

AASTARUANNE 2015

**Europe Direct on teenistus, mis aitab leida vastused
Euroopa Liitu käsitlevatele küsimustele**

**Tasuta infotelefon: (*)
00 800 6 7 8 9 10 11**

(*) Antav teave on tasuta nagu ka enamik kõnesid (v.a mõne operaatori, hotelli ja telefonikabiini puhul).

Photo credits:

front cover: iStock.com/bkindler; Getty Image; iStock.com /Alextype; SRB; Tom Grill/Corbis;

back cover: iStock.com/timstarkey; Tom Grill/Corbis;

Morgane Delfosse, page 4; iStock.com/mediaphotos, page 11; Sami Sarkis/Getty Image, page 15;

iStock.com/MarianVejcik page 19; iStock.com/benjaminec, page 20; EU, page 23; iStock.com/alengo, page 33

print	ISBN 978-92-95206-39-7		doi:10.2877/677720	FP-AA-16-001-ET-C
PDF	ISBN 978-92-95206-29-8	ISSN 2467-3250	doi:10.2877/09096	FP-AA-16-001-ET-N

Lisateavet Euroopa Liidu kohta saab internetist Euroopa serverist (<http://europa.eu>).

Luxembourg: Euroopa Liidu Väljaannete Talitus, 2016

© Single Resolution Board, 2016

Allikale viitamisel on reprodutseerimine lubatud.

Printed in Belgium

TRÜKITUD VALGELE KLOORIVABALE PAPERILE (TCF)

SINGLE RESOLUTION BOARD
AASTAARUANNE 2015

SISUKORD

I. EESSÕNA	4
II. KASUTATUD LÜHENDID	6
III. SISSEJUHATUS	7
IV. KOMMENTEERITUD KOKKUVÕTE	10
V. 2015. AASTA TEGEVUSED	12
Kriisilahendusega seotud tegevused	12
Kriisilahenduse kavandamise raamistik	13
Kriisilahenduse kavandamise tegevused	13
Koostöö riiklike kriisilahendusasutustega	14
Koostöö muude sidusrühmadega	15
Kriisilahendusvahendite loomine ja kriisilahenduspoliitika kehtestamine	18
Regulatiivne tegevus	20
Välisteabevahetus	21
Ühtne kriisilahendusfond	22
Osamaksed	22
Investeeringistrateegia	22
Rahastamine	24
VI. JUHTIMINE	25
Kriisilahendusnõukogu sekretariaat ja õigusüksus	25
Järelevalve	26
VII. APELLATSIOONIKOMISJON	27
VIII. VAHENDITE HALDAMINE	28
Eelarvevahendite haldamine ja finantsjuhtimine	28
Personalihaldus	32
IT	33
Ruumid	34
Euroopa Kontrollikoja hinnang aruandeaasta audititulemustele	34
IX. KINNITAV AVALDUS	35

X. LISAD	36
I LISA. Organisatsiooniskeem 31. detsembri 2015. aasta seisuga	36
II LISA. 2015. aasta eelarve täitmine	37
III LISA. 2015. aasta ametikohtade loetelu	42
IV lisa. Personali (ajutised teenistujad) jaotus kodakondsuse ja soo järgi 31. detsembri 2015. aasta seisuga	43
V LISA. 2015. aasta lõplik raamatupidamisaruanne	44
Tulemiaruanne	44
Bilanss	45
VI LISA. 2015. aastal algatatud hankemenetlused	46
VII LISA. Täiskogu liikmed	47

I. EESSÕNA

Pangandusliit loodi visalt püsiva finantskriisi ning euroala pangandussüsteemi tegelike ja väidetavate puuduste tõttu. Sellel on kolm sammast: ühtne järelevalvemehhanism, ühtne kriisilahenduskord ja ühtlustatud hoiuste tagamise skeem, mis võib areneda ühiseks Euroopa hoiuste tagamise skeemiks. Need on euroala pangandusjärelvalve ja pangakriiside lahendamise uue süsteemi nurgakivid.

Pangandusliidu kriisilahendusametuseks loodi Ühtne Kriisilahendusnõukogu (edaspidi „kriisilahendusnõukogu“). Kriisilahendusnõukogu keskendub kriisilahenduse kavandamisele ja panga maksejõuetuse võimalike soovimatute tagajärgede ärahoidmisele. Koos osalevate liikmesriikide riiklike kriisilahendusametustega moodustab see ühtse kriisilahenduskorra, pangandusliidu teise samba.

Kriisilahendusnõukogu ülesanne on tagada raskustes olevate pankade nõuetekohane kriisilahendus minimaalse mõjuga reaalmajandusele, finantssüsteemile ning osalevate liikmesriikide ja pangandusliidu väliste liikmesriikide rahandusele.

2014. aastal ja 2015. aasta esimestel kuudel koosnes kriisilahendusnõukogu seda haldava Euroopa Komisjoni rakkerühma liikmetest. Oleme neile kriisilahendusnõukogu jaoks tehtud ettevalmistustöö eest väga tänulikud. Tänu rakkerühmale oli kriisilahendusnõukogu juba alustanud haldustegevust, kui nõukogu liikmed oma ülesandeid täitma asusid. Kriisilahendusnõukogu hakkas rohkem kui 120 euroala pangandusgrupi ja 15 muu piiriülese pangandusgrupi⁽¹⁾ kriisilahenduse kavandamisega tegelema 2015. aasta jaanuaris. Kriisilahendusnõukogu alustas tegelikult oma tegevust 2015. aasta märtsis.

2015. aastat on ehk kõige õigem nimetada kriisilahendusnõukogu tegevuse algusetapiks. Kriisilahendusnõukogu ülesehitamine on tähelepanuväärse ulatusega ettevõtmine. See nõuab praktilise taristu rajamist, näiteks alaliste tööruumide leidmist, pädevate töötajate värbamist, asjakohaste haldusstruktuuride loomist kiireks ja tõhusaks otsuste tegemiseks ning ühtlustatud ja kõikehõlmavat kriisilahenduse kavandamist. Peale kriisilahendusnõukogu kui uue asutuse loodi 2015. aastal ka ühtne kriisilahenduskord kui ühise arusaama ja parimate tavade tegelevate riiklike kriisilahendusametuste süsteem. Koostöö riiklike kriisilahendusametustega oli 2015. aastal eriti viljakas ja me oleme kindlad, et see on hädavajalik ka edaspidi.

(1) 8. jaanuari 2016. aasta loetelu.

Kriisilahendusnõukogu 2015. aasta prioriteedid olid suutlikkuse suurendamine, haldusstruktuur, kriiside lahendamise funktsiooni ja pädevuse kujundamine ning lepingute ja vastastikuse mõistmise memorandumite sõlmimine oluliste Euroopa asutustega. Kriisilahendusnõukogu vastutab ka ühtse kriisilahendusfondi eest, mistõttu kehtestas 2015. aastal asjakohased menetlused ühtse kriisilahendusfondi juhtimiseks. Ta lõpetas osamaksete kogumise mehhanismi loomise, toetades samal ajal üleminekurahastamise üle peetavaid läbirääkimisi ja arendades ajutist investeerimisstrateegiat. Käesolevas aruandes käsitletakse kõiki neid tegevusi.

Ühtse kriisilahenduskorra määruse ja Euroopa Parlamendiga sõlmitud lepingu kohaselt on kriisilahendusnõukogu kohustunud järgima rangeid aruandekohustuse nõudeid. See hõlmab ka aastaaruande avaldamist ja meil on hea meel avaldada neist esimene.

See kriisilahendusnõukogu esimene aastaaruanne hõlmab ajavahemikku 1. jaanuarist 2015 kuni 31. detsembrini 2015. Kriisilahendusnõukogu ülesehitamine on olnud eriti keeruline, kuna kriisilahendusnõukogu on asutus, mille volitused kehtivad kogu euroalal, kuid mis põhineb uuel raamistikul, mis on just ühtlustatud pankade finantsseisundi taastamise ja kriisilahenduse direktiiviga ja mille kohaselt paljudel liikmesriikidel ei olnud veel samaväärset asutust. Paljusid üksikasju tuleb veel arutada ja eelseisvatel kuudel võetakse vastu mitu delegeeritud õigusakti. Kriisilahendusnõukogu on aktiivselt tegutsenud ja tegutseb pankade kriisist päästmise huvides.

Kriisilahendusnõukogu kasutab oma volitusi asjakohaselt ja proportsionaalselt (sh määrates kindlaks omavahendite ja kõlblike kohustuste miinimumnõude), et tagada pankade kriisist päästmine. Miinimumnõude kohta hiljuti vastu võetud delegeeritud õigusakt tagab majandussektori selguse. Kahjumi absorbeerimise kogusuutlikkuse (TLAC) rakendamine ELi õiguses – veel üks meede, mis tuleb võtta – peaks andma kriisilahendusnõukogule piisavad vahendid sekkumiseks ja järelevalveks, et tagada regulatiivsete nõuete õigeaegne ja tõhus järgimine. Ka selles küsimuses aitavad kriisilahendusnõukogu kogemused arutelu täiendada. Ent jätkatakse ka liikmesriikide õiguse täiendavat ühtlustamist, eelkõige võlausaldajate hierarhia tõhustamist kohustuste ja nõudeõiguste teisendamise vahendi sujuvama kohaldamise ja tõhusate maksejõuetuskordade väljatöötamise huvides.

Peale selle on kriisilahenduskorra täiendamiseks vaja usaldusväärset, tõhusat ja tulemuslikku hoiuste tagamise skeemi ning tõhusat ja tulemuslikku maksejõuetuskorda liikmesriikides. Kriisilahendusnõukogu annab oma panuse ka sellesse arutellusse.

Nõukogu liikmed ja kriisilahendusnõukogu töötajad järgivad meie missiooni. Oleme kriisilahendusnõukogu ja ühtse kriisilahenduskorra võrgustiku professionaalsete töötajate üle väga uhked, sest nad on pühendunud avalikule teenistusele ja täidavad oma tähtsaid ülesandeid meisterlikult.

Elke König

Ühtse Kriisilahendusnõukogu esimees

II. KASUTATUD LÜHENDID

BCBS	Baseli pangajärevalve komitee	HR	personal
BRRD	pankade finantsseisundi taastamise ja kriisilahenduse direktiiv	IKT	info- ja kommunikatsioonitehnoloogia
BU	pangandusliit	IGA	valitsustevaheline kokkulepe
CCP	keskne vastaspool	IPC	tagasivõtmatu maksekohustus
COFRA	koostööraamistik	IRT	asutusesisene kriisilahendusüksus
DGS	hoiuste tagamise skeem	IT	infotehnoloogia
EBA	Euroopa Pangandusjärevalve	KPI	peamine tulemusnäitaja
EC	Euroopa Komisjon	LFA	laenukorralduse leping
ECB	Euroopa Keskpank (EKP)	MoU	vastastikuse mõistmise memorandum
ECOFIN	majandus- ja rahandusküsimuste nõukogu	MREL	omavahendite ja kõlblike kohustuste miinimumnõue
EDIS	Euroopa hoiuste tagamise skeem	MS	liikmesriik
EIOPA	Euroopa Kindlustus- ja Tööandjapensionide Järevalve	NCA	riiklik pädev asutus
EP	Euroopa Parlament	NRA	riiklik kriisilahendusasutus
ESMA	Euroopa Väärtpaberiturujärevalve	RAP	kriisilahenduskõlblikkuse hindamine
ESRB	Euroopa Süsteemsete Riskide Nõukogu	SII	süsteemselt oluline kindlustusgrupp
EL	Euroopa Liit	SRB	Ühtne Kriisilahendusnõukogu
FDIC	USA Föderaalne Hoiusekindlustusselts	SRF	ühtne kriisilahendusfond
FINMA	Šveitsi finantsturujärevalveasutus	SRM	ühtne kriisilahenduskord
FMI	finantsturutaristud	SSM	ühtne järevalvemehhanism
FSB	finantsstabiilsuse nõukogu	TA	ajutine teenistuja
G-SIB	globaalne süsteemselt oluline pank	TLAC	kahjumi absorbeerimise koguutliikkus
		TRP	kriisilahenduse üleminekukava

III. SISSEJUHATUS

ÜHTSE KRIISILAHENDUSNÕUKOGU VISIOON

Ühtset kriisilahenduskorda käsitleva määrusega (EL) nr 806/2014 (edaspidi „ühtse kriisilahenduskorra määrus“) loodud Ühtne Kriisilahendusnõukogu (edaspidi „kriisilahendusnõukogu“) on tegutsenud alates 2015. aasta jaanuarist Euroopa Liidu (EL) sõltumatu asutusena. Kriisilahendusnõukogu püüab saada usaldusväärseks ja lugupeetud kriisilahendusasutuseks, millel on suur kriisilahendussuutlikkus ja mis suudab kiiresti ning asjakohaselt, järjekindlalt ja proportsionaalselt tegutseda ühtset kriisilahenduskorda kohaldatavates riikides asuvate pankade töhusa kriisilahenduskorra kehtestamisel ja täitmise tagamisel. Kriisilahendusnõukogul on ennetav roll: selle asemel, et oodata lahendamist vajavate kriiside kättejõudmist, keskendub kriisilahendusnõukogu ettevaatavalt kriisilahenduse kavandamisele ja ettevalmistamisele, et vältida panga maksejõuetuse võimalikku negatiivset mõju majandusele ja finantsstabiilsusele. Kriisilahendusnõukogu eesmärk on saada pankade kriisilahenduse valdkonna eksperdikeskuseks.

ÜHTSE KRIISILAHENDUSNÕUKOGU MISSIOON

Kriisilahendusnõukogu on pangandusliidu kriisilahendusasutus. Koos riiklike kriisilahendusasutustega moodustab see ühtse kriisilahenduskorra. Kriisilahendusnõukogu teeb tihedat koostööd eelkõige osalevate liikmesriikide riiklike kriisilahendusasutustega, Euroopa Komisjoni, Euroopa Keskpanga (EKP), Euroopa Parlamendi ja riiklike pädevate asutustega. Riiklikel kriisilahendusasutustel on pangandusliidus väga tähtis roll. Kriisilahendusnõukogu missioon on tagada raskustes olevate pankade kriiside nõuetekohane lahendamine minimaalse mõjuga pangandusliidus osalevate liikmesriikide reaalmajandusele ja rahandusele.

