAVAJEEN KORJAAMISEKSI

EKP ilmoitti 29.4.2014 julkaisemassaan lehdistötiedotteessa, mihin toimiin pankkien on ryhdyttävä, mikäli kattavassa arvioinnissa todetaan, että niiden vakavaraisuussuhde on vaadittua pienempi. Tiedotteessa täsmennettiin pääomavajeen korjaamisaikataulu ja hyväksyttävät pääomainstrumentit.

Pankkien, joilla todetaan pääomavaje, on eriteltävä korjaavat toimet pääomitus suunnitelmassa. Saamisten laadun arvioinnin tai stressitestin perusskenaarion pohjalta todettu pääomavaje on korjattava kuuden kuukauden kuluessa ja epäsuotuisan skenaarion pohjalta todettu pääomavaje yhdeksän kuukauden kuluessa kattavan arvioinnin tulosten julkaisemisesta lokakuussa 2014.

Saamisten laadun arvioinnin ja stressitestin perusskenaarion pohjalta todettu pääomavaje voidaan kattaa vain vakavaraisuusasetuksen artiklan 50 mukaisilla ydinpääomainstrumenteilla (Common Equity Tier 1, CET1). Stressitestin epäsuotuisan skenaarion pohjalta todettu pääomavaje voidaan korjata ydinpääomainstrumenteilla ja/tai vakavaraisuusasetuksen artiklan 52 vaatimukset täyttävillä ensisijaiseen lisäpääomaan (Additional Tier 1, AT1) luettavilla instrumenteilla (eli instrumenteilla, jotka on laukaisevan tapahtuman toteutuessa vaihdettava ydinpääomaksi tai joiden kirjanpitoarvoa alennetaan tällaisessa tilanteessa). Ensisijaiseen lisäpääomaan luettavia instrumentteja voidaan käyttää vajeen kattamiseen enintään määrä, joka vastaa yhtä prosenttia kaikista riskipainotetuista saamisista, ja niitä koskevat seuraavat rajat¹⁶:

- instrumenttien kynnyksarvo alle 5,5 % ydinpääomasta: ei voida käyttää lainkaan
- instrumenttien kynnyksarvo vähintään 5,5 % mutta alle 6 % ydinpääomasta: enintään 0,25 % riskipainotetuista saamisista
- instrumenttien kynnyksarvo vähintään 5,5 % mutta alle 7 % ydinpääomasta: enintään 0,5 % riskipainotetuista saamisista
- instrumenttien kynnyksarvo vähintään 7 % ydinpääomasta: enintään 1 % riskipainotetuista saamisista.

¹⁶ Rajojen soveltamista on havainnollistettu kattavaa arviointia käsittelevässä asiakirjassa, joka julkaistiin lehdistötiedotteen ohella 29.4.

8 TILIVELVOLLISUUS

YVM-asetuksessa sekä Euroopan parlamentin ja EKP:n välisessä toimielinten sopimuksessa on selkeät säännöt valvontaelimen puheenjohtajan ja varapuheenjohtajan nimittämismenettelystä. EU:n neuvosto nimitti valvontaelimen varapuheenjohtajaksi EKP:n johtokunnan jäsenen Sabine Lautenschlägerin 11.2.2014. Nimitys tehtiin EKP:n neuvoston esityksen pohjalta. Ennen nimittämispäätöstä Lautenschläger oli Euroopan parlamentin talous- ja raha-asioiden valiokunnan kuultavana, ja parlamentti antoi hyväksyntänsä 5.2.2014.

YVM-asetukseen kirjattu tilivelvollisuus Euroopan parlamentille ja EU:n neuvostolle täytetään usealla tavalla. Tärkeänä osana tilivelvollisuutta valvontaelimen puheenjohtaja käy säännöllisesti Euroopan parlamentin talous- ja raha-asioiden valiokunnan ja euroryhmän kuultavana ja käy keskustelua näiden kanssa.

Valvontaelimen puheenjohtaja Danièle Nouy esitteli yhteisen pankkivalvontamekanismin ensimmäisen neljännesvuosikatsauksen Euroopan parlamentille erillistapaamisessa 4.2.2014 sekä Ecofin-neuvostolle 18.2.2014. Puheenjohtaja Nouyn ensimmäinen säännöllinen kuuleminen Euroopan parlamentin talous- ja raha-asioiden valiokunnassa järjestettiin 18.3.2014, jolloin käytiin läpi pankkivalvontamekanismin valmistelujen ja kattavan arvioinnin etenemistä. EKP julkaisi puheenjohtajan kirjalliset vastaukset parlamentin jäseniltä kuulemistilaisuuden edellä saatuihin kysymyksiin.

