

Bryssel 8.8.2014
COM(2014) 508 final

KOMISSION KERTOMUS EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

Euroopan järjestelmäriskikomitean (EJRK) tehtävistä ja organisaatiosta

{SWD(2014) 260 final}

KOMISSION KERTOMUS EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

Euroopan järjestelmäriskikomitean (EJRK) tehtävistä ja organisaatiosta

1. JOHDANTO

Maailmanlaajuinen rahoituskriisi paljasti vuonna 2008 puutteita Euroopan unionin sääntely- ja valvontakehyksessä. Valvonta oli edelleen pirstoutunutta valtioiden rajojen mukaan, sitä ei kohdennettu riittävästi rahoitusjärjestelmän sisäisiin keskinäisiin yhteyksiin, se ei käsittänyt riittävästi tiedonvaihtoa ja koordinoitua valvontaviranomaisten kesken ja makrotason vakauden valvontaa painotettiin liian vähän. Vuonna 2009 annetun de Larosièren raportin¹ pohjalta perustettiin vuonna 2010 uusi EU:n laajuisesta makrotason vakauden valvonnasta vastaava viranomainen, Euroopan järjestelmäriskikomitea (EJRK) osana uutta Euroopan finanssivalvojen järjestelmää (EFVJ), johon kuuluu myös kolme mikrotason valvontaviranomaista, Euroopan valvontaviranomaiset².

Euroopan järjestelmäriskikomitean perustamisesta annetun asetuksen³ 20 artiklan mukaisesti tässä kertomuksessa tarkastellaan EJRK:n tehtäviä ja organisaatiota, myös EJRK:n puheenjohtajan nimittämiseen liittyviä seikkoja kuluneen kolmen vuoden aikana saatujen kokemusten pohjalta. Asetuksen 5 artiklan 1 kohdan mukaan EJRK:n puheenjohtajana toimii EKP:n pääjohtaja viiden vuoden toimikauden ajan asetuksen voimaantulosta, toisin sanoen alkaen 16. joulukuuta 2010. Seuraaviksi toimikausiksi EJRK:n puheenjohtaja nimetään myöhemmin määritettävien yksityiskohtaisten sääntöjen mukaisesti. Tällä kertomuksella vastataan myös toisen EJRK:sta annetun asetuksen⁴ 8 artiklassa esitettyyn raportointivaatimukseen. Asetuksessa esitetään yksityiskohtaiset säännöt EKP:n tuesta EJRK:lle.

Johdonmukaisuuden vuoksi ja koska kyseiset neljä viranomaista kuuluvat samaan valvontajärjestelmään, komissio päätti toteuttaa EJRK:n ja Euroopan valvontaviranomaisten tarkastelut rinnakkain voidakseen antaa kaksi tarkastelukertomusta – toisen EJRK:sta ja toisen Euroopan valvontaviranomaisista – samanaikaisesti. Tämän kertomuksen tarkoituksena on arvioida EJRK:n tehtäviä ja organisaatiota sen perustamisesta lähtien kahden EJRK-asetuksen uudelleentarkastelulausekkeen mukaisesti. Komission EJRK-tarkastelu perustuu sekä EJRK:n hallintoneuvoston jäsenyydestä ja osallistumisesta muihin hallintoelimiin tai neuvoa-antaviin elimiin saatuihin ensikäden kokemuksiin sekä muihin eri lähteisiin. Komissio analysoi ensin EJRK:n tarkistusta koskevasta julkisesta kuulemisesta 24. toukokuuta 2013 saatua näyttöä. Seuraavaksi komissio arvioi 26. huhtikuuta –

¹ (Jacques de Larosièren johtama) EU:n rahoitusvalvontaa käsittelevä korkean tason asiantuntijaryhmä, raportti 25. helmikuuta 2009;

http://ec.europa.eu/internal_market/finances/docs/de_larosiere_report_en.pdf

² Ks. Euroopan valvontaviranomaisten perustamisasetykset, EUVL L 331, 15.12.2010, s. 12.

³ Euroopan parlamentin ja neuvoston asetus (EY) N:o 1092/2010, annettu 24 päivänä marraskuuta 2010, finanssijärjestelmän makrotason vakauden valvonnasta Euroopan unionissa ja Euroopan järjestelmäriskikomitean perustamisesta (EUVL L 331, 15.12.2010, s. 1) (EJRK-asetus).

⁴ Neuvoston asetus (EU) N:o 1096/2010, annettu 17 päivänä marraskuuta 2010, Euroopan järjestelmäriskikomitean toimintaa koskevien erityistehtävien antamisesta Euroopan keskuspankille (EUVL L 331, 15.12.2010, s. 162).

31. heinäkuuta 2013 pidetyn kuulemismenettelyn aikana saamansa palautteen. Menettelyyn kuului julkinen kuuleminen sekä kohdennettu kuuleminen, joka käsitti yksityiskohtaisempia ja teknisempiä kysymyksiä Euroopan valvontaviranomaisille, kansallisille viranomaisille, asiaankuuluville laitoksille ja virastoille sekä keskeisille sidosryhmille. Komissio sai yhteensä 137 vastausta (joista 94 julkiseen kuulemiseen ja 43 kohdennettuun kuulemiseen). Kolmanneksi komissio tarkasteli EJRK:n korkean tason ryhmän esitystä EJRK:n tarkistuksesta⁵ sekä Euroopan valvontaviranomaisten yhteistä lausuntoa EJRK:n tarkistuksesta⁶. Lisäksi komissio otti huomioon IMF:n asiaa koskevat tutkimukset ja raportit⁷. Lopuksi tarkasteltiin huolellisesti Euroopan parlamentin tilaamaa tutkimusta⁸ EJRK:n tarkistuksesta sekä Euroopan parlamentin päätöslauselmaa ja suosituksia komissiolle EFVJ:n tarkistuksesta⁹ sekä niiden hyväksymistä edeltäneitä keskusteluja. Näistä eri lähteistä – jäljempänä yksinkertaisesti ’sidosryhmät’ – saatujen tietojen perusteella komissio toteutti lainsäädännössä edellytetyn arvioinnin¹⁰.