ÜHTSE KRIISILAHENDUSNÕUKOGU MANDAAT

Kriisilahendusnõukogu koostab finantsstabiilsuse suurendamise eesmärgil koos riiklike kriisilahendusasutustega ettevaatavalt kriisilahenduse kavasad. Kui kriisilahendusnõukogu pädevusalasse kuuluv pank peaks sattuma raskustesse või võib tõenäoliselt raskustesse sattuda, määrab kriisilahendusnõukogu kindlaks selle panga kriisilahenduse ja juhib selle elluviimist ühtse kriisilahenduskorra määruses sätestatud menetluste kohaselt ning komisjoni ja ELi nõukogu osalusel, samal ajal kui asjaomased riiklikud kriisilahendusasutused käituvad vastavalt skeemile. Kriisilahendusnõukogu vastutab ka pangandussektori rahastatava ühtse kriisilahendusfondi (edaspidi „kriisilahendusfond“) eest. Kriisilahendusfondi loomise eesmärk on tagada eritingimustel kättesaadav toetus krediidiasutuse kriisi lahendamise korral.

ARUANDEKOHUSTUS

Ühtse kriisilahenduskorra määruses on sätestatud sisuline ja kindel Euroopa Parlamendile, nõukogule ja komisjonile kriisilahendusnõukogu tegevuse kohta aru andmise raamistik.

Üks aruandekohustuse täitmise peamisi vahendeid on aastaaruanne, mille kriisilahendusnõukogu peab ühtse kriisilahenduskorra määruse (artikli 50 lõike 1 punkti g) kohaselt vastu võtma

Banking union

European Union

- EURO AREA MEMBER STATES
- OTHER EU MEMBER STATES
- NON-EU COUNTRIES

oma täiskogu istungil. Seejärel peab kriisilahendusnõukogu edastama selle Euroopa Parlamendile, osalevate liikmesriikide parlamentidele, nõukogule, komisjonile ja Euroopa Kontrollikojale.

Kriisilahendusnõukogu esimees peab esitama aastaaruande avalikult Euroopa Parlamendile ja nõukogule (ühtse kriisilahenduskorra määruse artikli 45 lõige 3). Ka osalevate liikmesriikide parlamentid võivad aastaaruande kohta põhjendatud tähelepanekuid esitada ja kriisilahendusnõukogu peab neile vastama.

Kriisilahendusnõukogu annab ühtse kriisilahenduskorra määruse rakendamise kohta aru Euroopa Parlamendis olevate Euroopa kodanike esindajate ees korrapäraselt toimuvate avalike kuulamiste ning Euroopa Parlamendi majandus- ja rahanduskomisjoni kohtumistel esimehega vajadust mööda peetavate arutelude kaudu. Nõukogu taotlusel võidakse esimees ära kuulata ka nõukogu.

Kriisilahendusnõukogu peab Euroopa Parlamendi ja nõukogu esitatud küsimustele suuliselt või kirjalikult vastama. Osaleva liikmesriigi parlament võib ka kutsuda esimehe osalema asjaomase liikmesriigi majandusüksuste kriisilahendust puudutavas arutelus.

Kriisilahendusnõukogu esimees osales 16. juunil 2015 Euroopa Parlamendi majandus- ja rahanduskomisjoni korraldatud avalikul kuulamisel. Esimees osales ka 18. novembril peetud kriisilahendusnõukogu ja Euroopa Parlamendi kohtumisel, et arutada Euroopa Parlamendi liikmetega kriisilahendusnõukogu tegevust.

Nõukoguga seoses tutvustas esimees kriisilahendusnõukogu tegevust 9. novembril 2015 eurorühmale. Aseeesimees osales 2015. aastal neljal korral majandus- ja rahandusküsimuste nõukogu ja eurorühma kohtumistel.

Esimees osales liikmesriikide parlamentidele aruandmise raames 1. juulil 2015 Saksamaa Bundestagi rahanduskomisjoni kuulamisel.

IV. KOMMENTEERITUD KOKKUVÕTE

ÜHTSE KRIISILAHENDUSNÕUKOGU PEAMISED SAAVUTUSED 2015. AASTAL

2015. aasta oli kriisilahendusnõukogu jaoks paljuski ülemineku-aasta, mida iseloomustasid muu hulgas kriisilahendusraamistiku loomine, ajutiste kriisilahenduskavade koostamine ja suutlikkuse suurendamine. Kriisilahendusnõukogu keskendus seepärast järgmistele põhitegevusvaldkondadele:

- (i) kriisilahendusega seotud tegevused;
- (ii) kriisilahendusfondi loomine ja
- (iii) suutlikkuse suurendamine (üksuste loomine, asutuse identiteet, finantsküsimused, IT ja tööruumid).

Kriisilahendusnõukogu 2015. aasta tööprioriteetides kindlaks määratud põhieesmärgid on igas valdkonnas saavutatud ja tema 2015. aasta peamised saavutused olid järgmised.

- ▶ Kriisilahendustega seotud tegevuste valdkonnas koostas kriisilahendusnõukogu koos riiklike kriisilahendusasutustega i) kriisilahenduse kavandamise käsiraamatu kavandi, ii) kriisiohjamise käsiraamatu kavandi, iii) riiklike kriisilahendusasutuste koostöö raamistiku kavandi ja iv) kriisilahenduse üleminekukavad.
- ▶ Seoses töökorraldusega muude ELi institutsioonidega sõlmis kriisilahendusnõukogu 2015. aasta detsembris lepingu Euroopa Parlamendiga ja vastastikuse mõistmise memorandumiga Euroopa Keskpangaga (EKP).
- ▶ 2015. aasta esimesel poolel lõi kriisilahendusnõukogu koos riiklike kriisilahendusasutustega neli komisjoni, mis tegelevad i) kriisilahenduse kavandamise, ii) kriisiohjamise, iii) kriisilahendusnõukogu ja riiklike kriisilahendusasutuste vahelise koostöö ja iv) osamaksetega. Esimesed kolm komisjoni aitasid vastavalt kaasa kriisilahenduse kavandamise käsiraamatu kavandi, kriisiohjamise käsiraamatu kavandi ja koostööraamistiku kavandi koostamisele.

ÜLEVADE 2015. AASTA ARUANDEST

Selles aastaaruandes antakse ülevaade kriisilahendusnõukogu 1. jaanuari 2015. aasta kuni 31. detsembri 2015. aasta põhitegevustest, mis saavutati kriisilahendusnõukogu 2015. aasta tööprioriteetide raames.

2015. aasta aruande I peatükk sisaldab esimehe eessõna, II peatükk kasutatud lühendite loetelu, III peatükk sissejuhatust ja IV peatükk kommenteeritud kokkuvõtet.

V peatükis käsitletakse 2015. aasta peamisi kriisilahendusega seotud tegevusi. Selles kirjeldatakse: i) kriisilahendusega seotud tegevusi, sealhulgas a) kriisilahenduse kavandamise raamistiku

väljatöötamist, b) kriisilahenduse tegeliku kavandamist, c) koostööd riiklike kriisilahendusasutustega, d) koostööd muude sidusrühmadega, e) kriisilahendusvahendite ja -poliitika väljatöötamist, f) regulatiivseid küsimusi ja g) välisteabevahetust, ning ii) kriisilahendusfondi, sealhulgas osamaksete mehhanismiga seotud tegevust, investeerimisstrateegiat ja rahastamist.

Kriisilahendusnõukogu juhtimist kirjeldatakse VI peatükis ja apellatsioonikomisjoni VII peatükis.

Kriisilahendusnõukogu pidi 2015. aastal suurendama oma suutlikkust (kirjeldatud VIII peatükis). Värbamise, finantsküsimuste, hangete ja IT tähtsus oli suur, kuna tegemist oli kriisilahendusnõukogu esimese aastaga.

2015. aasta aastaaruanne sisaldab ka i) 2015. aasta ametikohtade loetelu, ii) organisatsiooniskeemi ja töötajate jaotust rahvuse ja soo järgi 31. detsembri 2015. aasta seisuga ning iii) 2015. aasta lõplikku raamatupidamisaruannet.

V. 2015. AASTA TEGEVUSED

Kriisilahendusega seotud tegevused

1. jaanuaril 2015 sai kriisilahendusnõukogu tema pädevusalasse kuuluvate majandusüksuste kriisilahenduse kavandamise eest ametlikult vastutavaks. Kriisilahenduse kavandamine oli seepärast üks tema 2015. aasta peamisi prioriteete.

Kriisilahenduse kavandamise raamistik

Kriisilahendusnõukogu kehtestab **kriisilahenduse kavandamise raamistiku**, et kriisilahenduse kavandamine oleks kõikehõlmav, läbipaistev ja ühtne, mis on tõhusa kriisilahenduse puhul oluline. Kriisilahendusnõukogu töötab koos riiklike kriisilahendusasutustega välja ulatuslikud nõuded, põhimõtted ja suunised, et rakendada olemasolevaid õigus- ja kontseptuaalseid raamistikke kõikide pangandusliitu kuuluvate majandusüksuste puhul.

PEAMISED SAAVUTUSED

- ▶ Kriisilahendusnõukogu on koostöös riiklike kriisilahendusasutuste ning komisjoni ja EKPga koostanud **kriisilahenduse kavandamise käsiraamatu kavandi**. See sisaldab nii teabega seotud nõuete osa (milles on täpsustatud, millist teavet pangad peavad esitama) kui ka hindamise osa (kriisilahendusasutustele). Kriisilahenduse kavandamise käsiraamatut kasutavad asutusesisesed kriisilahendusüksused (vt ka allpool punkt „Koostöö riiklike kriisilahendusasutustega“). Kriisilahendusnõukogu on taganud, et kriisilahenduse kavandamise käsiraamat vastab pankade finantsseisundi taastamise ja kriisilahenduse direktiivi ning ühtse kriisilahenduskorra määruse nõuetele ja asjakohastele Euroopa Pangandusjärelvalve (EBA) regulatiivsetele tehnilistele standarditele ja suunistele ning lähtub praktilistest kogemustest.
- ▶ Kriisilahendusnõukogu korraldas 2015. aasta augustis oma esimese kohtumise asjaomase majandusharuga. Kohtumisel keskenduti kriisilahenduse kavandamisele pangandusliidus. Sellel osalesid mitu sidusrühma, sealhulgas Euroopa ja pangandusliitu kuuluvate liikmesriikide pangaliitude ja riiklike kriisilahendusasutuste ning EKP ja EBA esindajad.

Kriisilahenduse kavandamise tegevused

2015. aasta juunis leppis kriisilahendusnõukogu täiskogu kokku kriisilahenduse üleminekukavade koostamises kõige olulisemate pangandusgruppide jaoks. Kriisilahenduse üleminekukavade koostamise eesmärk oli luua alus kriisilahenduse edasisele kavandamisele eelseisvatel aastatel.

Algatati ka katseprojekt, mis hõlmas kuue pangandusliidus tegutseva pangandusgrupi asutusesiseste kriisilahendusüksuste loomist. Arvestades kuue katseks loodud asutusesisese kriisilahendusüksuse edu, otsustati seda tegevust laiendada ja luua asutusesisesed kriisilahendusüksused kõikide kriisilahendusnõukogu pädevusalasse kuuluvate pangandusgruppide jaoks.

PEAMISED SAAVUTUSED

- ▶ **Kriisilahenduse üleminekukava vorm.** Kriisilahendusnõukogu töötas koos riiklike kriisilahendusasutustega välja esimeste kriisilahenduse üleminekukavade vormi, mis hõlmab olulisi etappe ja sisaldab kriisilahenduse edasiseks kavandamiseks vajalikku teavet (sh teavet majandustegevuse strateegilise analüüsi, eelistatava kriisilahendusstrateegia, omavahendite ja kõlblike kohustuste miinimumnõude esialgse hindamise, tegevuse järjepidevuse, teabe- ja teabevahetushalduse ning kriisilahenduskõlblikkuse hindamise esimeste järelduste kohta).
- ▶ **Kriisilahenduse üleminekukavade koostamine.** Riiklikud kriisilahendusasutused said koostöös kriisilahendusnõukoguga eespool kirjeldatud ettevalmistustele tuginedes 2015. aasta detsembriks valmis esimesed kriisilahenduse üleminekukavad. Neid arendatakse 2016. aastal edasi. Asjaomased osalevate liikmesriikide riiklikud kriisilahendusasutused tegid kriisilahenduse üleminekukavade koostamisel kriisilahendusnõukoguga tihedat koostööd.

- ▶ **Kriisilahenduse üleminekukavade läbivaatamine ja hindamine.** Kriisilahendusnõukogu määras kindlaks põhivaldkonnad, millele tuleb keskenduda, nagu bilansi kohustuste struktuur ja olulised funktsioonid.
- ▶ 2015. aastal korraldatud kriisilahenduseteemalistest aruteludest **õppimine**. 2015. aastal lahendati pankade kriisilahendusega seotud küsimusi liikmesriikide tasandil, kuna kriisilahendusnõukogu ei olnud veel pangandusliidus toimuvate kriisilahendusjuhtumite eest täielikult vastutav. Siiski pakkus kriisilahendusnõukogu riiklikele kriisilahendusasutustele otsekohtumiste ja konverentsikõnede kaudu tehnilist tuge ja nõuandeid, kui talt seda paluti. See võimaldas kriisilahendusnõukogul võimalikeks tulevasteks kriisilahendusjuhtumiteks kogemusi saada.

Koostöö riiklike kriisilahendusasutustega

Et tagada sujuv kriisilahendusala koostöö, arutas kriisilahendusnõukogu 2015. aastal **riiklike kriisilahendusasutustega koostööraamistiku** kavandit, milles täpsustatakse paljusid tegevusaspekte. Jätkub arutelu selle üle, milline on parim viis riiklike kriisilahendusasutuste kaasamiseks kriisilahenduskorra raamistiku tegevusaspektide kindlaksmääramisse.

Kriisilahendusnõukogu ja riiklikud kriisilahendusasutused teevad koostööd eelkõige asutustesisestest kriisilahendusüksuste kaudu. Need võimaldavad asutustel tegeleda nende pankade kriisilahendusega, mis kuuluvad kriisilahendusnõukogu otsesesse vastutusalasse. Asutustesisestest kriisilahendusüksuste toimimine on kindlaks määratud koostööraamistikus ning kriisilahenduse kavandamise käsiraamatus ja kriisiohjamise käsiraamatus.

