

Pomembnejše finančne prilagoditve centralne banke ob vstopu v EMU

mag. Špela Majcen
Mojca Žemva

Vstop v EMU pomeni za centralno banko tudi nekatere finančne prilagoditve. Zgled za te prilagoditve nam predstavljajo centralne banke, ki so v EMU že vstopile in predpisi iz tega področja. Na podlagi trenutno veljavnih pravil lahko zaključimo, da je za izračun različnih prispevkov centralne banke v ECB in prihodkov, ki jih bo centralna banka prejemala po uvedbi evra, bistvenega pomena njen ponder v ključu za razporeditev vpisanega kapitala v ECB. Ta se uporablja tudi pri glasovanju o finančnih odločitvah Evrosistema. Ponder v t.i. kapitalskem ključu zavisi od deleža prebivalstva države članice v prebivalstvu EU in deleža bruto domačega proizvoda države članice v bruto domačem proizvodu EU. Po trenutno veljavnih podatkih bi ponder v kapitalskem ključu v primeru Slovenije znašal okoli 0,3%.

UVOD

Z vstopom v EU bodo nove države članice del Ekonomsko in monetarne unije (EMU), vendar bodo imele status države članice z odstopanjem in ne bodo takoj uvedle evra. Status države članice z odstopanjem pomeni, da se za te države ne uporabljajo vse določbe v zvezi z EMU (predvsem gre za določbe, ki se nanašajo na monetarno unijo). Centralna banka države članice z odstopanjem je del Evropskega sistema centralnih bank (ESCB), ki ga poleg ECB sestavljajo vse nacionalne centralne banke držav članic EU, ni pa del Evrosistema, v katerega so poleg ECB vključene še nacionalne centralne banke držav članic EU, ki so uvedle evro (evro območje). V obdobju od vstopa v EU do uvedbe evra centralna banka še vedno vodi svojo denarno politiko, medtem ko mora biti politika deviznega tečaja obravnavana kot zadeva skupnega interesa. Države članice EU morajo obravnavati svoje ekonomske politike kot zadevo skupnega pomena in jih usklajevati v okviru Sveta EU (ECOFIN).

Namen prispevka je pojasniti nekatere spremembe s področja kategorij bilance stanja in izkaza uspeha nacionalne centralne banke, ki se zgodijo ob vstopu v EMU. Tako bomo na kratko podali prikaz najpomembnejših določb s področja vpisa kapitala nacionalne centralne banke v ECB, denarnega prihodka ECB in nacionalnih centralnih bank, razporeditvijo čistega dobička in izgube ECB, deviznih rezerv, rezerv in rezervacij ECB ter izdaje bankovcev in kovancev v Evrosistemu. Našteti so tudi predpisi, ki urejajo omenjena področja. Podrobnejši seznam vseh predpisov za različna področja delovanja centralne banke pa je zbran v prilogi. Na koncu je podan tudi okviren izračun ponderja v kapitalskem ključu, potrebnega vpisa kapitala v ECB in prenosa mednarodnih rezerv na ECB za Slovenijo.

KAPITAL

Nacionalne centralne banke so edini vpisniki in lastniki kapitala ECB. Kapital ECB znaša 5 milijard EUR. Ta znesek se lahko poveča še za dodatnih 5 milijard EUR. Delež posamezne nacionalne centralne banke se določi v skladu s ključem za vpis kapitala ECB. Ta ključ je odvisen od deleža države članice v prebivalstvu EU in deleža države članice v bruto domačem proizvodu EU. Po tem ključu se poleg deleža vpisa posamezne nacionalne centralne banke v kapitalu ECB določi še delež prispevka posamezne nacionalne centralne banke k deviznim rezervam ECB, delež udeležbe posamezne nacionalne centralne banke pri razporeditvi dobička ECB in razdelitvi denarnega prihodka (seigniorage) Evrosistema ter delež posamezne nacionalne centralne banke v tehtanem sistemu glasovanja v povezavi s finančnimi zadevami Evrosistema.

Skupni znesek vplačanega vpisanega kapitala ECB nacionalnih centralnih bank držav evro območja znaša 4.049.715.000 EUR. Nacionalne centralne banke držav članic EU, ki niso uvedle evra, niso vplačale svojega deleža v celoti, temveč so vplačale 5 % zneska, ki bi ga morale vplačati, če bi uvedle evro. Skupni prispevek teh centralnih bank znaša 47.514.250 EUR.