EJRK:n toiminnan arviointi on tällä hetkellä monimutkainen tehtävä pääasiassa kahdesta syystä. Ensinnäkin on vaikeaa arvioida EJRK:n tehtävien hoitoa ennakoivasti toimivana makrotason valvontaviranomaisena, koska se perustettiin rahoituskriisin kärjistyttyä, mutta sen ensisijainen tehtävä on torjua tällaisten kriisien muodostumista. Toiseksi parhaillaan pannaan täytäntöön kahta merkittävää rahoituskehysten uudistusta, joilla tulee olemaan vaikutusta EJRK:n asemaan, nimittäin yhteisen valvontamekanismin (YVM) perustaminen¹¹ euroalueella – ja niissä euroalueen ulkopuolisissa jäsenvaltioissa, jotka tekevät tiiviimpää yhteistyötä EKP:n kanssa – sekä makrovakaustavallineita koskevat säännökset uudessa vakavaraisuusvaatimuksissa koskevassa direktiivissä ja asetuksessa (CRD IV/CRR)¹².

⁵ EJRK, EJRK:n tarkistusta käsittelevä korkean tason ryhmä, (EJRK-asetuksessa edellytetty) esitys EJRK:n tarkistuksesta, maaliskuu 2013; http://www.esrb.europa.eu/pub/pdf/other/130708_highlevelgroupreport.pdf?e913faa529f509c934cd484435ad13a8

⁶ Euroopan valvontaviranomaisten yhteinen lausunto – Euroopan järjestelmäriskikomitean tarkistus (EJRK, 17. joulukuuta 2013, Euroopan valvontaviranomaiset –2013-035; https://eiopa.europa.eu/fileadmin/tx_dam/files/publications/opinions/ESAs_opinion_on_the_ESRB_review.pdf)

⁷ European Union: Publication of Financial Sector Assessment Program Documentation – Technical Note on Macroprudential Oversight and the Role of the ESRB; IMF Country Report No. 13/70; maaliskuu 2013.

⁸ Euroopan parlamentti, Review of the New European System of Financial Supervision (ESFS) – Part 2: The Work of the European Systemic Risk Board (ESRB) (kirjoittajat: Samuel McPhilemy ja John Roche (Oxford Analytica)), lokakuu 2013; [http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/507490/IPOL-ECON_ET\(2013\)507490_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/507490/IPOL-ECON_ET(2013)507490_EN.pdf)

⁹ Euroopan parlamentin päätöslauselma 11. maaliskuuta 2014 suosituksista komissiolle Euroopan finanssivalvojen järjestelmän (EFVJ) tarkistamisesta (2013/2166(INL)); <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2014-0202+0+DOC+XML+V0//FI>

¹⁰ Ks. EJRK-asetuksen 20 artikla ja neuvoston asetuksen (EU) N:o 1096/2010 8 artikla. EKP:n lausuntoa odotetaan.

¹¹ Neuvoston asetus (EU) N:o 1024/2013, annettu 15 päivänä lokakuuta 2013, luottolaitosten vakavaraisuusvalvontaan liittyvää politiikkaa koskevien erityistehtävien antamisesta Euroopan keskuspankille (EUVL L 287, 29.10.2013, s. 63) (asetus yhteisen valvontamekanismin perustamisesta).

¹² Euroopan parlamentin ja neuvoston asetus (EU) N:o 575/2013, annettu 26 päivänä kesäkuuta 2013, luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvaatimuksista ja asetuksen (EU) N:o 648/2012

Kertomuksen seuraavissa luvuissa keskitytään kuitenkin EJRK:n tähänastiseen toimintaan korostaen EJRK:n pääasiallisia vahvuuksia ja saavutuksia sekä määrittämällä mahdollisesti parannuksia kaipaavia aloja.

2. EJRK:N TOIMINTA (TEHTÄVÄT JA ORGANISAATIO) ALUSTA ALKAEN

2.1. EJRK:n tehtävät

EJRK:n tehtävät määritetään yleisesti EJRK-asetuksessa. Se vastaa finanssijärjestelmän makrotason vakauden valvonnasta unionissa edistääkseen finanssijärjestelmän kehityksestä johtuvien unionin finanssivakauteen kohdistuvien järjestelmäriskien estämistä tai lieventämistä. Se edistää sisämarkkinoiden moitteetonta toimintaa ja varmistaa tällä tavoin, että finanssiala edistää talouskasvua kestäväällä tavalla. EJRK-asetuksessa käytetään järjestelmäriskistä määritelmää 'sellaisen häiriön vaara finanssijärjestelmässä, joka saattaa vaikuttaa huomattavan kielteisesti sisämarkkinoihin ja reaalityönteeseen. Kaikentyyppiset finanssialan välittäjät, markkinat ja rakenteet voivat järjestelmän kannalta olla jossain määrin merkittäviä'¹³.

EJRK-asetuksessa painotetaan EJRK:n ennaltaehkäisevää tehtävää siten, että se "edistää järjestelmäriskien estämistä" ja "välttää finanssialan häiriöiden laajalle leviämistä". Lisäksi EJRK:n olisi "havaittava ja priorisoitava järjestelmäriskit".

*Makrovakaustehtäväänsä toteuttaessaan EJRK huolehtii joistakin keskeisistä tehtävistä, kuten riskien seuranta ja arviointi, ja antaa viime kädessä tarvittaessa varoituksia ja suosituksia korjaavista toimista*¹⁴. Poliittisten suositusten lisäksi EJRK on julkaissut useita asiakirjoja toiminnastaan ja analyttisestä työstään: neljännesvuosittaisia "riskikojelautoja", neuvoa-antavan tieteellisen komitean raportteja sekä muita occasional papers -asiakirjoja ja huomautuksia ja kaksi vuosikertomusta. EJRK-asetuksen mukaan EJRK voi ainoastaan antaa varoituksia ja suosituksia, jotka eivät ole sitovia, mutta joihin sovelletaan "toimi tai selitä"-menettelyä. Ei-sitovien välineiden käyttäminen antaa EJRK:lle mahdollisuuden toimia vapaasti vuorovaikutuksessa rahoitusalaan yhteydessä olevien viranomaisten kanssa ja taata laajemman soveltamisalan suosituksia laadittaessa. EJRK luottaa vaikutusvaltaansa ja auktoriteettiinsa (toisin sanoen maineeseen perustuvaan arvovaltaan) varmistaessaan, että asianmukaiset toimet toteutetaan vastauksena sen varoituksiin ja poliittisiin suosituksiin. Varoituksista ja suosituksista voidaan tehdä julkisia EJRK:n hallintoneuvoston päätöksellä tapauskohtaisesti. EJRK on tähän mennessä julkaissut seitsemän poliittista suositusta¹⁵.

muuttamisesta (EUVL L 176, 27.6.2013, s. 1) ja Euroopan parlamentin ja neuvoston direktiivi 2013/36/EU, annettu 26 päivänä kesäkuuta 2013, oikeudesta harjoittaa luottolaitostoimintaa ja luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvalvonnasta, direktiivin 2002/87/EY muuttamisesta sekä direktiivien 2006/48/EY ja 2006/49/EY kumoamisesta (EUVL L 176, 27.6.2013, s. 338).