PEAMISED SAAVUTUSED

- ▶ Koostööraamistiku koostas kriisilahendusnõukogu ja riiklike kriisilahendusasutuste töötajatest koosnevas koostöökomisjonis moodustatud tööühm.
- ▶ 2015. aastal jõuti esialgsele kokkuleppele peaaegu kõigis koostööraamistiku olulistel osades.
- ▶ Kriisilahendusnõukogu lõi kuues pangas katseprojektina asutustesisestest kriisilahendusüksused, et katsetada koostööraamistikku ja valmistada asutustesisestest kriisilahendusüksuste loomiseks kõikide kriisilahendusnõukogu pädevusalasse kuuluvate pankade jaoks.
- ▶ Kriisilahendusnõukogu töötas 2015. aasta neljandas kvartalis välja prioriteetsete asutustesisestest kriisilahendusüksuste ja asutustesisestest koondkriisilahendusüksuste loomise kava. Kriisilahendusnõukogu kiidab 2016. aasta alguses heaks 24 prioriteetse asutustesisese kriisilahendusüksuse ja 51 (?) asutustesisese koondkriisilahendusüksuse loomise kava. Need 75 asutustesisestest kriisilahendusüksust hõlmavad kõiki 2015. aasta detsembri lõpu seisuga kriisilahendusnõukogu pädevusalasse kuuluvaid panku. Neil asutustesisestel kriisilahendusüksustel on kriisilahendusnõukogu ja riiklike kriisilahendusasutuste koostöös ja teabevahetuses tähtis osa. Eelkõige nõudis täiendavaid ettevalmistavaid otsuseid ja riiklike kriisilahendusasutustega ametlikku konsulteerimist asutustesisestest koondkriisilahendusüksuste loomine. Põhimõtteliselt oleks igas kriisilahendusnõukogu pädevusalasse kuuluvas pangas võinud olla üks sisene kriisilahendusüksus. Arvestades aga kriisilahendustegevuste laadi, asjaomast sünergia ja ühte kriisilahenduskorra vahendite piiratust, on nii kriisilahendusnõukogu kui

(?) Sidumine põhineb kriisilahendusnõukogu ja riiklike kriisilahendusasutuste kahepoolsetel konsultatsioonidel selle üle, milliseid panku oleks kõige sobivam siduda, arvestades eri kaalutlusi (nt geograafiline jalajälg, ärimudel, omandistruktuur, suurus).

ka riiklikud kriisilahendusasutused pidanud tõhusaks ja otstarbekaks mitme panga sidumist ühe asutusesisese kriisilahendusüksusega.

Koostöö muude sidusrühmadega

Kogu pangandusliidu kriisilahendusasutusena on kriisilahendusnõukogul koos riiklike kriisilahendusasutustega head võimalused riske kindlaks teha ja pangandussüsteemi prioriteete seada. Seega saab ta esile tuua poliitilisi probleeme, juhtides ELi ja rahvusvahelistel foorumitel muude sidusrühmadega peetavatel aruteludel tähelepanu võimalike regulatiivsete muudatuste vajadusele.

EUROOPA LIIDU INSTITUTSIOONID

- ▶ **Euroopa Parlament.** Kriisilahendusnõukogu pidas 2015. aastal avatud ja läbipaistva dialoogi Euroopa Parlamendi valitud esindajatega. Kriisilahendusnõukogu esimehel oli 16. juunil 2015 majandus- ja rahanduskomisjoni ees avalik kuulamine. 2015. aasta detsembris sõlmis kriisilahendusnõukogu Euroopa Parlamendiga lepingu demokraatliku aruandekohustuse praktilise korra kohta kriisilahendusnõukogule pandud ülesannete täitmisel. Leping on kättesaadav kriisilahendusnõukogu veebilehel.
- ▶ **Euroopa Liidu Nõukogu.** Kriisilahendusnõukogu tegi 2015. aastal nõukoguga eri tasanditel edukat koostööd. Esimees tutvustas 9. novembril 2015 eurorühmale kriisilahendusnõukogu tegevust. Aseesimees osales 2015. aastal neljal korral majandus- ja rahandusküsimuste nõukogu ja eurorühma kohtumistel, mis olid peamiselt seotud ühise üleminekurahastuskorra kehtestamisega.
- ▶ **Euroopa Keskpank.** Kriisilahendusnõukogu tegi 2015. aastal viljakat koostööd ühtse järelevalvemehhanismi, pangandusliidu esimese sambaga. EKP ja kriisilahendusnõukogu sõlmisid 2015. aasta lõpus vastastikuse mõistmise memorandum, milles määrati kindlaks nende koostöö kõige asjakohasemad aspektid finantsstabiilsuse taastamise ja kriisilahenduse küsimustes (nt teabe ja andmete vahetamine, töökorraldus ja konfidentsiaalsus). Vastastikuse mõistmise memorandum on kättesaadav kriisilahendusnõukogu veebisaidil.
- ▶ **Euroopa Komisjon.** Kriisilahendusnõukogu tegi 2015. aastal komisjoniga tihedat koostööd, et määrata kindlaks kriisilahendusnõukogu ja komisjoni järgitavad menetlused igapäevasteks kriisilahendusega seotud tegevusteks ning kaaluda olemasoleva õigus- ja reguleeriva raamistiku võimalikke parandusi kriisilahendusnõukogu poolt praktilise töö käigus ja valdkonna eksperdina saadud kogemuste põhjal. Kriisilahendusnõukogu suhtles nii poliitika- kui ka menetlusküsimustes eri tasanditel eelkõige finantsstabiilsuse, finantsteenuste ja kapitaliturgude liidu peadirektoraadi ja konkurentsi peadirektoraadiga.

MUUD ELI ASUTUSED

- ▶ Kriisilahendusnõukogu eesmärk on tagada koostöö ja vastastikune toetus EBAga, arvestades tema tegevust ja rolli pankade kriisilahenduse küsimustes. Kriisilahendusnõukogu aitas 2015. aastal EBA-l koostada ühtseid eeskirju. Peale selle juhib kriisilahendusnõukogu täistööajaga nõukogu liige EBA kriisilahenduskomiteed ja osaleb vaatlejana EBA järelevalvenõukogus ning alalises reguleerimise ja poliitika komitees. Kriisilahendusnõukogu oli 2015. aastal kontaktis ka teiste ELi järelevalveasutustega, st Euroopa Väärtpaberiturujärelevalve (ESMA) ja Euroopa Kindlustus- ja Tööandjapensionide Järelevalve (EIOPA) ning Euroopa Süsteemsete Riskide Nõukogu (ESRB) ja Euroopa stabiilsusmehhanismiga (ESM).

PANGANDUSLIIDUS MITTEOSALEVATE ELI LIIKMESRIIKIDE ASUTUSED

Kriisilahendusnõukogu suhtles 2015. aastal aktiivselt pangandusliidus mitteosalevate liikmesriikide asutustega. Kriisilahendusnõukogu leiab, et tihe koostöö pangandusliidus mitteosalevate ELi liikmesriikide asjaomaste asutustega on oluline tema kriisilahendusülesannete tõhusaks ja tulemuslikuks täitmiseks ning aitab kaasa pankade finantsseisundi taastamise ja kriisilahenduse direktiivi ühtsele kohaldamisele.

Nende kriisilahendusnõukogu pädevusalasse kuuluvate pankade puhul, millel on tegevuskoht ka pangandusliidus mitteosalevates liikmesriikides, tuleb luua kriisilahenduse kolleegiumid, mida kasutatakse kriisilahendusnõukogu ja asjakohaste asutuste vaheliste arutelude ja kokkulepete foorumina (kriisilahenduse direktiivi artikkel 88). Kriisilahendusnõukogu kui konsolideerimisgrupi tasandi kriisilahendusasutus tegi 2015. aastal ettevalmistusi kriisilahenduskolleegiumide juhatamiseks. Kriisilahendusnõukogu koostab sellega seoses kirjalikud kokkulepped, registreerib kriisilahendusasutused ja tagab konfidentsiaalsuslepingute olemasolu kolmandate riikidega. Kriisilahendusnõukogu organiseerib 2016. aastal kriisilahenduskolleegiumid kõikidele pangandusgruppidele, mille puhul kriisilahendusnõukogu on konsolideerimisgrupi tasandi kriisilahendusasutus.

Kriisilahendusnõukogu kavatseb sõlmida pangandusliidus mitteosalevate liikmesriikide asutustega vastastikuse mõistmise memorandumid, et määrata kindlaks vastastikuse koostöö raamistik.

PEAMISED SAAVUTUSED

- ▶ Kriisilahendusnõukogu koostas loomist vajavate kriisilahenduskolleegiumide loetelu ja määras kindlaks nende loomiseks vajalikud ettevalmistused, sealhulgas liikmete ja vaatlejate registreerimine. 2016. aastal juhatab kriisilahendusnõukogu 29 panga (26 olulist ja 3 vähem olulist asutust) ^(?) kriisilahenduskomisjone.
- ▶ Kriisilahendusnõukogu osales 2015. aastal vastuvõtva asutusena mitmel kohtumisel pangandusliidus mitteosalevate Euroopa Liidu liikmesriikide asutustega, sealhulgas Ühendkuningriigi kriisilahenduskomisjonidega.
- ▶ Kriisilahendusnõukogu on loonud tõhusa, kuid paindliku koostööraamistiku, eesmärgiga allkirjastada vastastikuse mõistmise memorandumid muu hulgas Ühendkuningriigi, Rootsi ja Tšehhi Vabariigi kriisilahendusasutustega.

(?) Ühtse järelevalvemehhanismi määratluste kohaselt.

EUROOPA LIITU MITTEKUULUVATE RIIKIDE ASUTUSED JA RAHVUSVAHELISED FOORUMID

Kriisilahendusnõukogu peab väga oluliseks asjakohase teabe ja parimate tavade vahetamist kriisilahendusasutuste vahel, sealhulgas ELi mittekuuluvate riikidega.

- ▶ Kriisilahendusnõukogu hakkas 2015. aastal arendama koostööd **kolmandate riikide asutustega**. Kriisilahendusnõukogu on teinud muu hulgas koostööd USA Föderaalse Hoiusekindlustusseltsiga, näiteks vastastikku kasuliku töötajevahetuse teel. 2015. aasta oktoobris kohtus kriisilahendusnõukogu Šveitsi finantsturujärelevalveasutuse (FINMA) esindajatega, et arutada asjakohaseid kriisilahenduse kavandamise protsesse ja kriisilahendusmeetmeid. Ka FINMAGA vahetati töötajaid. 2015. aasta detsembris kuulus kriisilahendusnõukogu esimest korda ELi delegatsiooni kolmanda riigiga peetud finantsdialoogis, st Hiina ja ELi majandus- ja finantsdialoogis, milles osalesid Hiina rahandusministeeriumi, Hiina Rahvapanga ja Hiina panganduse reguleerimise komisjoni esindajad.
 - ▶ Kriisilahendusnõukogu arutas 2015.aastal kriisilahenduskolleegiumide ja kriisiohjamisrühmade koostöötava globaalsete süsteemselt oluliste pankade puhul. Kriisilahendusnõukogu osales mitmes asjakohaste riiklike kriisilahendusasutuste korraldatud kriisiohjamisrühmas kas tulevase konsolideerimisgrupi tasandi kriisilahendusasutuse või tulevase vastuvõtva asutusena.
 - ▶ **Rahvusvahelistest foorumitest** osales kriisilahendusnõukogu kõikide asjakohastes finantsstabiilsuse nõukogu rühmades, eelkõige kriisilahendusnõukogu esimehe juhatavas kriisilahenduse juhtrühmas ja selle töösuundades. 2015. aastast tasub mainida nelja valdkonda: i) töö alustamine keske vastaspoolte vastupidavuse, finantsseisundi taastamise ja kriisilahenduse tõhustamiseks; ii) konkreetsete meetmed kriisilahenduskõlblikkuse edendamiseks, sealhulgas tõhus piiriülene kriisilahendus; iii) kahjumi absorbeerimise kogusuutlikkuse lõpliku standardi esitamine globaalsetele süsteemselt olulistele pankadele ja iv) globaalsete süsteemselt oluliste pankade kriisilahenduskõlblikkuse hindamise esimene voor.
- (i) 2015. aasta alguses palusid G20 rahandusministrid ja keskpankade juhatajad finantsstabiilsuse nõukogul teha koostööd Baseli pangajärelevalve komitee, makse- ja arveldussüsteemide komitee ja Rahvusvahelise Väärtpaberijärelevalve Organisatsiooniga (IOSCO), et töötada välja ja esitada neile kesksete vastaspooltega seotud töökava. Sestsaadik on kriisilahendusnõukogu esindajad aktiivselt andnud oma panuse iga rühma töösse ja seda töökava käsitlevatesse töösuundadesse. Kesksete vastaspoolte kriisilahendus on kriisilahendusnõukogu jaoks tulevikule mõeldes oluline, kuna paljud kriisilahendusnõukogu pädevusse kuuluvad pangad on järelriskidele eksponeeritud kesksete vastaspoolte kliirivad liikmed.
- (ii) Finantsstabiilsuse nõukogu avaldas 2015. aasta novembris kaks konsultatsioonidokumenti: „Temporary Funding Needed to Support the Orderly Resolution of a Global Systemically Important Bank“ („Globaalsete süsteemselt olulise panga nõuetekohase kriisilahenduse toetamiseks vajalik ajutine rahastus“) ja „Arrangements to Support Operational Continuity in Resolution“ („Korraldused tegevuse järjepidevuse toetamiseks kriisilahenduse puhul“). Kriisilahendusnõukogu tegeles nende konsultatsioonide ettevalmistamisega. 2016. aastal aitab kriisilahendusnõukogu valmis saada neid kaht teemat käsitlevaid suuniseid ja asub euroalal koordineerivat rolli täitma.
- (iii) Kriisilahendusnõukogu andis kuudel, mis eelnesid kahjumi absorbeerimise kogusuutlikkuse standardi avaldamisele 2015. aasta novembris, pidevat tagasisidet. 2016. aastal asub kriisilahendusnõukogu lõimima peamisi kahjumi absorbeerimise kogusuutlikkuse tunnuseid pankade finantsseisundi taastamise ja kriisilahenduse direktiivi kohastes omavahendite ja

kõlblike kohustuste miinimumnõuetesse, et parandada globaalsete süsteemselt oluliste ja teistegi pankade kriisilahenduskõlblikkust.