Puheenjohtaja Nouy kertoi yhteisen pankkivalvontamekanismin perustamisesta ja kattavan arvioinnin etenemisestä myös talous- ja rahoituskomitean Financial Stability Table -foorumilla 25.3.2014 ja Ecofin-neuvoston epävirallisessa kokouksessa 2.4.2014. EKP:n valvontatehtävien alkamisesta eli 4.11.2014 lähtien pankkivalvontamekanismin toiminnasta raportoidaan euroryhmälle. Tällöin läsnä ovat myös mekanismiin osallistuvien euroalueen ulkopuolisten jäsenvaltioiden edustajat.

Toimielinten sopimuksen osan V mukaisesti YVM-kehysasetusluonnos toimitettiin Euroopan parlamentille 4.2.2014 eli ennen julkisen kuulemismenettelyn aloittamista (7.2.2014).

Toimielinten sopimuksen nojalla valvontaelimen kokouksista toimitetaan pöytäkirja asiasta vastaavalle Euroopan parlamentin valiokunnalle. Pöytäkirjat laaditaan valmiiksi ja hyväksytään yleensä kuukauden kuluttua kokouksen pitämisestä, joten EKP toimitti tarkasteltavalla jaksolla pöytäkirjat tammikuun ja maaliskuun puolivälin välillä pidetyistä valvontaelimen kokouksista. Pöytäkirjoille annettiin luokitus ”ECB-Confidential”. Toimielinten sopimuksen osan I mukaan ”parlamentti toteuttaa suojatoimenpiteitä ja toimia, jotka vastaavat EKP:n tietojen ja asiakirjojen arkaluonteisuutta” ja ”parlamentin on saatava EKP:n suostumus tietojen julkistamiseen muille henkilöille tai elimille” kuin talous- ja raha-asioiden valiokunnan jäsenille.

9 SEURAAVAT ASKELEET JA HAASTEET

Kolmas neljännesvuosikatsaus on tarkoitus julkaista elokuun 2014 alussa. Ennen sitä EKP aikoo hoitaa etenkin seuraavat tehtävät:

- EKP:n valvontamaksuja koskeva menetelmäehdotus viimeistellään, ja luonnos valvontamaksuja koskevaksi EKP:n asetukseksi julkaistaan ja siitä esitetään kannanottopyyntö. Ennen kannanottopyynnön esittämistä asetusluonnos toimitetaan asiasta vastaavalle Euroopan parlamentin valiokunnalle toimielinten sopimuksen mukaisesti.
- Ensimmäiset noin 280 pankkivalvojaa valitaan, ja yhteisten valvontaryhmien koordinaattorit nimitetään.
- Toimintojen erillään pitämistä ja tietojenvaihtoa koskevat EKP:n sisäiset säännöt laaditaan ja hyväksytään.

Toteutusaikataulu on kirjattu oheiseen taulukkoon, joka kattaa myös valmisteluvaiheen viimeisen vuosineljänneksen ennen pankkivalvonnan aloittamista EKP:ssä 4.11.2014.

Aikataulu

Tehtävä	Ajankohta
Julkinen kannanottoesitys luonnoksesta valvontamaksuja koskevaksi EKP:n asetukseksi	toukokuun 2014 loppu
Yhteisten valvontaryhmien koordinaattorien nimittäminen	touko-kesäkuu 2014
Ensimmäisten noin 280 pankkivalvojan valinta	alkukesä 2014
Valvontatietojen raportoinnin testaus	kesä 2014
Toimintojen erillään pitämistä ja tietojenvaihtoa koskevat EKP:n sisäiset säännöt	kesä 2014
<i>Kolmas neljännesvuosikatsaus Euroopan parlamentille, EU:n neuvostolle ja Euroopan komissiolle</i>	<i>elokuu 2014</i>
Merkittäviksi katsottavien pankkien luettelon julkaiseminen	ennen 4.9.2014
Vielä tarvittavien noin 300 pankkivalvojan valinta	loppukesä 2014
EKP:n päätös oikaisulautakunnan jäsenten valitsemisesta	(viimeistään) syyskuu 2014
EKP:n eettisten sääntöjen tarkistaminen (ja pankkivalvonnassa mukana olevaan henkilöstöön sovellettavien eettisten menettelysääntöjen laatiminen)	syyskuu 2014
Kattavan arvioinnin tulosten valmistuminen	lokakuu 2014
EKP:n asetus valvontamaksuista	lokakuu 2014
EKP:n valvontakäytäntöjä koskevan oppaan julkaiseminen	ennen lokakuun 2014 loppua
<i>Neljäs neljännesvuosikatsaus Euroopan parlamentille, EU:n neuvostolle ja Euroopan komissiolle</i>	<i>marraskuu 2014</i>
Pankkivalvonnan aloittaminen	4.11.2014