¹³ Ks. EJRK-asetuksen 2 artiklan c kohta.

¹⁴ Ks. EJRK-asetuksen 3 artikla.

¹⁵ Euroopan järjestelmäriskikomitean suositus valuuttamääräisestä luotonannosta (EUVL C 342, 22.11.2011, s. 1), Euroopan järjestelmäriskikomitean suositus luottolaitosten Yhdysvaltain dollarin määräisestä rahoituksesta (EUVL C 72, 10.3.2012, s. 1), Euroopan järjestelmäriskikomitean suositus kansallisten viranomaisten makrovakauspoliittisista valtuuksista (EUVL C 41, 14.2.2012, s. 2),

Makrovakaushkehyksen tultua voimaan vakavaraisuusvaatimuksia koskevien direktiivin ja asetuksen myötä 1. tammikuuta 2014 EJRK kehittää analyttistä ja organisationaalista kehystä voidakseen paremmin toteuttaa sille lainsäädännössä osoitetut tehtävät, toisin sanoen antaa jäsenvaltioille lausuntoja ja suosituksia uusien makrotason välineiden (suhdanteita tasaavat puskurit, järjestelmäriskipuskuri) käytöstä, sisältäen myös mahdollisuuden ottaa käyttöön tiukempia vakavaraisuusvaatimuksia pääomavaatimuksista annetun asetuksen 458 artiklan nojalla (‘joustolauseke’). Makrovakaushkehyksen täytäntöönpanemiseksi EJRK on julkaissut maaliskuussa 2014 raportin¹⁶, jossa esitetään ensimmäinen katsaus EU:n uuteen makrovakaushkehykseen, sekä yksityiskohtaisen käsikirjan¹⁷, jonka on määrä opastaa kansallisia viranomaisia uusien välineiden käytössä. Myös EKP:llä on tulevaisuudessa merkittävä asema tällä alalla. Yhteisen valvontamekanismin perustamisasetuksen 5 artiklan mukaan EKP:llä on makrotason vakauden osalta erityistä toimivaltaa euroalueella – ja niissä euroalueen ulkopuolisissa jäsenvaltioissa, jotka tekevät tiiviimpää yhteistyötä EKP:n kanssa – ja se voi erityisesti vaatia tiukempien makrotalouspuskurien soveltamista kuin mitä kansallisella tasolla on hyväksytty.

2.2. EJRK:n organisaatio

EJRK:n organisaatorakenne on monimutkainen. Siinä näkyy pyrkimys yhdistää tarvittava asiantuntemus niin kansallisella tasolla – käsittäen keskuspankit ja valvontaviranomaiset – että unionin tasolla – käsittäen EKP:n, komission, talous- ja rahoituskomitean (TRK) ja Euroopan valvontaviranomaiset. EJRK:n institutionaalinen kehys käsittää hallintoneuvoston, ohjauskomitean, neuvoa-antavan teknisen komitean ja neuvoa-antavan tieteellisen komitean. Työtä näillä eri foorumeilla tukee EJRK:n sihteeristö¹⁸. EJRK:n hallintoneuvosto, johon kuuluu tällä hetkellä 67 jäsentä, on EJRK:n pääasiallinen päätöksentekoeelin. Kullakin hallintoneuvoston äänioikeutetulla 38 jäsenellä¹⁹ on yksi ääni, ja hallintoneuvosto tekee tavallisesti päätöksensä yksinkertaisella enemmistöllä. Suositusten antaminen taikka varoituksen tai suosituksen julkistaminen edellyttää kahden kolmasosan enemmistöä annetuista äänistä²⁰. Hallintoneuvoston äänioikeudettomia jäseniä (tällä

Euroopan järjestelmäriskikomitean suositus luottolaitosten rahoituksesta (EUVL C 119, 25.4.2013, s. 1), Euroopan järjestelmäriskikomitean suositus rahamarkkinarahastoista (EUVL C 146, 25.5.2013, s. 1), Euroopan järjestelmäriskikomitean suositus makrovakaushkehyksen välitavoitteista ja välineistä (EUVL C 170, 15.6.2013, s. 1), Euroopan järjestelmäriskikomitean suositus ohjeista suhdanteita tasaavien puskurien tasojen määrittämiseksi (EJRK/2014/1, 30.6.2014).

¹⁶ Raportti pankkisektorin makrovakaushkehyksestä, http://www.esrb.europa.eu/pub/pdf/other/140303_flagship_report.pdf?31b5f8e9c568a6ca55d8bd08d36b1eb8

¹⁷ EJRK:n käsikirja makrovakaushkehyksen käyttöönotosta pankkisektorilla, http://www.esrb.europa.eu/pub/pdf/other/140303_esrb_handbook.pdf?d15dae97dfb3b9136f3d130ba185dfe9

¹⁸ Neuvoston asetuksen (EU) N:o 1096/2010 2 artiklan e kohta.

¹⁹ EKP:n pääjohtaja ja varapääjohtaja, kansallisten keskuspankkien pääjohtajat, yksi komission jäsen, Euroopan valvontaviranomaisen (Euroopan pankkiviranomaisen) puheenjohtaja, Euroopan valvontaviranomaisen (Euroopan vakuutus- ja lisäeläkeviranomaisen) puheenjohtaja, Euroopan valvontaviranomaisen (Euroopan arvopaperimarkkinaviranomaisen) puheenjohtaja, neuvoa-antavan tieteellisen komitean puheenjohtaja ja kaksi varapuheenjohtajaa sekä neuvoa-antavan teknisen komitean puheenjohtaja.

²⁰ EJRK-asetuksen 10 artikla.

hetkellä 29 jäsentä) ovat yksi kunkin jäsenvaltion toimivaltaisen kansallisen valvontaviranomaisen korkean tason edustaja ja TRK:n puheenjohtaja. Sidosryhmien mukaan äänestämistä koskevat yksityiskohtaiset säännöt ovat yleisesti asianmukaisia. Ohjauskomitea, johon kuuluu 14 hallintoneuvoston jäsentä, vastaa hallintoneuvoston kokousten valmistelusta. Neuvoa-antava tekninen komitea heijastaa hallintoneuvoston kokoonpanoa teknisemmällä tasolla. Neuvoa-antava tieteellinen komitea perustettiin tuomaan EJRK:n työhön erilainen, ulkoinen ja tieteellinen näkökulma. Siihen kuuluu 15 jäsentä, jotka edustavat monipuolista ammattitaitoa ja laajaa kokemusta.