- (iv) Globaalsete süsteemselt oluliste pankade kriisilahendusametused on võtnud kohustuse hinnata nende pankade kriisilahenduskõlblikkust finantsstabiilsuse nõukogu kriisilahenduskõlblikkuse hindamise raames. Kriisilahenduskõlblikkuse hindamise eesmärk on edendada nõuetekohast ja järjepidevat aruandlust iga globaalse süsteemselt olulise panga kriisilahenduskõlblikkuse kohta ning kooskõlastatud tegevust tuvastatud takistuste kõrvaldamiseks. Aruandluseks kasutatakse kirju, milles esitatakse kokkuvõtte globaalsete süsteemselt oluliste pankade kriisiohjamisrühmadega nende pankade kriisilahenduskõlblikkusega seoses korduvalt esile kerkinud oluliste küsimuste üle peetud aruteludest. Globaalsete süsteemselt oluliste pankade päritoluriigi ametused peavad saatma need kirjad finantsstabiilsuse nõukogu esimehele. 2015. aastal hõlmas ühtne kriisilahenduskord üheksat globaalset süsteemselt olulist panka. Üheksa globaalse süsteemselt olulise panga riiklikud kriisilahendusametused hindasid kriisilahenduskõlblikkust ja esitasid tulemused finantsstabiilsuse nõukogule. Riiklikud kriisilahendusametused esitasid kirjade kavandid 2015. aastal kriisilahendusnõukogule. Kriisilahendusnõukogu hakkab 2016. aasta alguses koostama kriisilahenduskõlblikkuse hindamise kirju, et jagada neid 2016. aasta keskel finantsstabiilsuse nõukoguga.⁽⁴⁾

Kriisilahendusvahendite loomine ja kriisilahenduspoliitika kehtestamine

Kriisilahendusnõukogu keskendus 2015. aastal koos riiklike kriisilahendusametustega oma kriisilahendussuutlikkuse suurendamisele ning realistlike ja toimivate protsesside kehtestamisele. Eesmärk oli olla valmis kriisilahenduskeemide täitmiseks alates 1. jaanuarist 2016.

PEAMISED SAAVUTUSED

2015. aastal toimusid selles valdkonnas järgmised tegevused (iga tegevust on üksikasjalikumalt kirjeldatud allpool):

- ▶ kriisiohjamiskäsiraamatu väljatöötamine,
- ▶ omavahendite ja kõlblike kohustuste miinimumnõude kindlaksmääramise protsess.

KRIISIOHJAMISKÄSIRAAMAT

Kriisilahendusnõukogu ja riiklikud kriisilahendusametused tegid 2015. aastal kriisiohjamiskomisjoni kaudu komisjoni ja Euroopa Keskpangaga koostööd kriisiohjamiskäsiraamatu koostamisel. Kriiside lahendamine on uus ja keeruline protsess, mille käigus tuleb ette mitmeid õiguslikke, tegevuslikke ja korralduslikke probleeme. Kriisiohjamiskäsiraamatu peamine eesmärk on neid probleeme selgelt kirjeldada ja anda tegevusjuhiseid nende lahendamiseks, võttes arvesse põhitõdesid, mis määravad kindlaks konkreetse stsenaariumi puhul asjakohase toimimisviisi.

Esimene kavand valmis 2015. aasta detsembris, kuid kriisiohjamiskäsiraamat on muutuv dokument ja seda arendatakse edasi tulevaste kriisilahenduskogemuste põhjal ning võttes arvesse komisjoni ja nõukoguga 2016. aasta algusesse kavandatud esimese kriisimatke käigus saadud õpetlikke kogemusi. Kriisiohjamiskäsiraamat keskendub protsessidele, mida tuleb järgida nende

⁽⁴⁾ Finantsstabiilsuse nõukogu märkis 3. novembril 2015, et BBVA ei peeta 1. jaanuarist 2017 enam globaalsete süsteemselt oluliseks pangaks. Kriisilahendusnõukogu ei koosta 2016. aastal BBVA kriisilahenduskõlblikkuse hindamise kirja, sest see jääks vaid ühekordseks tegevuseks.

kriisilahendusmeetmete puhul, mis kuuluvad riiklike kriisilahendusasutustega tihedat koostööd tegeva kriisilahendusnõukogu otsesesse pädevusse.

Kriisiohjamiskäsiraamatus käsitletakse **ettevalmistavat etappi**, sealhulgas selliseid küsimusi, nagu milliseid kriteeriume ja teabeallikaid tuleb kasutada, kui hinnatakse, kas pank on raskustes või võib tõenäoliselt raskustesse sattuda, ja kuidas tuleb teha hindamisi ja avalike huvide analüüsi. Sellele järgneb **kriisilahendusvahendite valimine ja kindlaksmääramine**, mille puhul on kirjeldatud, kuidas neid vahendeid tuleks valida ja kasutada. Lõpuks kirjeldatakse **otsustamis- ja täitmisetapi** all, milliseid meetmeid peavad kriisilahendusnõukogu, komisjon ja nõukogu otsust tehes võtma.

2015. aastal seati prioriteediks kriisilahendusvahendite, eelkõige kohustuste ja nõudeõiguste teisendamise vahendi ja ettevõtte võõrandamise vahendi kasutamise ning kogu kriisilahenduskeemi vastuvõtmise protsessi standardvormide koostamine. Neid käsiraamatu osi arendatakse 2016. aastal edasi. Prioriteediks on ka kontrolljälje olemasolu kriisilahendusmeetme puhul tehtud otsuste kohta.

OMAVAHENDITE JA KÕLBLIKE KOHUSTUSTE MIINIMUMNÕUETE KEHTESTAMINE

Kriisilahendusnõukogu jälgis 2015. aastal tähelepanelikult omavahendite ja kõlblike kohustuste miinimumnõude kindlaksmääramise kriteeriume käsitlevate EBA regulatiivsete tehniliste standardite kavandi koostamist ja jagas selle käigus oma teadmisi. Kavand avaldati 3. juulil 2015. Kriisilahendusnõukogu töötas samal ajal välja esimese pankadelt kohustuste andmete taotlemise vormi, mis saadeti 2015. aasta juuli lõpus 2015. aastal kriisilahenduse kavandamiseks välja valitud pangandusgruppidele.

Täidetud andmevormid saadi tagasi 2015. aasta septembri lõpus ja oktoobri alguses ning nende põhjal kujundati välja kriisilahendusnõukogu esimene poliitiline seisukoht.

Täiskogu volitas kriisilahendusnõukogu moodustama tehnilist töörühma – riiklike kriisilahendusasutuste, EKP ja EBA osalusel – kohustuste andmete teatamise standardvormi väljatöötamiseks kõikidele pangandusliidu jätkavatele asutustele. See vorm saadeti pankadele ja avaldati 2016. aasta alguses kriisilahendusnõukogu veebisaidil.

Peale selle kujundas kriisilahendusnõukogu oma esialgse poliitilise seisukoha põhjal välja omavahendite ja kõlblike kohustuste miinimumnõude kindlaksmääramise meetodi 2016. aastal. Esimest üldpoliitikat tutvustati avalikkusele kriisilahendusnõukogu teisel kohtumisel asjaomase majandusharuga, mis toimus 2016. aasta alguses.

Regulatiivne tegevus

Kriisilahendusnõukogu tegeles regulatiivsete küsimustega, mis võivad mõjutada kriisilahendust. Ta keskendus 2015. aastal eelkõige järgmistele küsimustele.

- ▶ **Pankade finantsseisundi taastamise ja kriisilahenduse direktiivi rakendamine:** enamik liikmesriike olid selle direktiivi 31. detsembriks 2015 üle võtnud. Kriisilahendusnõukogu on kutsunud ülejäänud liikmesriike mitu korda üles direktiivi üle võtma. Kriisilahendusnõukogu on rõhutanud pankade finantsseisundi taastamise ja kriisilahenduse direktiivi rakendamise tähtsust ka oma kõnedes ja maininud ühtlasi vajadust tagada, et liikmesriikide eri meetodid selle direktiivi ülevõtmiseks ei põhjustaks olulisi lahknevusi.
- ▶ **Pankade struktuurireform:** kriisilahendusnõukogu rõhutas struktuurireformi tähtsust majandusüksuse kriisilahenduskõlblikkusele. Kriisilahendusnõukogu tegeles kriisilahenduskõlblikkuse hindamise osana konkreetsete pangandusgruppide struktuuri küsimusega ja teeb seda ka 2016. aastal.
- ▶ **Hoiuste tagamise skeemid:** komisjon esitas 2015. aasta lõpus ettepaneku kogu euroala hõlmava pangahoiuste tagamise skeemi kohta. Euroopa hoiuste tagamise skeem tugevdab pangandusliitu ja vähendab veelgi pankade ja riikide seotust. Kriisilahendusnõukogu hakkas koostöös komisjoni ja kaasseadusandjatega tegelema Euroopa hoiuste tagamise skeemi ülesehitusega 2015. aasta lõpus ja jätkab seda 2016. aastal. Kriisilahendusnõukogu jätkas ka üleskutseid, et liikmesriigid võtaksid üle hoiuste tagamise skeemi direktiivi.
- ▶ **Finantsturutaristu kriisilahendus ja süsteemselt oluliste kindlustusgruppide kriisilahendus ning muud kriisilahendusega seotud küsimused:** töö finantsturutaristu ja süsteemselt oluliste kindlustusgruppide kriisilahenduse valdkonnas jätkub finantsstabiilsuse nõukogus ja teistes foorumites ning kriisilahendusnõukogu tegi neis valdkondades kogu 2015. aasta jooksul finantsstabiilsuse nõukoguga koostööd. Kesksete vastaspoolte kriisilahenduskõlblikkus on tihedalt seotud pankade kriisilahenduskõlblikkusega ja seepärast on äärmiselt oluline, et kriisilahendusnõukogu selle küsimusega tegeleks.
- ▶ **Valitsustevaheline ühtse kriisilahendusfondi alane kokkulepe:** kriisilahendusnõukogu kutsus osalevaid liikmesriike 2015. aastal üles valitsustevahelist kokkulepet õigel ajal ratifitseerima. Valitsustevaheline kokkulepe ratifitseeriti õigel ajal, et kriisilahendusnõukogu saaks 2016. aasta jaanuarist täielikult tegevust alustada. Osalevad liikmesriigid, kes moodustasid üle 90% arvestatud häälte koguarvust, ratifitseerisid kokkuleppe ja andsid ratifitseerimisdokumendid hoiule 30. novembriks 2015.

Väliteabevahetus

Selge ja tõhus teabevahetus on kriisilahendusnõukogule tema põhitegevuse tundliku laadi tõttu ülimalt tähtis. Kui üldsus ja finantsturud mõistavad, kuidas kriisilahendusnõukogu teatud olukorras tõenäoliselt reageerib, saavad neil tekkida realistlikud ootused võimalike kriisilahendusjuhtumite käsitlemise suhtes.

PEAMISED SAAVUTUSED

2015. aasta teabevahetusprioriteedid olid teabevahetusstrateegia ja kriisilahendusnõukogu veebisaidi loomine ning meedia- ja sidusrühmade haldussüsteemi loomine ja hooldamine, mis on kõik saavutatud. Kriisilahendusnõukogu kasutas sidusrühmade teavitamiseks ka sotsiaalmeediat (Twitter ja LinkedIn).

Peale selle võttis kriisilahendusnõukogu seoses teabevahetusega kriisiolukordades järgmisi meetmeid.

- ▶ **Kriisiteavitustöö juhtimine:** kriisiohjamiskomitee tegi peamiste sidusrühmadega koostööd kriisiteavitustrateegia väljatöötamiseks.
- ▶ **Kriisiolukordades kasutatavad teabevahetusvahendid ja -kanalid:** kriisilahendusnõukogu alustas kriisiolukordade protokollile tuginedes vahendite ja kanalite kindlakstegemist, mida ta võiks kriisiolukordades kasutada, sealhulgas sotsiaalmeedia ja veebisaidi korrapärane kasutamine ning sihipärased kontaktid meedia ja sidusrühmadega.

PEAMINE RAHVUSVAHELINE TEGEVUS

Kriisilahendusnõukogu võttis 2015. aastal olulisi meetmeid suhete tugevdamiseks oluliste riikidega nii pangandusliidus kui ka sellest väljaspool, et anda teavet euroala finantsasutuste uue kriisilahenduskorra kohta. Täistööajaga nõukogu liikmed ja kõrgemad ametnikud osalesid olulistel ELi ja rahvusvahelistel üritustel ning enamik nende peetud avalikke kõnesid olid seotud kriisilahendusküsimustega ja kriisilahendusnõukogu ülesehitamisega 2015. aastal.

Need tegevused on aidanud saavutada kriisilahendusnõukogu üldeesmärke, milleks on: i) kriisilahendusnõukogu usaldusväärse asutuse maine saavutamine; ii) kriisilahendusnõukogu seisukohtade ja poliitika levitamine ning iii) selge arusaamine kriisilahendusnõukogu käsitletavatest küsimustest.

Ühtne kriisilahendusfond

Kriisilahendusfond loodi ametlikult 2016. aasta jaanuaris.

Kriisilahendusfond ehitatakse üles 2016. aastal algava kaheksa-aastase üleminekuperioodi jooksul. Eesmärgiks on seatud, et kriisilahendusfondi kogusuurus oleks üleminekuperioodi lõpus vähemalt 1% kõikide pangandusliitu kuuluvates liikmesriikides tegevusluba omavate krediitiasutuste tagatud hoiuste summast.

Osamaksed

Kriisilahendusnõukogu viis kriisilahendusfondile vajalike rahaliste vahendite tagamiseks ellu osamaksete mehhanismi loomise projekti.

2015. aastal vastutasid 2016. aasta jaanuaris kriisilahendusfondile üleantavate osamaksete arvutamise ja kogumise eest riiklikud kriisilahendusasutused. Alates 2016. aastast vastutab osamaksete arvutamise eest kriisilahendusnõukogu ja riiklikud kriisilahendusasutused vastutavad nende kogumise eest.

PEAMINE SAAVUTUS

- ▶ Kriisilahendusnõukogu on koos riiklike kriisilahendusasutuste, komisjoni, EBA ja EKPga loonud osamaksete komisjoni, et tõhustada praktilist koostööd krediitiasutustelt osamaksete kogumisel ja saavutada järjepidevus. Kriisilahendusnõukogu oli 2015. aasta lõpuks loonud vajalikud andmemääratlused, mehhanismid (sh IT-vahendid), taristu ja koostöö riiklike kriisilahendusasutustega, et 1. jaanuarist 2016 oleks võimalik kohe vajalikke andmeid ja osamakseid koguda.

Investeermisstrateegia

2015. aastal keskenduti kriisilahendusfondi investeringute haldamise esialgse raamistiku loomisele, eelkõige ajutisele investeermisstrateegiale. Komisjon võttis 2015. aasta detsembris vastu delegeritud õigusakti investeermisstrateegia üldpõhimõtete ja kriteeriumide kohta.

