

Keskpankade koostöö Euroopas

Ettekanne Mustamäe Gümnaasiumile
17. detsember 2012

Kädli Moor*

Rahvusvaheliste ja avalike suhete osakond

*Ettekanne sisaldab autori isiklike seisukohti ja hinnanguid ning pruugi ühtida Eesti Panga ametlike seisukohtadega

Rahvusvaheline suhtlus on oluline

- Väikese ja avatud majandusega Eestis toimuv on enamasti tihedalt seotud Eesti-väliste protsessidega
- Suhtlemine erinevate Euroopa ja rahvusvaheliste institutsioonidega ning osalemine töökohtumistel moodustavad suurima osa Eesti Panga välissuhtlusest
- Seetõttu on rahvusvaheline suhtlus Eesti Panga töös väga olulisel kohal.
- Rahvusvahelise koostööga on seotud kõik Eesti Panga tegevusvaldkonnad

Eesti Pank

EP organisatsioon

Töötajate arv 2010. aasta
aastaruannete põhjal:

Eest Pank 246
Läti Pank 570
Leedu Pank 796
Soome Pank 441
Rootsi Pank 340
Luksemburgi Pank 248,75
Saksamaa 9 743,4

Rahvusvaheliste
suhete allosakond

Rahvusvaheliste suhete allosakond (RSA)

RSA valmistab ette juhatuse kohtumisi erinevates institutsioonides ning esinemisi konverentsidel ja seminaridel nii välismaal kui ka Eestis:

- Regulaarne suhtlus EKP ja EL institutsioonidega
- Regulaarne suhtlus Rahvusvaheline Valuutafondi (IMF), Rahvusvahelise Arvelduste Panga (BIS) ja Majandusliku Koostöö ja Arengu Organisatsiooniga (OECD)
- EP juhiste ja seisukohtade koordineerimine ning koostamine, esinemiste ja taustamaterjalide ettevalmistamine
- Väliskeskkonna monitooring ja analüüs

EKPS ja Eurosüsteem

- **Euroopa Keskpankade Süsteemi (EKPS)** moodustavad EKP ja kõikide Euroopa Liidu liikmesriikide keskpangad vaatamata sellele, kas nad on euro kasutusele võtnud või mitte
- **Eurosüsteemi** kuuluvad EKP ja nende riikide keskpangad, kes on euro kasutusele võtnud. Eurosüsteem ja EKPS eksisteerivad samaaegselt seni, kuni on ELi liikmesriike, kes asuvad väljaspool euroala.
- **Euroala** moodustavad ELi liikmesriigid, kes on kasutusele võtnud euro (hetkel 17 riiki)

ЕВРОПЕЙСКА ЦЕНТРАЛНА БАНКА
BANCO CENTRAL EUROPEO
EVROPSKÁ CENTRÁLNÍ BANKA
DEN EUROPÆISKE CENTRALBANK
EUROPÄISCHE ZENTRALBANK
EUROOPA KESKPANK
ΕΥΡΩΠΑΪΚΗ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ
EUROPEAN CENTRAL BANK
BANQUE CENTRALE EUROPÉENNE
BANC CEANNAIS EORPACH
BANCA CENTRALE EUROPEA
EIROPAS CENTRĀLĀ BANKA
EUROPOS CENTRINIS BANKAS
EURÓPAI KÖZPONTI BANK
BANK ĆENTRALI EWROPEW
EUROPESE CENTRALE BANK
EUROPEJSKI BANK CENTRALNY
BANCO CENTRAL EUROPEU
BANCA CENTRALĂ EUROPEANĂ
EURÓPSKA CENTRÁLNA BANKA
EVROPSKA CENTRALNA BANKA
EUROOPAN KESKUSPANKKI
EUROPEISKA CENTRALBANKEN

EUROSYSTEM

Eesti Pank Euroopa Keskpankade Süsteemis (EKPS) ja Eurosüsteemis

- **Eesti Pank on Euroopa Keskpankade Süsteemi (EKPSi) täieõiguslik liige.** EL keskpangad on EKP omanikud. Ka EP on teinud oma sissemakse EKP kapitali.
 - Eesti Pank on EKPSi (kõik EL 27 liikmesriiki) liige alates 1. mai 2004 (ehk EL liitumisest saadik)
 - Eesti on euroala ja Eesti Pank Eurosüsteemi liige alates 1. jaanuar 2011 (ehk eurole üleminekust saadik)
- **EP president on EKP nõukogu ja üldnõukogu liige:**
 - EP president võtab osa **EKP nõukogu** istungist, osaledes seega kogu euroala rahapoliitika määramises.
 - **EKP üldnõukogus** arutatakse neli korda aastas EL majandus- ja rahapoliitika arengut, sealhulgas liikmesriikide valmisolekut euro kasutuselevõtuks.