EJRK saa EKP:ltä analyttistä, taloudellista ja hallinnollista tukea. EJRK:ta perustettaessa EKP valittiin sen isäntätoimielimeksi useista eri syistä. Ensisijainen tavoite oli hyödyntää EKP:n asiantuntemusta finanssimarkkinoiden vakaudesta. Myös makrovakauseräpolitiikan ja rahapoliittisen tehtävän läheinen yhteys katsottiin eduksi. EJRK:n mahdollisuus hyödyntää EKP:n analyttistä, taloudellista ja hallinnollista tukea katsottiin sen menestyksen kannalta ratkaisevan tärkeäksi. Sitäkin tärkeämpää oli, että EJRK voi hyödyntää EKP:n näkyvyyttä, riippumattomuutta ja vankkaa mainetta. Samalla päätettiin, että EJRK:n puheenjohtajana toimii viiden ensimmäisen vuoden ajan EKP:n pääjohtaja. Koska EJRK:lla ei ole sitovaa toimivaltaa, vaan se panostaa mielipiteenmuokkaukseen ja vertaispainostukseen, katsottiin asianmukaiseksi valita puheenjohtajaksi tunnettu ja uskottava hahmo. EJRK-asetuksen uudelleentarkastelulausekkeessa viitataan erityisesti EJRK:n puheenjohtajan nimeämistä tai valintaa koskeviin järjestelyihin²¹.

EJRK on tilivelvollinen parlamentille ja neuvostolle. Se on velvollinen tiedottamaan toimistaan Euroopan parlamentille ja neuvostolle²². EJRK:n puheenjohtaja on kutsuttava vähintään kerran vuodessa, ja tätä useammin, jos finanssialan häiriöt leviävät laajalle, Euroopan parlamentissa järjestettävään kuulemistilaisuuteen. EJRK:n puheenjohtajan kuulemiset järjestetään tavallisesti välittömästi peräkkäin EKP:n pääjohtajan kuulemisen kanssa. EJRK:n puheenjohtaja käy luottamuksellisia suullisia keskusteluja vähintään kahdesti vuodessa myös Euroopan parlamentin talous- ja raha-asioiden valiokunnan puheenjohtajan ja varapuheenjohtajien kanssa.

EJRK on osa Euroopan finanssivalvojen järjestelmää, ja perustamisasetuksessa onkin kiinnitetty erityistä huomiota EJRK:n ja Euroopan valvontaviranomaisten väliseen vuorovaikutukseen. Yksi merkittävimmistä finanssikriisistä saatuja opetuksia on se, että vakaa finanssijärjestelmä edellyttää mikrotason valvojen tekevän tiivistä yhteistyötä uuden makrotason kanssa. Uuden valvontajärjestelmän molemmat pilarit ovat ratkaisevan tärkeitä, jotta saadaan aikaan arvokasta synergiaa mikro- ja makrotason välillä niiden molempien finanssivakauteen kohdistuvan vaikutuksen vahvistamiseksi ja täysin yhdenmukaisen valvontakehyksen hyödyntämiseksi. Tiivis vuorovaikutus on taattu neljän viranomaisen ristikkäisillä jäsenyyksillä. Myös Euroopan valvontaviranomaisista annetuissa säännöksissä²³ täsmennetään valvontaviranomaisissa noudatettavat menettelyt EJRK:n suositusten osalta sekä se, miten valvontaviranomaisten on käytettävä toimivaltaansa sen varmistamiseen, että yhdelle tai useammalle toimivaltaiselle kansalliselle valvontaviranomaiselle osoitetut

²¹ Ks. EJRK-asetuksen 20 artikla ja 5 artikla yhdessä tarkasteltuna.

²² Ks. EJRK-asetuksen 19 artikla.

²³ Ks. valvontaviranomaisten perustamisesta annettujen asetusten (ks. alaviite 2) 36 artikla.

suositukset pannaan oikea-aikaisesti täytäntöön. EJRK:n ja Euroopan valvontaviranomaisten välinen yhteistyö on tärkeää myös stressitestien alalla.

3. EJRK:N TYÖN ARVIOINTI: MERKITTÄVÄT VAHVUUDET JA PARANNUSKOHTEET

Sidosryhmät olivat monelta osin tyytyväisiä EJRK:n toimintaan sen perustamista seuranneiden ensimmäisten vuosien aikana. Lähes kaikki painottivat makrotason vakauden valvonnan merkitystä sekä koordinoinnin tarvetta jäsenvaltioiden käytössä olevien makrotason vakauden valvonnan välineiden osalta. Tavallisesti sidosryhmät kuitenkin katsoivat, että oli liian varhaista muodostaa perusteltua mielipidettä EJRK:n varoitusten ja suositusten vaikutuksesta. EJRK on finalisoitunut vaikutusten arvioinnin kehyksensä, ja tarvitaan lisää aikaa, jotta saadaan parempi ja syvällisempi näkemys siitä, kuinka kohteena olleet ovat reagoineet.

Vaikka EJRK katsotaan Euroopan finanssivalvojen järjestelmän keskeiseksi osatekijäksi, monet sidosryhmät havaitsivat parannuskohteita. Pääasiassa parannettavaa havaittiin organisatorisessa identiteetissä, sisäisessä hallinnossa ja käytettävissä välineissä (eli varoituksissa ja suosituksissa).

3.1. MERKITTÄVÄT VAHVUUDET

Monet sidosryhmät painottivat EJRK:n vahvuuksia ja menestyksiä. EJRK perustuu ainutlaatuisen ja laajaan asiantuntemukseen, se on onnistunut lisäämään poliittisten päätöksentekijöiden tietoisuutta finanssivakauteen liittyvistä asioista ja alkanut kehittää hyödyllistä ja lupaavaa analyttistä työtään, joka koskee erityisesti keskinäistä riippuvuutta.