PEAMISED SAAVUTUSED

- ▶ **Investeermisstrateegia koostamine:** kriisilahendusnõukogu 27. novembri 2015. aasta täiskogu võttis delegeritud õigusakti puudumisel vastu ajutise investeermisstrateegia ajavahemikuks 2015. aasta novembrist kuni 2016. aasta juunini. Ajutine investeermisstrateegia võimaldab kriisilahendusfondil paigutada raha osalevate liikmesriikide keskpankadesse kas rahakontodele või tähtajalise hoiusena.
- ▶ **Rahakontode avamine:** kriisilahendusnõukogu avas eurosüsteemi keskpankades rahakontod. Tagasivõtmatute maksekohustuste jaoks on avatud eriotstarbelised täiendavad rahakontod.

Single resolution fund:

CONSTRUCTION OVER 8 YEARS

Available funds for initial steps in bank resolution

Use of the resolution fund - 4 steps

Rahastamine

Kriisilahendusnõukogu alustas 2015. aastal mitme sidusrühmaga arutelusid alternatiivsete rahastamisvõimaluste ning era- ja avalikest allikatest pärit rahaliste vahendite kättesaadavuse üle.

PEAMISED SAAVUTUSED

- ▶ **Ühine üleminekurahastuskord:** kriisilahendusnõukogu aitas 2015. aastal märkimisväärselt kaasa osalevate liikmesriikide läbirääkimistele ühises üleminekurahastuskorras kokku leppele jõudmiseks. See kokkulepe hõlmab – viimase abinõuna – ajutisi rahastamispuudujääke kriisilahendusfondi *ex post* osamaksete kogumise eelrahastamisel, eelkõige üleminekuperioodi algusaastatel. Kriisilahendusnõukogu kriisilahendustegevuse ja ühtse kriisilahenduskorra kui terviku usaldusvärsuse huvides oli oluline, et see kord kehtiks, kui kriisilahendusnõukogu 1. jaanuaril 2016 täielikult tegevust alustab. Majandus- ja rahandusküsimuste nõukogu kiitis kriisilahendusfondi ühise üleminekurahastuskorra heaks oma 8. detsembri 2015. aasta kohtumisel.
- ▶ Osalevate liikmesriikidega laenukorralduse lepingute sõlmimise menetlused algatati kooskõlas ühise üleminekurahastuskorraga 2016. aasta alguses.
- ▶ Järgmise sammuna töötatakse 2016. aasta jaanuaris algaval üleminekuperioodil välja pangandussektori rahastatav **ühine kaitsemeede**, mis peaks hõlbustama kriisilahendusfondipoolset laenamist. Nn viie juhi aruandes⁽⁵⁾ märgiti, et üleminekuperioodi prioriteediks peaks olema kriisilahendusfondile usaldusväärse ühise kaitsemeedetme loomine. Seda saab teha näiteks Euroopa stabiilsusmehhanismi (ESM) krediitiliini kaudu.

⁽⁵⁾ *Completing Europe's Economic and Monetary Union*, Jean-Claud Juncker, Donald Tusk, Jeroen Dijsselbloem, Mario Draghi ja Martin Schulz (http://ec.europa.eu/priorities/sites/beta-political/files/5-presidents-report_et.pdf).

VI. JUHTIMINE

Kriisilahendusnõukogu sekretariaat ja õigusüksus

Kriisilahendusnõukogu sekretariaat, mis annab aru üldnõunikule, loodi 2015. aasta lõpus. Sekretariaat vastutab kriisilahendusnõukogu täiskogu ja täitevistungite ettevalmistamise ja koordineerimise eest ning tagab nõuetekohase otsustusprotsessi. Ühtse kriisilahenduskorra määrase artiklite 50 ja 54 kohaselt peab kriisilahendusnõukogu täitevistungeid ja täiskogu istungeid. Ühtse kriisilahenduskorra määrus näeb teatavatel juhtudel ette ka asjaomase liikmesriigi riikliku kriisilahendusasutuse osalemise laiendatud täitevistungil, kui arutelu puudutab selles liikmesriigis asutatud majandusüksust või piiriülest konsolideerimisgruppi.

Õigusüksus annab aru üldnõunikule ja vastutab organisatsioonis õigusnõustamise eest kõikides küsimustes, millega kriisijuhtimisnõukogu tegeleb.

PEAMISED SAAVUTUSED

- ▶ Võeti vastu kriisilahendusnõukogu täiskogu kodukord. 2015. aastal valmistati ette ja peeti viis täiskogu istungit ning võeti nendega seotud järelmeetmeid. 2015. aasta alguses keskenduti asjakohaste haldusmenetluste (finants-, personali- jm menetlused) vastuvõtmisele.
- ▶ Võeti vastu kriisilahendusnõukogu täitevistungite töökord. 2015. aastal valmistati ette ja peeti kümme täitevistungit ning võeti asjaomaseid järelmeetmeid.
- ▶ Valmistati ette ja viidi ellu mitu kirjalikku menetlust ning võeti asjaomaseid järelmeetmeid.
- ▶ Peale selle aitas sekretariaat apellatsioonikomisjoni luua.

Järelevalve

2015. aastal pandi paika ulatusliku järelevalveraamistiku elemendid: viies täiskogu võttis 25. novembril 2015 vastu käitumisjuhendi ja eetikakoodeksi ning kriisilahendusnõukogu üldnõunik määrati 22. detsembril 2015 kriisilahendusnõukogu eetika- ja järelevalveametnikuks. Kehtestati põhinõuded, nagu kriisilahendusnõukogu järelevalveüksuse kontaktmeiliaadress ning töötajate esitatud teabe ja aruannete esitamise süsteem. Käimas on järelevalveametniku värbamisprotsess.

Tulevikule mõeldes tuleb järelevalveüksuse tööd olemasoleva järelevalveraamistikuga kooskõlas tõhustada. Üks järelevalveraamistiku prioriteete on mitmesuguste tegevusjuhendi- ja eetikakoodeksikohaste aruandluskohustuste täitmine. Näiteks on kriisilahendusnõukogu järelevalveüksus välja töötanud kooskõlas tegevusjuhendi artikliga 6 kriisilahendusnõukogu täitevistungliikmete ja täiskogu liikmete varadeklaratsiooni. 2016. aastal korraldatakse kõikidele töötajatele eetikakoodeksi aruandlusnõudeid ja aruandmise korda käsitlevad koolitused.

VII. APELLATSIOONIKOMISJON

Kriisilahendusnõukogu moodustas 2015. aastal ühtse kriisilahenduskorra määruse artikli 85 kohaselt apellatsioonikomisjoni, et lahendada teatavate kriisilahendusnõukogu otsuste peale esitatud kaebusi, nagu on sätestatud ühtse kriisilahenduskorra määruse artikli 85 lõikes 3. Apellatsioonikomisjonil on viis liiget ja kaks asendusliiget.

2015. aasta juunis avaldati apellatsioonikomisjoni liikmeks või asendusliikmeks kandideerimise kutse. Pärast valikumenetlust määrati 2015. aasta novembris kriisilahendusnõukogu täitevistungil ametisse viis liiget⁽⁶⁾ ja kaks asendusliiget⁽⁷⁾. Apellatsioonikomisjoni liikmed kohtusid kriisilahendusnõukogu täistööajaga liikmetega 2015. aasta lõpus. Apellatsioonikomisjoni liikmed on valinud enda seast esimehe ja aseesimehe ning hakanud välja töötama oma töökorda ja tegelema korralduslike küsimustega.

Kriisilahendusnõukogu sekretariaat pakub apellatsioonikomisjonile tegevuse algusetapis tehnilist ja korralduslikku tuge, tagades range funktsionaalse eraldatuse kriisilahendusnõukogu kohustustest.

⁽⁶⁾ Hélène Vletter Van Dort (esimees), Yves Herinckx (aseesimees), Kaarlo Jännäri, Marco Lamandini, dr Christopher Pleister.

⁽⁷⁾ Eleni Dendrinou-Louri ja Luis Silva Morais.

VIII. VAHENDITE HALDAMINE

Eelarvevahendite haldamine ja finantsjuhtimine

Kriisilahendusnõukogu finantsjuhtimise üldeesmärk on tagada kättesaadavate rahaliste vahendite parim kasutamine kooskõlas tõhususe, tulemuslikkuse ja säästlikkuse põhimõttega. Esimesel tegevusaastal kasutati vahendeid uue organisatsiooni ülesehitamiseks ja suutlikkuse suurendamiseks.

2015. aasta lõpliku raamatupidamisaruande kohaselt ulatusid tulude poolel kirjendatud pankade maksed halduskulude katmiseks (umbes 12 miljonit eurot) 2015. aasta kulude tasemeni. Kulude poolel oli üle 6 miljoni euro seotud personali ja umbes 4 miljonit eurot muude halduskuludega (üür, IT-tugi jne). V lisa – 2015. aasta lõplik raamatupidamisaruanne – sisaldab tulemiaruanne ja bilanssi. 2015. aasta lõplik raamatupidamisaruanne võetakse vastu 2016. aasta juuni täiskogul. Kriisilahendusnõukogu 2015. aasta finantsaruanded avaldatakse seejärel kriisilahendusnõukogu veebisaidil.

Kriisilahendusnõukogu on olnud rahaliselt sõltumatu alates 2015. aasta märtsist ja juba võtnud vajalikke meetmeid oma eelarve õiguspärase ja tõhusa haldamise tagamiseks.

Tulud: ühtse kriisilahenduskorra määruse kohaselt rahastatakse kriisilahendusnõukogu tema pädevusalasse kuuluvate majandusüksuste osamaksetest.

Osamakseid kriisilahendusnõukogu 2015. aasta halduseelarvesse reguleeris komisjoni delegeeritud määrus (EL) nr 1310/2014 osamaksete ajutise süsteemi kohta.

Komisjon esitas 2015. aasta alguses kriisilahendusnõukogu nimel osamaksete arved. Kriisilahendusnõukogu kogus edukalt 21 829 111,21 euro eest halduskulude osamakseid ja kindlustas komisjoni eelmaksete tagasimaksmise.

Kulud: eelarvekulud hõlmavad aasta jooksul tehtud makseid ja eelarveassigneeringute ülekandmist. Järgmistes lõikudes on esitatud eelarvejaotiste kaupa kokkuvõtte jooksva aasta assigneeringute täitmisest. Üksikasjalikum jaotus on esitatud II lisas (2015. aasta eelarve täitmine), eristades selgelt komisjonilt üle kantud ja muid summasid.

Kriisilahendusnõukogu võttis 153 eelarvelist kulukohustust kogusummas 14 224 482,01 eurot ja tegi kokku 9 538 612,69 euro eest makseid. Eelarve täitmise määr on kulukohustuste assigneeringute puhul 67% ja maksekohustuste assigneeringute puhul 45%. 2016. aastasse ülekantud summa on 4 685 869,32 eurot ja ülekandmise määr on 33% kulukohustustega seotud assigneeringutest. Seda selgitab eelkõige asjaolu, et kriisilahendusnõukogu alles alustas 2015. aastal oma tegevust ja korraldas mõned hanked alles oma esimese tegevusaasta lõpus. 58% ülekantud

kogusummast kuulub IKT valdkonnale ja vastab selle uue hoone taristuga seotud kuludele, millesse kriisilahendusnõukogu 2016. aasta esimeses kvartalis kolib.

Lisaks eeltoodule tuleb märkida, et enne kriisilahendusnõukogu sõltumatuks saamist tegi tema nimel tehinguid komisjoni rakkerühm. Need tehingud läksid kriisilahendusnõukogule üle, kui ta sai rahaliselt sõltumatuks. Neid tehinguid arvestades on 25. märtsi 2015. aasta täiskogul vastuvõetud 2015. aasta eelarvet kasutades kulukohustustega kaetud kogusumma 14 791 840,22 eurot (67%), millest 9 983 527,14 eurot (45%) maksti välja, 4 685 869,32 eurot (32%) kanti 2016. aastasse edasi ja 122 443,76 eurot (0,6%) tühistati. Kuna kriisilahendusnõukogu on täielikult isemajandav, lisatakse tühistatud assigneeringud pärast seda, kui täiskogu 2015. aasta raamatupidamisaruande 2016. aasta juunis heaks kiidab, muudatusega uuesti 2016. aasta eelarvesse.

JAOTIS 1 — PERSONALIKULUD

Jaotise 1 eelarve oli 2015. aastal 11 979 000,00 eurot, millest 276 438,88 eurot kanti üle komisjonilt, kui kriisilahendusnõukogu sai rahaliselt sõltumatuks. Viimasest summast 42 131,37 eurot ei kasutatud makseteks, vaid tühistati. Kasutatud maksekohustuste assigneeringute lõppsumma on 7 308 549,97 eurot, mis teeb eelarve täitmise määraks 61%.

JAOTIS 2 – TARISTUKULUD

Jaotise 2 eelarve oli 2015. aastal 6 421 000,00 eurot, millest 273 149,33 eurot kanti üle komisjonilt, kui kriisilahendusnõukogu sai rahaliselt sõltumatuks. Viimasest summast 80 312,39 eurot ei kasutatud makseteks, vaid tühistati.

Aasta jooksul seoti kulukohustustega 5 395 020,10 eurot, mis teeb eelarve täitmise määraks 84%. Kasutatud maksekohustuste assigneeringute lõppsumma on 1 708 664,52 eurot, mis teeb eelarve täitmise määraks 27%.

Suurimad kuluvaldkonnad olid IT-taristu ja sellega seotud teenused, hoone üür ja kriisilahendusnõukogu uue peakorterite jaoks sisustuse ostmise.

JAOTIS 3 – TEGEVUSKULUD

Jaotis 3 hõlmab ainult ühtse kriisilahenduskorra määruse rakendamisega seotud tegevuskulusid. 2015. aastaks vastuvõetud eelarve oli 3 600 000,00 eurot, millest 17 770,00 eurot kanti üle komisjonilt, kui kriisilahendusnõukogu sai rahaliselt sõltumatuks.

Aasta jooksul seoti kulukohustustega 1 607 481,66 eurot, mis teeb eelarve täitmise määraks 45%. Kasutatud maksekohustuste assigneeringute lõppsumma on 966 312,65 eurot, mis teeb eelarve täitmise määraks 27%.

Peamised kuluvaldkonnad olid nõustamisteenused, eelkõige *ex ante* osamaksete arvutamise ja kogumise projekt, aga ka sõidu- ja dokumentide tõlkimise kulud ning väline õigusnõustamine seoses 2015. aasta detsembris kokku lepitud ühise üleminekurahastuskorraga.