Euroopa Keskpank (EKP)

- EKP loodi 1. juunist 1998.
- Euroopa Keskpank otsustusorganid on EKP nõukogu, üldnõukogu ja juhatus.
- EKP põhiülesanne on säilitada euro ostujõud ja seeläbi hinnastabiilsus euroalal.
- Lissaboni lepinguga sai EKPst Euroopa Liidu institutsioon (artikkel 13). Lepingus on EKP tegevus selgelt määratletud: keskpank täidab euroga seotud ülesandeid (Euroopa Liidu toimimise lepingu artiklid 127–133 ja 282–283).
- EKP asub Maini-äärses Frankfurdis Saksamaal ning tegutseb kolmes hoones, mis asuvad Frankfurdi kesklinnas. Frankfurdi idaossa ehitatakse praegu EKP uut hoonekompleksi.
- EKPs töötab ligikaudu 1607 inimest (2010. aasta andmed), kes on pärit kõigist 27 Euroopa Liidu (EL) riigist.

EUROPEAN CENTRAL BANK

EUROSYSTEM

EKP president ja EP president

Mario Draghi

Sünd. 3. septembril 1947,
Roomas

Massachusetts Institute of
Technology (MIT) -
doktorikraad
majandusteaduses

Töötanud: Itaalia keskpank,
Itaalia rahandus-ministeerium,
Investeerimispank "Goldman
Sachs", Maailmapank, Firenze
ülikool

Ardo Hansson

Sünd. 15. juulil 1958, Chicagos

Harvardi Ülikool - doktorikraad
majandusteaduses

Töötanud: Maailmapank, EP nõukogu
liige (1993-1998), EV peaministri
majandusnõunik (1997), ÜRO ülikool,
Briti Kolumbia Ülikool ja Harvardi
ülikool

EKP üldnõukogu vs nõukogu istungid

EKP üldnõukogu	EKP nõukogu
4 istungit aastas	23 istungit aastas
Telefonikonverentsid (1-2 aastas)	Telefonikonverentsid (... aastas)
Regulaarsed seminarid	Regulaarsed seminarid
Mitteametlikud kohtumised	Mitteametlikud kohtumised
Ca 300 lk materjale	Ca 1000 lk materjale

EKP nõukogu istung

Istungi laua taga istutakse perekonna nime järgi tähestikulises järjekorras ehk Ardo Hanssoni “pinginaabrid” on Patrick Honohan (IE) ja Josef Makuch (SK)

Eurosüsteemi osakaalud EKP kapitalis (%)

Hääletamine EKP nõukogus

- Igal EKP nõukogu liikmel on üks hääl
- EKP nõukogus teostatakse hääletusõigust isiklikult, st president hääletab
- Nõukogu on otsustusvõimeline, kui kohal viibib 2/3 hääletusõiguslikest liikmetest. Kui kvoorumit ei ole, võib eesistuja kokku kutsuda erakorralise istungi, kus võib otsuseid vastu võtta kvoorumist olenemata

Eesti Pank viib ellu eurosüsteemi ülesandeid – kuidas?

Euroopa Keskpanga nõukogu

- Kõrgeim otsustusorgan
- EP president osaleb
- EP president langetab euroala puudutavaid otsuseid

Komiteed (17)

- Nõukogu otsuseid viivad ellu komiteed
- Aitavad kaasa riikidevahelisele koostööle
- Igas komitees on EP töötaja

Töögrupid ja rakkerühmad

- Tegutsevad komiteede all ja keskenduvad spetsiifilistele küsimustele
- Toetavad oma tegevusega komiteede ülesannete täitmist
- Töögruppides tavaliselt EP esindaja

Keskpangad

- Viivad otsuseid ja tegevusi ellu

Kommunikatsiooni reeglid eurosüsteemis

- **Purdah-periood ehk vaikimisinädal** – üks nädal enne rahapoliitilisi otsuseid langetavast GovC kohtumist algab vaikimisinädal, mille jooksul pole GovC liikmel soovitatav anda ühtegi kommentaari rahapoliitika või majandusarengu kohta
- **Ühehäälsus** – kommentaaride andmisel järgitakse ühtset tooni. GovC otsuse sissejuhatav avaldus pannakse kokku GovC liikmete poolt koosolekul ning see sõnastus annab suuniseid järgnevateks kommentaarideks
- **Esimene kommenteerija on EKP president** – riiklike keskpankade juhid kommenteerivad järgmisest päevast pärast EKP pressikonverentsi
 - Eesti ajakirjanikele anname *off-the-record* taustaselgitusi pärast EKP intressiotsuse pressikonverentsi lõppu
- EKP nõukogu liikme Ardo Hanssoni sõnavõttud on rahvusvahelise tähtsusega iga kord.

Täna tähelepanu eest!