EJRK:n tehtävien ja toimivallan osalta selvä enemmistö oli yhtä mieltä siitä, että EJRK:n toimeksianto on riittävän laaja. Kaikki sidosryhmät olivat tyytyväisiä EJRK:n toimeksiannon tulevaisuuteen suuntaavaan ja ennalta ehkäisevään luonteeseen. Kaikki sidosryhmät olivat myös tyytyväisiä EJRK:n varoitusten ja suositusten ei-sitovaan luonteeseen, jonka katsottiin soveltuvan hyvin EJRK:n laajaan toimeksiantoon ja toimialaan. Yksikään sidosryhmä ei vaatinut muutoksia tällä alalla. Yleinen mielipide on, että ”toimi tai selitä” -mekanismin on edelleen oltava keskeinen osa varoitusten ja suositusten järjestelmää, jonka on kyettävä toimimaan oikea-aikaisesti ja joustavasti.

Koko kriisin ajan EJRK on toiminut ainutlaatuisena korkeimman tason keskustelufoorumina keskuspankkien, kansallisten valvojen ja Euroopan valvontaviranomaisten kesken finanssivakauteen liittyvissä asioissa. EJRK kokoaa yhteen hyvin laajaa asiantuntemusta finanssialalta ja jäsenvaltioista, ja monet sidosryhmät pitävät tätä merkittävänä vahvuutena. Sidosryhmät arvioivat yleisesti myös EJRK:n sihteeristön aseman myönteiseksi. Sillä oli keskeinen tehtävä sisäisten menettelyjen määrittämisessä, työmenetelmien ja välineiden kehittämisessä (esim. EJRK:n verkkosivusto, EJRK:n tietotekniset sovellukset) sekä kokousten valmistelussa ja organisoinnissa tehokkaalla tavalla. Se osallistui myös aktiivisesti EJRK:n analyttiseen työhön. Eräät sidosryhmät katsoivat kuitenkin, että EJRK:n sihteeristölle osoitetut resurssit eivät ole riittäviä.

EJRK on edistänyt makrovakausulottuvuuden sisällyttämistä finanssipolitiikkaan ja sääntelyyn. Makrovakaupolitiikka oli de Larosièren raportin merkittävinnovaatio. Ennen EJRK:n perustamista Euroopan unionissa ei ollut aktiivisesti makrotalouden valvontaan osallistuvaa viranomaista. Euroopan valvontaviranomaisten toiminta perustuu pääosin kansallisella tasolla jo suoritettavaan toimintaan, mutta EJRK:n toimivaltaan kuuluva ala oli pitkälti kartoittamaton aluetta. Toimintojensa ansiosta, erityisesti mutta ei pelkästään varoitusten ja suositusten avulla, EJRK on onnistunut tekemään poliittisista päätöksentekijöistä herkempiä järjestelmäriskeille ja finanssivakautta koskeville huolenaiheille.

EJRK:lla on keskeinen asema Euroopan unionin makrovakauserkehyksen perustamisessa. Neuvoa-antava tekninen komitea osallistuu aktiivisesti johdonmukaisen kehyksen luomiseen kaikissa jäsenvaltioissa. Se on laatinut kaksi tätä koskevaa suositusta, jotka hallintoneuvosto on hyväksynyt ja julkaissut: toinen koski tarvetta perustaa kansalliset makrovalvontaviranomaiset erityisine valtuuksineen ja toinen makrovakaupolitiikan tavoitteita ja välineitä. Makrovalvontaviranomaisia koskevalla suosituksella oli hyvin konkreettinen vaikutus. Vastauksena suositukseen – sekä seurauksena CRD IV/CRR:n voimaantulosta tammikuussa 2014, mikä velvoitti jäsenvaltiot nimeämään viranomaiset, jotka vastaavat uusien makrovakauserkehyksien aktivoinnista – kaikissa jäsenvaltioissa on perustettu tai ollaan parhaillaan perustamassa kansallisia makrovalvontaviranomaisia (vaikka onkin pantava merkille, että kaikki nämä viranomaiset eivät ole tällä hetkellä edustettuina EJRK:ssa). EJRK:n uusi asema jäsenvaltioiden CRD IV/CRR:n mukaisen makrotalousspolitiikan koordinoijana on johdonmukainen EJRK-asetuksessa esitetyn tavoitteen kanssa, jonka mukaan EJRK:n olisi osaltaan välittömästi edistettävä sellaisen yhdenmukaisen unionin valvontarakenteen toimintaa, jota tarvitaan edistämään jäsenvaltioiden oikea-aikaisia ja yhtenäisiä poliittisia linjauksia, ja siten ehkäisemään eriäviä lähestymistapoja ja parantamaan sisämarkkinoiden toimintaa. Kun otetaan huomioon EKP:n tuleva makrotason valvontaa koskeva erityinen toimivalta euroalueella – ja niissä euroalueen ulkopuolisissa jäsenvaltioissa, jotka tekevät tiiviimpää yhteistyötä EKP:n kanssa – on varmistettava EKP:n ja EJRK:n välinen asianmukainen vuorovaikutus.

EJRK kehittää merkittävää analyttistä työtä monialaisten makrotason vakautteen liittyvien kysymysten osalta (esim. pankkitoiminnan liikakasvu, keskinäinen riippuvuus). Tältä osin hiljattain tehty työ, joka koski häiriöiden leviämiskanavia luottoriskinvaihtosopimusten tai pankkien välisten rahoitusmarkkinoiden kautta, on erityisen mielenkiintoista. Monet sidosryhmät ovat painottaneet tämän viimeaikaisen työn merkitystä ja ehdottaneet sen kehittämistä edelleen. On olennaisen tärkeää, että makrotason vakautteen valvontaviranomaiset osallistuvat EJRK:n työhön ja EJRK osallistuu Euroopan valvontaviranomaisten työhön sen varmistamiseksi, että makrotason vakautteen kohdistuvien riskien arviointi perustuu finanssijärjestelmän kehitystä koskeviin täydellisiin ja tarkkoihin tietoihin. EJRK:n ja Euroopan valvontaviranomaisten välisen yhteistyön katsotaan yleisesti toimineen hyvin, mutta monet sidosryhmät toivovat enemmän yhteistyötä – esimerkiksi yhteisen ”riskikojelaudan” perustamista. On myös syytä panna merkille EJRK:n yhä merkittävämpi asema stressitesteissä, mihin monet sidosryhmät ovat tyytyväisiä.

Sidosryhmät katsoivat nykyiset vastuujärjestelyt asianmukaisiksi, koska ne mahdollistavat asianmukaisen vuoropuhelun taaten samalla arkaluonteisten tietojen täyden luottamuksellisuuden.