PEAMISED SAAVUTUSED

- ▶ **Kriisilahendusnõukogu sai komisjonist rahaliselt sõltumatuks** 2015. aasta märtsis. Kriisilahendusnõukogu on edukalt paika pannud oma sisemise struktuuri ja eelarve täitmiseks vajaliku finantsjuhtimise. Ta alustas esmaseid finantstehinguid nii tulude kui ka kulude valdkonnas.
- ▶ **Üleandmine komisjonilt.** 2015. aasta kevadel tegid kriisilahendusnõukogu ja komisjoni finantstalitused koostööd finantstoimikute üleandmiseks kriisilahendusnõukogule. Üleandmine hõlmab komisjoni poolt kriisilahendusnõukogu nimel kogutud halduskulude osamaksete kujul saadud tulude saldod, komisjoni tehtud kulutuste hüvitamist kriisilahendusnõukogu poolt ja komisjoni poolt kriisilahendusnõukogu nimel sõlmitud kehtivate lepingute üleandmist.
- ▶ Kriisilahendusnõukogu koostas 2015. aastal **2016. aasta esialgse eelarve** ja esitas selle oma täiskogule, nagu hiljem ka esimese muudatuse, mis hõlmas kriisilahendusfondiga seotud täiendusi. 2016. aasta esialgne eelarve võeti erandkorras vastu 2015. aasta kolmanda kvartali lõpus, 30. septembril 2015. Seda tehti peamiselt sellepärast, et oleks võimalik hakata halduskulude osamaksete arveid esitama ja osamakseid koguma ning et tagada 2016. aasta tegevuseks vajalik likviidsus. 2016. aasta eelarve vastuvõtmisel oli juba teatatud, et veel 2015. aastal esitatakse muudatuseettepanek, et lisada sinna ühtse kriisilahendusfondi eelarvelised summad. Esimene paranduseelarve võeti vastu 25. novembri 2015. aasta täiskogul.

Finantshaldussüsteemide väljakujundamine. Kriisilahendusnõukogu on tegevuse algusetapiks kehtestanud keskse süsteemi, mille puhul on eelarvevahendite käsutajaks esimees, kes delegeerib finantspädevuse aseesimehele. Raharinglus on standarditud, tööülesanded on määratud konkreetsetele töötajatele, ametisse on nimetatud ajutine peaarvepidaja ja alalise peaarvepidaja valikumenetlus on lõppemas.

- ▶ **Viivis:** vastavalt kriisilahendusnõukogu finantseeskirjade tähtaegu käsitlevale artiklile 73 ja ELi finantsmääruse artiklile 92 annab kriisilahendusnõukogu aru maksetähtaegade järgimise kohta. 2015. aastal ei tulnud kriisilahendusnõukogul viivist maksta.
- ▶ **Eelarve täitmise tulemus:** eelarve täitmise tulemus on 7 733 557,88 eurot ja see kantakse eelarvesse muudatusega, mis tehakse pärast seda, kui 2016. aasta juuni täiskogu raamatupidamise aastaaruande heaks kiidab.

- ▶ **Hanked:** kriisilahendusnõukogu hankis 2015. aastal edukalt kõik vajalikud kaubad ja teenused.

Korraldati kõikide õiguslike kohustuste algatamine ja eelkontroll. Hankeüksus koostas 167 toimikut ja kontrollis neid ning valmistas ette ja algatas 14 hankemenetlust. Komisjoni ja muude avaliku sektori asutustega sõlmiti mitu hankeüksuse ettevalmistatud vastastikuse mõistmise memorandumit, teenustaseme kokkulepet ja koostöölepingut.

2015. aastal oli hangete esimeseks verstapostiks olulise kriisilahendusnõustamise hanke algatamine. See hange koosneb kolmest osast raamatupidamishõustamise, majandusliku ja finantshindamise ning õigusnõustamise pakkumiseks. Osade lepingud sõlmitakse eeldatavasti 2016. aasta esimeses kvartalis. Algatati ka muid olulisi hankeid, mis olid seotud kriisilahendusnõukogu uute ruumide valimise ja sisustamisega. Lisaks kasutati ulatuslikult komisjoni raamlepinguid.

Alljärgnevas tabelis on esitatud 2015. aastal algatatud hankemenetluste arv. Tühistatud menetlusi ei ole arvesse võetud.

Hankemenetluse liik	2015
Avatud	1
Piiratud	0
1000 eurot ületava madala maksumusega läbirääkimistega menetlus	9
Läbirääkimistega erimenetlus	4
KOKKU	14

Hankemenetluste üksikasjad on esitatud VII lisas.

Personalihaldus

Kriisilahendusnõukogu tegevuse algusetapi üheks prioriteediks oli tõhus personalihaldus. Organisatsiooni edu sõltub esimestel aastatel paljuski pädevate töötajate värbamisest ja nõuab personalihalduse olemasolu. 2014. aastal koosnes kriisilahendusnõukogu seda haldava komisjoni rakkerühma liikmetest ja esimesed kriisilahendusnõukogu enda töötajad ühinesid meeskonnaga 2015. aasta jaanuaris. Töötajate värbamine ja lõimimine kulges 2015. aastal plaanipäraselt ning kriisilahendusnõukogu esimesel tegevusaastal töötati edukalt välja ja viidi ellu vajalikud personalipoliitika põhimõtted ja teenused. Kriisilahenduskord (nii kriisilahendusnõukogu kui ka riiklikud kriisilahendusasutused) nõuab eelseisvatel aastatel nende asutuste nõudlike ülesannete täitmiseks piisavalt vahendeid, kuna varasemad kriisilahenduskogemused on piiratud ja paljud kavandatud tegevused tuleb ette võtta just nende asutuste tegevuse alguses.

PEAMISED SAAVUTUSED

- ▶ **Personalitöö:** kriisilahendusnõukogu alustas personalipoliitika ja -süsteemide väljatöötamist, vastuvõtmist ja rakendamist ning koostas keskmise ja pika perioodi personalivajaduste katmise kava, mis peaks tal võimaldama oma ulatuslikke volitusi täita.
- ▶ **Intensiivne värbamine:** kriisilahendusnõukogu jätkas töötajate värbamist olemasolevatest reservnimekirjadest ja avaldas 2015. aastal palju teateid vaba ametikoha kohta (18 ajutise teenistuja ja 3 riiklikku eksperdi ametikohta), et olemasolevat personali täiendada ja jõuda 2015. aasta lõpus eesmärgiks seatud umbes 120 ajutise teenistujani. See eesmärk suures osas ka saavutati.
- ▶ **Kasvu haldamine:** 2015. aastal toimunud intensiivne värbamine tekitas kogu aasta jooksul haldus- ja juhtimiskoormust seoses uute kolleegide lõimimise ja nende kiire tööle hakkamise tagamisega. Organisatsiooni kasvuetapiga toimetulekuks peeti esmatähtsaks kriisilahendusnõukogu organisatsioonikultuuri loomist ja arendamist ühiselt kokkulepitud visiooni ja väärtuste põhjal. Personaliüksus korraldas selleks kriisilahendusnõukogu ülesehitamise ürituse. See toimus septembris, kui kriisilahendusnõukogu personal oli kasvanud ligikaudu 90 töötajani.
- ▶ **Õigusraamistiku ja personalipoliitika vastuvõtmine:** ELi asutusena on kriisilahendusnõukogu personali töötingimuste puhul peamised viitedokumendid ELi personalieeskirjad ja Euroopa Liidu muude teenistujate teenistustingimused. Selle valdkonna peamised õigusaktid võetakse varsti vastu. Kriisilahendusnõukogu jätkas oma personali suhtes kohaldatava õigusraamistiku väljatöötamist personalieeskirjade rakenduseeskirjade koostamisega. 2015. aastal töötati välja ka kriisilahendusnõukogu vajadustest lähtuv konkreetne personalipoliitika (nt seoses kriisilukordades kohaldatava töökorralduse ja valvesolekuga).
- ▶ **Esialgse õppe- ja arenguraamistiku väljatöötamine:** kriisilahendusnõukogu võttis vastu muutuva dokumendi, et määrata kindlaks ja katta kriisilahendusnõukogu personali algsed koolitus- ja arenguvajadused 2015. aastal.

IT

Tundliku teabe käsitlemine ja töötlemine on kriisilahendusnõukogu põhiülesanne, mis tähendab, et IT valdkond on organisatsiooni jaoks väga oluline. 2015. aastal pandi alus kriisilahendusnõukogu IT-üksusele, -taristule ja -turbepoliitikale.

PEAMISED SAAVUTUSED

- ▶ **Asjakohase IT-taristu ja -rakenduste loomine:** 2015. aastal lõpetati andmekeskuse projekteerimine. Projekt kiideti heaks ja selle elluviimiseks sõlmiti leping. Arvestades osutatavate teenuste ja partneritega (riiklikud kriisilahendusasutused, komisjon, Euroopa Parlament, nõukogu ja EKP) otseühenduse pidamise keerukust ja nende kontaktidega seotud turvaeeskirju, keskendus kriisilahendusnõukogu IT-üksus peamiselt tiptasemel andmekeskuse loomisele. Ülimalt oluline on IT-alase tegevuse koordineerimine kriisilahenduskeskuse ja riiklike kriisilahendusasutuste vahel. Andmekeskus tuleb toime kõigi vajalike rakenduste ning kriisilahenduskeskuse 300 töötaja, 100 väliskutsutaja ja 4000 kliendiga. Andmekeskusega seotud töö kulgeb vastavalt plaanile saada see valmis enne organisatsiooni kolimist uutesse ruumidesse (2016. aasta esimeses kvartalis). Alanud on ka ettevalmistused kahe olulise rakenduse – elektrooniliste dokumentide ja arhiivihaldussüsteemi ning osamaksete kogumise süsteemi – soetamiseks 2016. aasta jooksul. Kriisilahenduskeskuse uus andmekeskus hõlbustab teabevahetuse turvalisuse tagamist.
- ▶ **Kriisilahendusnõukogu IT-struktuuri väljatöötamine:** kriisilahendusnõukogu koges IT-personali värbamisel ja IT-üksuse moodustamisel mitmeid raskusi. 2015. aasta lõpu poole alustati täiendavat IT-töötajate värbamist ja uued töötajad ühinevad üksusega järk-järgult 2016. aastal.
- ▶ Kriisilahendusnõukogu **määras** ühtse kriisilahenduskorra määruse kohaselt 2015. aastal **kindlaks andmete klassifitseerimise süsteemi** ning sellega kaasnevad eeskirjad tundliku ja konfidentsiaalse teabe kaitse ja käsitlemise kohta.

Ruumid

Kriisilahendusnõukogu otsustas 2015. aastal, et tema peakorter hakkab tegevusvajadusi, turva-kaalutlusi ja mõistlikke kulusid arvesse võttes alates 2016. aasta esimesest kvartalist asuma uues hoones, mis asub Brüsselis Treurenbergi 22.

PEAMISED SAAVUTUSED

- ▶ Kriisilahendusnõukogu oli 2015. aasta lõpus kogu oma personali **2016. aasta aprilli keskpaigaks** uutesse ruumidesse kolimisega oodatud järjel.
- ▶ **Kohandused alalistes ruumides:** kriisilahendusnõukogu tegi 2015. aastal hoone omanikuga tihedat koostööd, et kohandada ehitusplaane oma erivajadustega, mis hõlmavad kriisiohjamisruumi, konverentsiruumi ja andmekeskust. Eri komisjoni talitustega on peetud läbirääkimisi mitme teenustaseme kokkuleppe üle, mis tagavad hoone tehnilise hooldatuse, puhtuse ja turvalisuse pärast kriisilahendusnõukogu sissekolimist. Mööbel ja seadmed hangiti pärast mõningate töötajatega nõupidamist ja toimetati kohale 2016. aasta esimeses kvartalis.
- ▶ **Ajutiste ruumide organiseerimine:** oma ruumidesse kolimise eel ei olnud võimalik kriisilahendusnõukogu suurenevat personali ühte asukohta mahutada. Kriisilahendusnõukogu pidi 2015. aasta lõpus paigutama oma personali nelja ajutisse asukohta.

Euroopa Kontrollikoja hinnang aruandeaasta audititulemustele

Euroopa Kontrollikoja hinnang 2015. aasta raamatupidamisaruandele avalikustatakse 2016. aastal, hiljemalt 15. novembril 2016. Seejärel see avaldatakse ja lisatakse 2016. aasta aruandele.

IX. KINNITAV AVALDUS

Mina, allakirjutanu Elke König, nõukogu esimees ja Ühtse Kriisilahendusnõukogu juhataja, kinnitan eelarvevahendite käsutajana, et

aruandes esitatud teave annab tõese ja õiglase ülevaate;^(*)

väidan piisava kindlusega, et käesolevas aruandes kirjeldatud tegevusteks eraldatud vahendeid on kasutatud kavandatud eesmärgil ja kooskõlas usaldusväärse finantsjuhtimise põhimõtetega ning et kehtestatud kontrollimenetlused annavad vajaliku tagatise alustehingute seaduslikkuse ja korrektsuse kohta;

kinnitan, et ma ei ole teadlik ühestki selles aruandes käsitlemata küsimusest, mis võiks kahjustada Ühtse Kriisilahendusnõukogu huve.

Piisav kindlustunne tugineb minu enda hinnangule ja minu käsutuses olevale teabele, nagu asutusesisese hindamise ja aasta jooksul tehtud järelkontrollide tulemustele.

Brüssel, 28. juuni 2016

Elke König

Ühtse Kriisilahendusnõukogu esimees

^(*) Õiglane ülevaade tähendab selles kontekstis usaldusväärset, täielikku ja korrektset ülevaadet kriisilahendusnõukogu olukorrast.