3.2. PARANNUSKOhteITA

Sidosryhmien määrittämät mahdolliset parannuskohteet liittyvät pääasiassa kolmeen näkökohtaan: EJRK:n organisatoriseen identiteettiin, sen sisäiseen organisaatioon ja työskentelyrakenteisiin sekä sen käytettävissä oleviin välineisiin ja toimivaltuuksiin, joita voitaisiin laajentaa varhaisvaroitustoiminnon vahvistamiseksi.

3.2.1. Organisaatorinen identiteetti

EJRK:n puheenjohtajan tehtävän antaminen EKP:n pääjohtajalle ensimmäisten viiden vuoden ajaksi EJRK:n perustamisen jälkeen on antanut EJRK:lle mahdollisuuden hyödyntää EKP:n näkyvyyttä, riippumattomuutta ja vankkaa mainetta. Koska ensimmäisen puheenjohtajan toimikausi päättyy viiden vuoden kuluttua EJRK-asetuksen voimaantulosta, eli 16. joulukuuta 2015, asetusta on tarkistettava sen oikeudellisen selkeyden varmistamiseksi. Koska EJRK:lla ei ole sitovaa toimivaltaa, vaan se panostaa mielipiteenmuokkaukseen ja vertaispainostukseen, on paljon etua siitä, että EJRK:n puheenjohtajana toimii tunnettu ja uskottava hahmo.

Monet sidosryhmät painottivat tarvetta lujittaa EJRK:n identiteettiä. Monet sidosryhmät painottivat tarvetta vahvistaa EJRK:n autonomiaa siten, että se edelleen voisi hyödyntää EKP:n mainetta ja asiantuntemusta. Asiaa tarkasteltiin myös Euroopan parlamentin päätöslauselmassa. Eräät sidosryhmät ehdottivat tämän osalta mahdollista kaksitasoista hallintoa. EJRK:n puheenjohtajana toimisi edelleen EKP:n pääjohtaja, mutta lisäksi perustettaisiin kokoaikaisen toimitusjohtajan tehtävä. EKP:n pääjohtaja johtaisi edelleen EJRK:n korkeinta päätöksentekoa hallintoneuvostoa, mutta toimitusjohtaja vastaisi EJRK:n jokapäiväisestä toiminnasta ja voisi myös edustaa EJRK:ta tietyillä keskeisillä foorumeilla, kuten esimerkiksi talous- ja rahoituskomiteassa. Myös Euroopan parlamentin päätöslauselmassa suositeltiin ”puheenjohtajan nimittämistä”.

3.2.2. Sisäinen organisaatio ja työskentelyrakenteet

Sidosryhmien enemmistön mukaan EJRK:n nykyistä rakennetta ja hallintojärjestelyjä voitaisiin parantaa tehokkaamman päätöksenteon varmistamiseksi.

Hallintoneuvoston kokoa voitaisiin pienentää. Lähes kaikki sidosryhmät katsoivat hallintoneuvoston suuren koon (67 jäsentä) mahdollisesti ongelmalliseksi, ja jotkin viittaavat samalla tavalla myös neuvonantajan teknisen komitean kokoon. Vaikka laajan asiantuntemuksen kerääminen yleisesti katsotaankin hyödylliseksi, monet sidosryhmät korostivat, että hallintoneuvoston nykyisellä koolla on haittansa kokousten ja keskustelujen toiminnan kannalta, luottamuksellisen ja arkaluonteisen tiedon vaihtamisen sekä sujuvan päätöksenteon kannalta. Ohjauskomitea, joka on kooltaan rajatumpi (14 hallintoneuvoston jäsentä), soveltuu paremmin arkaluonteisia asioita koskeviin keskusteluihin, mutta sillä ei ole päätöksentekovaltuuksia ja sen tehtävä on näin ollen rajattu hallintoneuvoston kokousten valmisteluun. Jotkin sidosryhmät ehdottivat, että lisäämällä ohjauskomitean kokousten tiheyttä vahvistettaisiin sen asemaa. Monet sidosryhmät katsovat, että hallintoneuvoston

kokoa olisi pienennettävä (esimerkiksi rajaamalla jäsenvaltioiden edustus yhteen edustajaan) tai että olisi annettava lisää toimivaltaa ohjauskomitealle, jonka kokoonpanoakin voitaisiin muuttaa erityisesti mutta ei pelkästään yhteisen valvontamekanismin perustamisen vuoksi.

Jotkin sidosryhmät ovat myös ehdottaneet hallintoneuvoston kokoonpanon muuttamista tarkoituksena tasapainottaa EJRK:n painotusta eri aloilla ja vahvistaa eurooppalaista näkökulmaa. Jäsenet voisivat esimerkiksi edustaa useita instituutioita samassa jäsenvaltiossa tai jopa useassa jäsenvaltiossa. Toinen tekijä, jonka katsotaan mahdollisesti edistävän eräänlaista ”pankkitoiminnan painotusta”, olisi EJRK:n sihteeristön muodostaminen keskuspankkien henkilöstöstä, joka luonnollisesti painottaisi enemmän pankkitoimintaan liittyviä seikkoja (suurin osa kansallisista keskuspankeista vastaa pankkitoiminnan valvonnasta) kuin muita rahoitusaloja. Lisäksi on todettava, että pankit ovat tyypillisesti järjestelmäriskien pääasiallisia aiheuttajia, joten painotus perustuu myös pankkialan muodostamaan suurempaan riskiin.

Kahden neuvoa-antavan komitean kokoonpanon tarkistamista on ehdotettu. Kuulemisen aikana kahden neuvoa-antavan komitean työstä saadussa palautteessa oli eroavuuksia. Monet vastaajat kiittivät neuvoa-antavan teknisen komitean jatkuvaa panosta EJRK:n hallintoneuvoston esityslistan laatimiseen. Toiset kuitenkin painottivat sen olevan liiallisesti suuntautunut pankkitoimintaan ja että sen järjestelmäriskiä koskevassa lähestymistavassa on jonkinlaista kansallista painotusta. On ehdotettu, että neuvoa-antavan teknisen komitean jäsenmäärää pienennettäisiin vastaavasti kuin hallintoneuvostoakin. Neuvoa-antavan tieteellisen komitean osalta sidosryhmät totesivat, että sen panos jäi teknisen komitean panosta vähäisemmäksi. Sisällön osalta sen työ kuitenkin katsotaan innovatiivisemmaksi ja tavanomaisesta poikkeavammaksi kuin teknisen komitean työ. Eräät vastaajat ehdottivat näiden kahden neuvoa-antavan komitean yhdistämistä, jotta yhdistettäisiin toisiinsa teknisen komitean työskentelytapa ja tieteellisen komitean tavanomaisesta poikkeava lähestymistapa.

3.2.3. EJRK:n välineistö

Monet sidosryhmät katsovat, että EJRK:n viestinnässä ja vuorovaikutuksessa muiden toimielinten ja elinten kanssa on parantamisen varaa ja että se luottaa liikaa varoitusten ja suositusten kaltaisiin muodollisiin välineisiin.

Sidosryhmät vaativat lisää avoimuutta, jolla vahvistettaisiin ”toimi tai selitä”-mekanismia (esim. varoitusten ja suositusten julkaiseminen, kohteena olleiden seurannan entistä laajempi avoimuus jne.).

Sidosryhmät ovat myös ehdottaneet, että ”toimi tai selitä”-mekanismia voitaisiin vahvistaa paremmalla vuorovaikutuksella muiden unionin elinten, erityisesti talous- ja rahoituskomitean kanssa. Entistä paremmalla ja varhaisella vuorovaikutuksella voitaisiin vahvistaa EJRK:n toimien vaikutusta ja lisätä jäsenvaltioissa tietoisuutta niiden poliittisten päätösten vaikutuksesta rahoituksen vakauteen. Erityisesti muun muassa neuvoa-antavan teknisen komitean sekä neuvoa-antavan tieteellisen komitean korkean tason asiantuntijoiden raportissa korostettiin,

että EJRK:n kokoaikaisen toimitusjohtajan nimittäminen²⁴ voisi edistää entistä sujuvampaa vuorovaikutusta mahdollisten kohteena olevien kanssa varhaisessa vaiheessa, mikä tehostaisi EJRK:n toimintaa entisestään.

Mitä tulee EJRK:n lainsäädäntöalaan puuttumiseen, sitä voitaisiin joidenkin sidosryhmien mielestä ohjata paremmin oikeaan yhteyteen tavoitteena välttää se, että tämä tapahtuu hyvin myöhäisessä lainsäädäntömenettelyn vaiheessa tai jopa vasta kun lainsäädäntö on jo hyväksytty. Varhaisella panoksella voitaisiin välttää myöhäiseen puuttumiseen liittyvä tehottomuus – kuten havaittiin CRD IV/CRR:n yhteydessä. Tässä yhteydessä on esitetty, että EJRK:n osallistuminen voitaisiin rajata tulevien lainsäädäntötoimien alojen määrittämiseen. Toiset sidosryhmät ovat ehdottaneet, että EJRK:ta kuultaisiin ennen rahoitusvakautta koskevan lainsäädäntöehdotuksen esittämistä.

Sidosryhmät katsovat, että EJRK:n ulkoista viestintää voitaisiin vahvistaa. EJRK:n tehtävänä on seurata ja arvioida rahoitusjärjestelmän riskejä, mutta se luottaa siihen, että muut elimet ja jäsenvaltiot panevat täytäntöön makrovakauseräpolitiikkaa näiden riskien lieventämiseksi. Sen suoritus on siis riippuvainen siitä, kuinka hyvin se hoitaa suhteitaan muihin sidosryhmiin ja jäsenvaltioihin. Se myös luottaa näiltä elimiltä saataviin tietoihin työnsä perustana. Joidenkin sidosryhmien mukaan olisi varaa parantaa EJRK:n viestinnän laatua ja oikea-aikaisuutta sekä sisäisesti muiden EJRK:n elinten kanssa ja Euroopan keskuspankkijärjestelmässä että myös ulkoisten ja kansainvälisten vertaiselinten (Yhdysvaltojen rahoitusvakauserävalvontaviranomainen, finanssimarkkinoiden vakauden valvontaryhmä, Baselin pankkivalvontakomitea, IMF), markkinaosapuolien ja suuren yleisön osalta. Mahdollisen kokoaikaisen toimitusjohtajan tehtävä voisi lisätä osaltaan EJRK:n näkyvyyttä ja helpottaa entistä ennakoivamman ja johdonmukaisen viestintästrategian laatimista.

Sidosryhmät ovat todenneet tarpeen parantaa EJRK:n ja Euroopan valvontaviranomaisten välistä tiedonvaihtoa koskevia menettelyjä Euroopan finanssivalvojen järjestelmässä. EJRK saa tietoa yksityiskohtaisen ja aikaa vievän hyväksymismenettelyn kautta, mikä voi vaikuttaa sen panoksen oikea-aikaisuuteen ja vaikutukseen. Moninaiset hyväksynnän vaiheet ovat päällekkäisyyksiä. On esitetty, että menettelyjä olisi yksinkertaistettava tehokkuuden ja vaikuttavuuden parantamiseksi. Tiedon saannin viivästyminen merkitsee, että EJRK ei kenties voi antaa varoituksia ja suosituksia ennen riskien ilmenemistä. Tämä vaikuttaisi haitallisesti sen varhaisvaroitusvalmiuksiin.

EJRK:n välineistöä voitaisiin laajentaa käsittämään enemmän ”pehmeää valtaa”. EJRK on antanut kolmen viime vuoden aikana useita virallisia suosituksia. Jotkin sidosryhmät kritisoivat EJRK:n suositusten oikea-aikaisuutta, koska toisinaan suositukset annetaan myöhään, yhdessä tapauksessa vasta kun ongelmaan oli jo puututtu. EJRK:n suositusten antamiseen sovellettava menettely hallintoneuvostossa sekä se, että EJRK:n suositukset laaditaan hyvin muodollisella tavalla, on määritetty viivästyksen todennäköisiksi aiheuttajiksi. Toisinaan niiden kohteena olleet kokivat ne liian muodollisiksi, mikä sai ne reagoimaan puolustautuvalla asenteella. Asteittäisempi lähestymistapa voisi vahvistaa EJRK:n toimien vaikutusta ja mahdollistaa rakentavan vuoropuhelun mahdollisten kohteiden kanssa jo varhaisessa

²⁴ Ks. 3.2.1 kohta edellä.

vaiheessa. EJRK:n vaihtoehtoja voitaisiin kenties laajentaa siten, että käytettäisiin enemmän ”pehmeää valtaa” esimerkiksi julkaisemalla kirjeitä tai julkisia lausuntoja, joilla vahvistettaisiin varhaisvaroitustoiminnon joustavuutta. On esitetty, että EJRK:n kokoaikaisella toimitusjohtajalla voisi olla myönteinen asema tässä siten, että tämä lisäisi EJRK:n näkyvyyttä ja näin sen valmiuksia vaikuttaa ennen virallisten varoitusten ja suositusten antamista.