X. LISAD

I LISA. Organisatsiooniskeem 31. detsembri 2015. aasta seisuga

II LISA. 2015. aasta eelarve täitmine

T	Ch	Art	BL	Budget Line Description	Commitment Appropriation Transaction Amount (1)	Executed Commitment Amount (2)	% Committed (2)/(1)	Payment Appropriation Transaction Amount (3)	Executed Payment Amount (4)	% Paid (4)/(3)	Carried over RAL (6) (2)-(4)	Cancelled (1)-(2)
A-1	A-11	A-110	A01100	Basic salaries	6 106 000,00	4 704 775,73	77,05%	6 106 000,00	4 704 775,73	77,05%	0,00	1 401 224,27
A-1	A-11	A-110	A01101	Family allowances	361 000,00	346 268,67	95,92%	361 000,00	346 268,67	95,92%	0,00	14 731,33
A-1	A-11	A-110	A01102	Expatriation and foreign residence allowances	991 000,00	381 108,29	38,46%	991 000,00	381 108,29	38,46%	0,00	609 891,71
A-1	A-11	A-110	A-110	total A-110	7 458 000,00	5 432 152,69	72,84%	7 458 000,00	5 432 152,69	72,84%	0,00	2 025 847,31
A-1	A-11	A-111	A01111	Seconded national experts	377 000,00	365 909,56	97,06%	377 000,00	365 909,56	97,06%	0,00	11 090,44
A-1	A-11	A-111	A01112	Trainees	12 000,00	0,00	0,00%	12 000,00	0,00	0,00%	0,00	12 000,00
A-1	A-11	A-111	A-111	total A-111	389 000,00	365 909,56	94,06%	389 000,00	365 909,56	94,06%	0,00	23 090,44
A-1	A-11	A-113	A01130	Insurance against sickness	211 000,00	124 546,76	59,03%	211 000,00	124 546,76	59,03%	0,00	86 453,24
A-1	A-11	A-113	A01131	Insurance against accidents and occupational disease	33 000,00	18 447,40	55,90%	33 000,00	18 447,40	55,90%	0,00	14 552,60
A-1	A-11	A-113	A01132	Unemployment insurance	51 000,00	33 286,75	65,27%	51 000,00	33 286,75	65,27%	0,00	17 713,25
A-1	A-11	A-113	A01133	Constitution or maintenance of pension rights	1 100 000,00	543 493,28	49,41%	1 100 000,00	543 493,28	49,41%	0,00	556 506,72
A-1	A-11	A-113	A-113	total A-113	1 395 000,00	719 774,19	51,60%	1 395 000,00	719 774,19	51,60%	0,00	675 225,81
A-1	A-11	A-114	A01140	Childbirth grants and death allowances	3 000,00	821,10	27,37%	3 000,00	821,10	27,37%	0,00	2 178,90
A-1	A-11	A-114	A01141	Travel expenses for annual leave	32 000,00	18 405,18	57,52%	32 000,00	18 405,18	57,52%	0,00	13 594,82
A-1	A-11	A-114	A-114	total A-114	35 000,00	19 226,28	54,93%	35 000,00	19 226,28	54,93%	0,00	15 773,72
A-1	A-12	A-120	A-120	total A-11	9 277 000,00	6 537 062,72	70,47%	9 277 000,00	6 537 062,72	70,47%	0,00	2 739 937,28
A-1	A-12	A-120	A01200	Recruitment expenses	371 545,06	350 105,13	94,23%	371 545,06	219 391,93	59,05%	130 713,20	21 439,93
A-1	A-12	A-120	A01201	Installation, resettlement, and daily subsistence	860 000,00	170 352,56	19,81%	860 000,00	164 762,98	19,16%	5 589,58	689 647,44
A-1	A-12	A-120	A-120	total A-120	1 231 545,06	520 457,69	42,26%	1 231 545,06	384 154,91	31,19%	136 302,78	711 087,37
A-1	A-12	A-120	A-120	total A-12	1 231 545,06	520 457,69	42,26%	1 231 545,06	384 154,91	31,19%	136 302,78	711 087,37
A-1	A-13	A-130	A01300	Missions expenses, duty travel expenses and ancill	45 000,00	1 481,58	3,29%	45 000,00	0,00	0,00%	1 481,58	43 518,42
A-1	A-13	A-130	A-130	total A-130	45 000,00	1 481,58	3,29%	45 000,00	0,00	0,00%	1 481,58	43 518,42
A-1	A-13	A-13	A-13	total A-13	45 000,00	1 481,58	3,29%	45 000,00	0,00	0,00%	1 481,58	43 518,42
A-1	A-14	A-140	A01400	Restaurants and canteens	1 000,00	240,00	24,00%	1 000,00	240,00	24,00%	0,00	760,00
A-1	A-14	A-140	A-140	total A-140	1 000,00	240,00	24,00%	1 000,00	240,00	24,00%	0,00	760,00

T	Ch	Art	BL	Budget Line Description	Commitment Appropriation Transaction Amount (1)	Executed Commitment Amount (2)	% Committed (2)/(1)	Payment Appropriation Transaction Amount (3)	Executed Payment Amount (4)	% Paid (4)/(3)	Carried over RAL (c8) (2)-(4)	Cancelled (1)-(2)
A-1	A-14	A-141	A01410	Medical service	17 596,00	4 694,40	26,68%	17 596,00	0,00	0,00%	4 694,40	12 901,60
			A-141	total A-141	17 596,00	4 694,40	26,68%	17 596,00	0,00	0,00%	4 694,40	12 901,60
A-1	A-14	A-142	A01420	Social contacts between staff	1 000,00	1 000,00	100,00%	1 000,00	1 000,00	100,00%	0,00	0,00
A-1	A-14	A-142	A01421	Special allowances for disabled and assistance gra	3 000,00	0,00	0,00%	3 000,00	0,00	0,00%	0,00	3 000,00
A-1	A-14	A-142	A01422	Early childhood centres and schooling	615 000,00	152 000,00	24,72%	615 000,00	10 599,32	1,72%	141 400,68	463 000,00
			A-142	total A-142	619 000,00	153 000,00	24,72%	619 000,00	11 599,32	1,87%	141 400,68	466 000,00
			A-14	total A-14	637 596,00	157 934,40	24,77%	637 596,00	11 839,32	1,86%	146 095,08	479 661,60
A-1	A-15	A-150	A01500	Training and language courses	206 000,00	107 142,60	52,01%	206 000,00	30 363,71	14,74%	76 778,89	98 857,40
			A-150	total A-150	206 000,00	107 142,60	52,01%	206 000,00	30 363,71	14,74%	76 778,89	98 857,40
			A-15	total A-15	206 000,00	107 142,60	52,01%	206 000,00	30 363,71	14,74%	76 778,89	98 857,40
A-1	A-16	A-160	A01600	Administrative assistance	90 000,00	55 750,00	61,94%	90 000,00	22 365,44	24,85%	33 384,56	34 250,00
A-1	A-16	A-160	A01601	Interim services	203 420,06	132 756,63	65,26%	203 420,06	88 142,40	43,33%	44 614,23	70 663,43
			A-160	total A-160	293 420,06	188 506,63	64,24%	293 420,06	110 507,84	37,66%	77 998,79	104 913,43
			A-16	total A-16	293 420,06	188 506,63	64,24%	293 420,06	110 507,84	37,66%	77 998,79	104 913,43
A-1	A-17	A-170	A01700	Entertainment and representation expenses	12 000,00	313,96	2,62%	12 000,00	313,96	2,62%	0,00	11 686,04
			A-170	total A-170	12 000,00	313,96	2,62%	12 000,00	313,96	2,62%	0,00	11 686,04
			A-17	total A-17	12 000,00	313,96	2,62%	12 000,00	313,96	2,62%	0,00	11 686,04
			A-1	total A-1	11 702 561,12	7 512 899,58	64,20%	11 702 561,12	7 074 242,46	60,45%	438 657,12	4 189 661,54
A-2	A-20	A-200	A02000	Rental costs	891 699,20	812 371,62	91,10%	891 699,20	735 279,49	82,46%	77 092,13	79 327,58
			A-200	total A-200	891 699,20	812 371,62	91,10%	891 699,20	735 279,49	82,46%	77 092,13	79 327,58
A-2	A-20	A-201	A02010	Insurance	10 000,00	1 000,00	10,00%	10 000,00	1 000,00	10,00%	0,00	9 000,00
			A-201	total A-201	10 000,00	1 000,00	10,00%	10 000,00	1 000,00	10,00%	0,00	9 000,00
A-2	A-20	A-202	A02020	Maintenance and cleaning	22 500,00	0,00	0,00%	22 500,00	0,00	0,00%	0,00	22 500,00
			A-202	total A-202	22 500,00	0,00	0,00%	22 500,00	0,00	0,00%	0,00	22 500,00
A-2	A-20	A-203	A02030	Water, gas, electricity, heating	6 000,00	0,00	0,00%	6 000,00	0,00	0,00%	0,00	6 000,00
			A-203	total A-203	6 000,00	0,00	0,00%	6 000,00	0,00	0,00%	0,00	6 000,00
A-2	A-20	A-204	A02040	Fitting out premises	4 000,00	0,00	0,00%	4 000,00	0,00	0,00%	0,00	4 000,00
			A-204	total A-204	4 000,00	0,00	0,00%	4 000,00	0,00	0,00%	0,00	4 000,00

T	Ch	Art	BL	Budget Line Description	Commitment Appropriation Transaction Amount (1)	Executed Commitment Amount (2)	% Committed (2)/(1)	Payment Appropriation Transaction Amount (3)	Executed Payment Amount (4)	% Paid (4)/(3)	Carried over RAL (C8) (2)-(4)	Cancelled (1)-(2)
A-2	A-20	A-205	A02050	Security and surveillance of the building	51 000,00	13 047,26	25,58%	51 000,00	10 000,00	19,61%	3 047,26	37 952,74
			A-205	total A-205	51 000,00	13 047,26	25,58%	51 000,00	10 000,00	19,61%	3 047,26	37 952,74
			A-20	total A-20	985 199,20	826 418,88	83,88%	985 199,20	746 279,49	75,75%	80 139,39	158 780,32
A-2	A-21	A-210	A02100	ICT equipment - Hardware and software	1 002 513,67	987 075,54	98,46%	1 002 513,67	459 692,83	45,85%	527 382,71	15 438,13
A-2	A-21	A-210	A02101	ICT maintenance	616 398,64	582 462,04	94,49%	616 398,64	31 824,94	5,16%	550 637,10	33 936,60
A-2	A-21	A-210	A02103	Analysis, programming, technical assistance and ot	1 825 300,72	1 825 300,72	100,00%	1 825 300,72	215 226,98	11,79%	1 610 073,74	0,00
A-2	A-21	A-210	A02104	Telecommunication equipment	47 434,81	27 434,81	57,84%	47 434,81	16 477,23	34,74%	10 957,58	20 000,00
			A-210	total A-210	3 491 647,84	3 422 273,11	98,01%	3 491 647,84	723 221,98	20,71%	2 699 051,13	69 374,73
			A-21	total A-21	3 491 647,84	3 422 273,11	98,01%	3 491 647,84	723 221,98	20,71%	2 699 051,13	69 374,73
A-2	A-22	A-220	A02200	Purchase / lease / maintenance of technical equipm	355 000,00	180 925,76	50,97%	355 000,00	89,99	0,03%	180 835,77	174 074,24
			A-220	total A-220	355 000,00	180 925,76	50,97%	355 000,00	89,99	0,03%	180 835,77	174 074,24
A-2	A-22	A-221	A02210	Purchase / lease / maintenance of furniture	500 000,00	470 166,40	94,03%	500 000,00	7 997,00	1,60%	462 169,40	29 833,60
			A-221	total A-221	500 000,00	470 166,40	94,03%	500 000,00	7 997,00	1,60%	462 169,40	29 833,60
A-2	A-22	A-225	A02250	Documentation and library expenditure	110 875,36	23 334,86	21,05%	110 875,36	23 334,86	21,05%	0,00	87 540,50
			A-225	total A-225	110 875,36	23 334,86	21,05%	110 875,36	23 334,86	21,05%	0,00	87 540,50
			A-22	total A-22	965 875,36	674 427,02	69,83%	965 875,36	31 421,85	3,25%	643 005,17	291 448,34
A-2	A-23	A-230	A02300	Stationery and office supplies	31 000,00	29 911,79	96,49%	31 000,00	842,85	2,72%	29 068,94	1 088,21
			A-230	total A-230	31 000,00	29 911,79	96,49%	31 000,00	842,85	2,72%	29 068,94	1 088,21
A-2	A-23	A-232	A02320	Bank and financial charges	1 000,00	235,95	23,60%	1 000,00	235,95	23,60%	0,00	764,05
			A-232	total A-232	1 000,00	235,95	23,60%	1 000,00	235,95	23,60%	0,00	764,05
A-2	A-23	A-233	A02330	Legal expenses	100 000,00	0,00	0,00%	100 000,00	0,00	0,00%	0,00	100 000,00
			A-233	total A-233	100 000,00	0,00	0,00%	100 000,00	0,00	0,00%	0,00	100 000,00
A-2	A-23	A-235	A02350	Miscellaneous insurance	10 000,00	263,20	2,63%	10 000,00	0,00	0,00%	263,20	9 736,80
A-2	A-23	A-235	A02351	Administrative translations and interpretations	33 000,00	1 804,00	5,47%	33 000,00	1 804,00	5,47%	0,00	31 196,00
A-2	A-23	A-235	A02352	Transportation and removal expenses	80 302,94	0,00	0,00%	80 302,94	0,00	0,00%	0,00	80 302,94
A-2	A-23	A-235	A02353	Business consultancy	51 000,00	14 906,25	29,23%	51 000,00	0,00	0,00%	14 906,25	36 093,75
A-2	A-23	A-235	A02354	General meeting expenditures	18 657,32	9 642,06	51,68%	18 657,32	9 642,06	51,68%	0,00	9 015,26
A-2	A-23	A-235	A02355	Publications	5 000,00	1 480,00	29,60%	5 000,00	500,00	10,00%	980,00	3 520,00

T	Ch	Art	BL	Budget Line Description	Commitment Appropriation Transaction Amount (1)	Executed Commitment Amount (2)	% Committed (2)/(1)	Payment Appropriation Transaction Amount (3)	Executed Payment Amount (4)	% Paid (4)/(3)	Carried over RAL (C8) (2)-(4)	Cancelled (1)-(2)
A-2	A-23	A-235	A02356	Other administrative expenditure	5 000,00	340,50	6,81%	5 000,00	340,50	6,81%	0,00	4 659,50
		A-235		total A-235	202 960,26	28 436,01	14,01%	202 960,26	12 286,56	6,05%	16 149,45	174 524,25
		A-23		total A-23	334 960,26	58 583,75	17,49%	334 960,26	13 365,36	3,99%	45 218,39	276 376,51
A-2	A-24	A-240	A02400	Postage and delivery charges	15 000,00	5 000,00	33,33%	15 000,00	81,55	0,54%	4 918,45	10 000,00
		A-240		total A-240	15 000,00	5 000,00	33,33%	15 000,00	81,55	0,54%	4 918,45	10 000,00
A-2	A-24	A-241	A02410	Telecommunication charges	355 168,01	135 168,01	38,06%	355 168,01	1 457,35	0,41%	133 710,66	220 000,00
		A-241		total A-241	355 168,01	135 168,01	38,06%	355 168,01	1 457,35	0,41%	133 710,66	220 000,00
		A-24		total A-24	370 168,01	140 168,01	37,87%	370 168,01	1 538,90	0,42%	138 629,11	230 000,00
		A-2		total A-2	6 147 850,67	5 121 870,77	83,31%	6 147 850,67	1 515 827,58	24,66%	3 606 043,19	1 025 979,90
B0-3	B3-0	B3-00	B03000	Plenary and executive sessions of the Board	120 000,00	33 387,25	27,82%	120 000,00	10 197,17	8,50%	23 190,08	86 612,75
		B3-0		Appeal panel	25 000,00	17 104,00	68,42%	25 000,00	0,00	0,00%	17 104,00	7 896,00
		B3-0		Communication, publication, translation	487 230,00	172 210,05	35,34%	487 230,00	152 126,05	31,22%	20 084,00	315 019,95
		B3-00		total B3-00	632 230,00	222 701,30	35,22%	632 230,00	162 323,22	25,67%	60 378,08	409 528,70
		B3-01		Operational mission expenses	350 000,00	306 217,84	87,49%	350 000,00	213 054,58	60,87%	93 163,26	43 782,16
		B3-01		Operational meeting expenses	118 195,00	33 503,52	28,35%	118 195,00	29 191,60	24,70%	4 311,92	84 691,48
		B3-01		total B3-01	468 195,00	339 721,36	72,56%	468 195,00	242 246,18	51,74%	97 475,18	128 473,64
		B3-02		IT Tools	600 000,00	0,00	0,00%	600 000,00	0,00	0,00%	0,00	600 000,00
		B3-02		total B3-02	600 000,00	0,00	0,00%	600 000,00	0,00	0,00%	0,00	600 000,00
		B3-03		Support activities to the Fund	900 000,00	66 500,00	7,39%	900 000,00	0,00	0,00%	66 500,00	833 500,00
		B3-03		Studies and consultancy	951 805,00	951 805,00	100,00%	951 805,00	543 973,25	57,15%	407 831,75	0,00
		B3-03		total B3-03	1 851 805,00	1 018 305,00	54,99%	1 851 805,00	543 973,25	29,38%	474 331,75	833 500,00
		B3-04		Other operating expenditures	30 000,00	8 984,00	29,95%	30 000,00	0,00	0,00%	8 984,00	21 016,00
		B3-04		total B3-04	30 000,00	8 984,00	29,95%	30 000,00	0,00	0,00%	8 984,00	21 016,00
		B3-0		total B3-0	3 582 230,00	1 589 711,66	44,38%	3 582 230,00	948 542,65	26,48%	641 169,01	1 992 518,34
		B0-3		total B0-3	3 582 230,00	1 589 711,66	44,38%	3 582 230,00	948 542,65	26,48%	641 169,01	1 992 518,34
				total	21 432 641,79	14 224 482,01	66,37%	21 432 641,79	9 538 612,69	44,51%	4 685 869,32	7 208 159,78
				total	21 432 641,79	14 224 482,01	66,37%	21 432 641,79	9 538 612,69	44,51%	4 685 869,32	7 208 159,78

T	BL	Description	CD/ CND	FS	Commitments Appropriations	Commitments Established	Com %	Payments Appropriations	Payments Executed	Pay%	Cancelled
A-1	A01200	Recruitment expenses	CND	C8	72 454,94	72 454,94	100,00%	72 454,94	72 454,94	100,00%	0,00
A-1	A01410	Medical service	CND	C8	7 404,00	7 404,00	100,00%	7 404,00	0,00	0,00%	7 404,00
A-1	A01601	Interim services	CND	C8	196 579,94	196 579,94	100,00%	196 579,94	161 852,57	82,33%	34 727,37
A-1		Sum:			276 438,88	276 438,88	100,00%	276 438,88	234 307,51	84,76%	42 131,37
A-2	A02000	Rental costs	CND	C8	30 300,80	30 300,80	100,00%	30 300,80	29 264,35	96,58%	1 036,45
A-2	A02100	ICT equipment - Hardware and software	CND	C8	76 342,11	76 342,11	100,00%	76 342,11	75 509,05	98,91%	833,06
A-2	A02103	Analysis, programming, technical assistance and ot	CND	C8	97 039,10	97 039,10	100,00%	97 039,10	66 194,60	68,21%	30 844,50
A-2	A02250	Documentation and library expenditure	CND	C8	34 124,64	34 124,64	100,00%	34 124,64	21 174,56	62,05%	12 950,08
A-2	A02300	Stationery and office supplies	CND	C8	8 000,00	8 000,00	100,00%	8 000,00	0,00	0,00%	8 000,00
A-2	A02320	Bank and financial charges	CND	C8	1 000,00	1 000,00	100,00%	1 000,00	0,00	0,00%	1 000,00
A-2	A02352	Transportation and removal expenses	CND	C8	25 000,00	25 000,00	100,00%	25 000,00	0,00	0,00%	25 000,00
A-2	A02354	General meeting expenditures	CND	C8	1 342,68	1 342,68	100,00%	1 342,68	694,38	51,72%	648,30
A-2		Sum:			273 149,33	273 149,33	100,00%	273 149,33	192 836,94	70,60%	80 312,39
B0-3	B03002	Communication, publication, translation	CND	C8	17 770,00	17 770,00	100,00%	17 770,00	17 770,00	100,00%	0,00
B0-3		Sum:			17 770,00	17 770,00	100,00%	17 770,00	17 770,00	100,00%	0,00
		Sum:			567 358,21	567 358,21	100,00%	567 358,21	444 914,45	78,42%	122 443,76

T: jaotis
Ch: peatükk
Art: artikkel
BL: eelanverida

III LISA. 2015. aasta ametikohtade loetelu

Kategooria ja palgaaste	Ajutine teenistuja	Tegelik arv dets 2015
AD 16	0	0
AD 15	0	0
AD 14	0	0
AD 13	0	0
AD 12	7	5
AD 11	3	0
AD 10	9	4
AD 9	9	0
AD 8	22	26
AD 7	5	0
AD 6	21	38
AD 5	7	0
AD kokku	83	73
AST 11	0	0
AST 10	0	0
AST 9	0	0
AST 8	0	0
AST 7	2	0
AST 6	2	0
AST 5	6	0
AST 4	0	1
AST 3	12	15
AST 2	0	0
AST 1	0	0
AST kokku	22	16
AST/SC3	9	0
AST/SC 2	0	0
AST/SC 1	8	12
AST/SC kokku	17	12
Kõik kokku	122	101
CA	2	0
SNE	6	9

AD: administraator,
AST: assistent,
SNE: riiklik ekspert,
CA: lepinguline töötaja

IV lisa. Personali (ajutised teenistujad) jaotus kodakondsuse ja soo järgi 31. detsembri 2015. aasta seisuga

KRIISILAHENDUSNÕUKOGU PERSONALI JAOTUS KODAKONDSUSE JÄRGI*

KODAKONDSUS	Personali arv	Protsendimäär
AT	1	0,9%
BE	13	12,1%
BG	2	1,9%
CY	0	0%
CZ	0	0%
DE	10	9,3%
DK	0	0%
EE	0	0%
EL	6	5,6%
ES	13	12,1%
FI	1	0,9%
FR	15	14%
HR	2	1,9%
HU	3	2,8%
IE	1	0,9%
IT	9	8,4%
LT	2	1,9%
LUX	0	0%
LV	2	1,9%
MT	0	0%
NL	7	6,5%
PL	8	7,5%
PT	4	3,7%
RO	4	3,7%
SK	1	0,9%
SI	0	0%
SE	0	0%
UK	3	2,8%
CH	0	0%
Kokku	107	100 %

*Sealhulgas nõukogu liikmed

KRIISILAHENDUSNÕUKOGU PERSONALI SOOLINE JAOTUS

V LISA. 2015. aasta lõplik raamatupidamisaruanne

Tulemiaruanne

(eurodes)

	2015	2014
Haldustegevuse tulud	12 193 398,34	0,00
Muud tegevustulud	7448,30	0,00
TEGEVUSTULUD KOKKU	12 200 846,64	0,00
Halduskulud	-10 726 861,45	0,00
Personalikulud kokku	-6 603 933,38	0,00
Põhivaraga seotud kulud	-214 719,75	0,00
Muud halduskulud	-3 908 208,32	0,00
Tegevuskulud	-1 466 552,64	0,00
TEGEVUSKULUD KOKKU	-12 193 414,09	0,00
TEGEVUSTULEM	7 432,55	0,00
Finantstulud	0,00	0,00
Finantskulud	-7 432,55	0,00
PÕHITEGEVUSVÄLINE TULEM	0,00	0,00
EELARVEAASTA TULEM	0,00	0,00

Kriisilahendusnõukogu lõplikus raamatupidamisaruandes esitatud andmete kokkuvõte.

Aruanne on koostatud tekkepõhist arvestust kasutades.

Bilanss

(eurodes)

	2015	2014
PÕHIVARA	3 431 924,20	0,00
Immateriaalne põhivara	140 983,36	0,00
Materiaalne põhivara	3 290 940,84	0,00
Pikaajalised eelmaksud	0,00	0,00
Pikaajalised nõuded	0,00	0,00
KÄIBEVARA	12 262 048,53	0,00
Lühiajalised eelmaksud	0,00	0,00
Lühiajalised nõuded	433 581,15	0,00
Raha ja raha ekvivalendid	11 828 467,38	0,00
VARAD KOKKU	15 693 972,73	0,00
PIKAAJALISED KOHUSTUSED	12 664 742,07	0,00
Riski- ja kulueraldised	0,00	0,00
Muud pikaajalised kohustused	12 664 742,07	0,00
LÜHIAJALISED KOHUSTUSED	3 029 230,66	0,00
Riski- ja kulueraldised	0,00	0,00
Võlakohustused	3 029 230,66	0,00
KOHUSTUSED KOKKU	15 693 972,73	0,00
NETOVARA JA KOHUSTUSED KOKKU	0,00	0,00

Kriisilahendusnõukogu lõplikus raamatupidamisaruandes esitatud andmete kokkuvõte.

Aruanne on koostatud tekkepõhist arvestust kasutades.

VI LISA. 2015. aastal algatatud hankemenetlused

MADALA MAKSUMUSEGA LÄBIRÄÄKIMISTEGA MENETLUSED

	LEPINGU NUMBER	LÄBIRÄÄKIMISTEGA MENETLUSE ALUS	HANKE NIMETUS	SEIS	LEPINGU MAKSUMUS
	SRB/NEG/1/15	RAP artikli 137 lõige 3	Õigusnõustamine	Leping sõlmitud	60 000,00 eurot
> 15 000 euro	SRB/NEG/6/15	RAP artikli 137 lõige 3	Printimis- ja skannimislahendused	Leping sõlmitud	41 256,48 eurot
	SRB/NEG/11/15	RAP artikli 137 lõige 3	Hindamis- ja uurimisteenused	Hindamine on pooleli	

LÄBIRÄÄKIMISTEGA ERIMENETLUSED

	LEPINGU NUMBER	LÄBIRÄÄKIMISTEGA ERIMENETLUSE ALUS	HANKE NIMETUS	SEIS	LEPINGU MAKSUMUS
Artikli 134 lõike 1 punktid a–f	SRB/NEG/7/15	Artikli 134 lõike 1 punkt e	Täiendavad ajutised kontoriruumid	Leping sõlmitud	60 000,00 eurot
	SRB/NEG/10/15	Artikli 134 lõike 1 punkt b	Finantsturuandmete allikad ja kauplemisplatvormid (2016–2020)	Hindamine on pooleli	

AVATUD MENETLUS

LEPINGU NUMBER	HANKE NIMETUS	SEIS	LEPINGU MAKSUMUS
SRB/OP/1/2015	Raamatupidamisnõustamine, majandusliku ja finantshindamise teenused ja õigusnõustamine	Hindamine on pooleli	

VII LISA. Täiskogu liikmed

Amet	Nimi	Asutus
Esimees (ja aseesimees)	Elke KÖNIG (Timo LÖYTTYNIEMI)	Kriisilahendusnõukogu
Täistööajaga nõukogu liige	Mauro GRANDE	Kriisilahendusnõukogu
Täistööajaga nõukogu liige	Antonio CARRASCOSA	Kriisilahendusnõukogu
Täistööajaga nõukogu liige	Joanne KELLERMANN	Kriisilahendusnõukogu
Täistööajaga nõukogu liige	Dominique LABOUREIX	Kriisilahendusnõukogu
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Romain STROCK	Commission de Surveillance du Secteur Financier (Luksemburg)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Frank ELDERSON	De Nederlandsche Bank (Madalmaad)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Ivan LESAY	Slovakkia kriisilahendusnõukogu
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Aldo GIORDANO	Malta finantsteenuste amet
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Riin HEINASTE	Finantsinspeksioon (Eesti)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Klaus KUMPFMÜLLER	Austria finantsturuamet
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Tuija TAOS	Soome finantsstabiilsuse amet
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Herbert WALTER	Bundesanstalt für Finanzmarktstabilisierung (Saksamaa)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	José RAMALHO	Banco de Portugal (Portugal)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Mejra FESTIC	Banka Slovenije (Sloveenia)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Olivier JAUDOIN	Autorité de contrôle prudentiel et de résolution (Prantsusmaa)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Jaime PONCE	FROB (Hispaania kriisilahenduse täitevasutus)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Pierre WUNSCH	Belgia keskpang
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	George SYRICHAS	Küprose keskpang
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Patrick CASEY (asendusliige)	Iirimaa keskpang
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Tomas GARBARAVICIUS	Leedu keskpang
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Maria MAVRIDOU	Kreeka keskpang
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Stefano DE POLIS	Banca d'Italia (Itaalia)
osaleva liikmesriigi nimetatud liige, kes esindab riiklikku kriisilahendusametust	Nadezda KARPOVA	Finants- ja kapitaliturgude komisjon (Läti)
Vaatleja	Sabine LAUTENSCHLÄGER	Euroopa Keskpang
Vaatleja	Olivier GUERSENT	Euroopa Komisjon – finantsstabiilsuse, finantsteenuste ja kapitaliturgude liidu peadirektoraat

SINGLE RESOLUTION BOARD

Treurenberg 22, 1049 Brussels
<http://srb.europa.eu>

Väljaannete talitus

ISBN 978-92-95206-39-7
doi:10.2877/677720