4. PÄÄTELMÄT

EJRK:n tehtävien hoitoa ennakoivasti toimivana makrotason valvontaviranomaisena on vaikea arvioida, koska sen toiminta on käynnistynyt vasta hiljattain. Komission sidosryhmiltä saama palaute kuitenkin osoittaa, että kolmen ensimmäisen toimintavuotensa aikana EJRK on onnistunut vakiinnuttamaan keskeisen asemansa Euroopan valvontakehyksessä. Sidosryhmät ovat todenneet, että EJRK on tarjonnut ainutlaatuisen foorumin keskustelulle finanssivakauteen liittyvistä asioista koko kriisin ajan ja että se on lisännyt poliittisten päätöksentekijöiden tietoisuutta finanssipolitiikan ja sääntelyn makrotason vakautta koskevasta ulottuvuudesta. EJRK on edelleen merkittävä osa Euroopan finanssivalvojen järjestelmää.

Pitäen nämä saavutukset mielessä on kuitenkin syytä kiinnittää huomiota merkittäviin näkökohtiin EJRK:n kehityksessä, jotta voidaan vahvistaa makrotason vakauden valvontaa EU:n tasolla.

EJRK voisi toteuttaa joitakin parannuksia lyhyellä aikavälillä ilman että ne edellyttäisivät muutoksia lainsäädäntökehityksessä. Tästä voidaan esittää seuraavat esimerkit.

– **Entistä ennakoivampi viestintästrategia ja varhaisempi vuorovaikutus mahdollisten kohteiden kanssa.** Tämä voisi käsittää erityisesti paremman tiedonvaihdon talous- ja rahoituskomitean kanssa sekä EJRK:n vankemman osanoton talous- ja rahoituskomitean keskusteluissa ja kokouksissa. EJRK voisi myös hyödyntää enemmän ”pehmeää valtaa” esimerkiksi julkaisemalla kirjeitä ja lausuntoja, millä vahvistettaisiin varhaisvaroitustoiminnon joustavuutta ennen virallisten varoitusten tai suositusten antamista.

– **Ohjauskomitean kokousten järjestäminen tiheämmin.** Tällä voitaisiin vahvistaa ohjauskomitean asemaa, kun sille annettaisiin mahdollisuus seurata tiiviisti EJRK:n työskentelyrakenteiden toimintaa hallintoneuvoston kokousten välillä.

– **Muodollisuuksien vähentäminen EJRK:n suositusten laatimisessa.** Tämä voisi edistää suositusten antamisen määräaikojen lyhentämistä sekä lisätä EJRK:n reaktiivisuutta, mikä vahvistaisi sen varhaisvaroitustoimintaa.

– **Pankkitoiminnan riskeihin keskittymisen tasapainottaminen.** EJRK on alkanut laajentaa toiminta-alaansa ja se on viime aikoina tarkastellut yhä enemmän muuhun kuin pankkitoimintaan liittyviä kysymyksiä. Suuntaus on tervetullut ja sitä olisi jatkettava, koska on tärkeää säilyttää EJRK:n tehtävien monialainen ulottuvuus.

Samalla monet sidosryhmien esiin nostamat lisähuomiota edellyttävät kysymykset koskevat EJRK:n perustamista koskevia säännöksiä. Tämä koskee erityisesti puheenjohtajuuteen liittyviä järjestelyjä (koska EKP:n pääjohtaja nimitettiin puheenjohtajaksi viideksi ensimmäiseksi vuodeksi, eli 16. joulukuuta 2015 saakka), kokoaikaisen toimitusjohtajan tehtävän perustamista, muutoksia päätöksentekorakenteessa (esim. muutokset hallintoneuvoston ja ohjauskomitean kokoonpanossa, hallintoneuvoston pienentäminen, ohjauskomitean päätöksentekovaltuuksien vahvistaminen jne.). Komissio aikoo tarkastella tarkemmin esiin nostettujen kysymysten teknisiä ja oikeudellisia näkökohtia sekä aloittaa valmistelutyöt arvioidakseen vaihtoehtoja näiden kysymysten tarkastelemiseksi. Työssä tullaan tarkastelemaan erityisesti seuraavassa lueteltavia seikkoja.

– **Organisatorinen identiteetti.** On vahvistettava EJRK:n näkyvyyttä ja itsenäisyyttä samalla kun sen annetaan edelleen hyödyntää EKP:n mainetta ja asiantuntemusta. Komissio jatkaa tämän seikan tarkastelua. Yksi vaihtoehto, jota voitaisiin tarkastella lähemmin, olisi kaksitasoinen hallintorakenne, jossa EKP:n pääjohtaja toimisi puheenjohtajana ja uusi kokoaikainen toimitusjohtaja vastaisi EJRK:n jokapäiväisestä toiminnasta.

– **Sisäinen hallinto.** Uudistuksesta voisi olla hyötyä EJRK:n nykyiselle sisäiselle rakenteelle. Erityisesti on yksinkertaistettava hallintoneuvostoa ja ohjauskomiteaa koskevia päätöksentekojärjestelyjä pienentämällä hallintoneuvostoa tai delegoimalla/siirtämällä enemmän toimivaltaa ohjauskomitealle. Myös neuvoo-antavien komiteoiden tehokkuutta ja vaikuttavuutta voitaisiin mahdollisesti parantaa.

– **Välineistö.** EJRK on antanut viimeisten kolmen vuoden aikana useita muodollisia varoituksia ja suosituksia. EJRK:n välineistöä voitaisiin kuitenkin laajentaa käsittämään enemmän ”pehmeää valtaa” joustavuuden lisäämiseksi ja varhaisen puuttumisen edistämiseksi. Toisaalta voi olla mahdollista myös täsmentää EJRK:n asemaa lainsäädäntömuutosten osalta.

Komission teknisessä ja oikeudellisessa työssä voidaan ottaa huomioon koko rahoitusrakenteen merkittävät osatekijät, jotka eivät vielä ole käytössä: pankkiunionin eri pilarit eivät vielä ole täysimääräisesti käytössä, jäsenvaltioissa perustetaan parhaillaan kansallisia makrovakausrakenteita, EKP:n/YVM:n makrovakausrakenteita vahvistetaan. Kaikkien näiden osatekijöiden osalta tarvitaan lisäselvennyksiä ennen kuin mahdollisia lainsäädäntötoimia voidaan esittää EJRK:n uudistamiseksi, koska niillä on selvästi vaikutusta ehdotusten suunnitteluun