- **Vplačilo minimalnega odstotka vpisanega kapitala ECB (za države članice, ki niso uvedle evra)**

Z vstopom v EU bodo nove države članice del Ekonomsko in monetarne unije (EMU), vendar bodo imele status države članice z odstopanjem in ne bodo takoj uvedle evra. Status države članice z odstopanjem pomeni, da se za te države ne uporabljajo vse določbe v zvezi z EMU (predvsem določbe, ki se nanašajo na monetarno unijo).

- Člen 48 Statuta ESCB/ECB (Prehodne določbe za kapital ECB)

Vsaki nacionalni centralni banki se dodeli ponder v ključu za vpis kapitala ECB. Centralne banke držav članic z odstopanjem ne vplačajo svojega vpisanega kapitala, razen če Razširjeni

svet (*General Council*) z večino, ki predstavlja vsaj dve tretjini vpisanega kapitala ECB in vsaj polovico delničarjev, ne odloči, da mora biti vplačan minimalni odstotek kot prispevek za stroške poslovanja ECB.

- Odločba ECB glede vplačila kapitala ECB s strani nacionalnih centralnih bank držav članic, ki niso uvedle evra (država članica z ostopanjem glede uvedbe evra) (*Decision of the European Central Bank of 1 December 1998 laying down the measures necessary for the paying-up of the capital of the ECB by the national central banks of non-participating Member States (ECB/1998/14)*)

Nacionalne centralne banke držav članic, ki niso uvedle evra, so vplačale 5 % svojega deleža vpisanega kapitala ECB. Plačljivi zneski 1. junija 1998 so bili naslednji:

Nacionalne centralne banke držav članic, ki niso uvedle evra	Ponder	Vpisani kapital	Znesek, ki ga je bilo potrebno vplačati v EUR
Danmarks Nationalbank	1,6709 %	83.545.000	4.177.250
Bank of Greece	2,0564 %	102.820.000	5.141.000
Sveriges Riksbank	2,6537 %	132.635.000	6.634.250
Bank of England	14,6811 %	734.055.000	36.702.750

- **Kapital ECB**

Člen 28 Statuta ESCB/ECB

Kapital ECB, ki postane operativen ob njeni ustanovitvi, znaša 5 milijard EUR. Kapital se lahko poveča z zneski, ki jih Svet ECB določi s kvalificirano večino v mejah in pod pogoji, določenimi v Svetu EU. Z uredbo Sveta EU je bilo določeno, da lahko Svet ECB poveča kapital za dodaten znesek v višini do 5 milijard EUR (*Council Regulation (EC) No 1009/2000 of 8 May 2000 concerning capital increases of the European Central Bank*).

Nacionalne centralne banke so edini vpisniki in lastniki kapitala ECB. Vpisovanje kapitala se izvede po ključu, določenem v skladu s členom 29 Statuta ESCB/ECB.

Svet ECB s kvalificirano večino določi, koliko kapitala in v kakšni obliki se vplača (npr. Grčija je vplačilo opravila v EUR).

Deležev nacionalnih centralnih bank v vpisanem kapitalu ECB ni mogoče prenesti, zastaviti ali zaseči.

Če se ključ iz člena 29 Statuta ESCB/ECB spremeni, nacionalne centralne banke izvedejo medsebojni prenos kapitalskih deležev v obsegu, ki zagotavlja skladnost razdelitve kapitalskih deležev s spremenjenim ključem. Svet ECB določi pogoje za te prenose.

- **Ključ za vpis kapitala ECB**

- Člen 29 Statuta ESCB/ECB

Po ustanovitvi ESCB in ECB se določi ključ za vpis kapitala ECB. Za vsako od nacionalnih centralnih bank se po tem ključu določi ponder, ki je enak vsoti:

- 50 % deleža države članice v prebivalstvu EU v predzadnjem letu pred ustanovitvijo ESCB;
- 50 % deleža države članice v bruto domačem proizvodu po tržnih cenah EU iz zadnjih petih let pred predzadnjim letom pred ustanovitvijo ESCB;

Odstotek se zaokroži navzgor na najbližji mnogokratnik 0,05 odstotne točke.

Statistične podatke za uporabo tega člena da na razpolago Evropska komisija v skladu s pravili, ki jih sprejme Svet EU.

Nacionalnim centralnim bankam dodeljeni ponderji se po ustanovitvi ESCB usklajujejo vsakih pet let po analogiji z določbami člena 29.1 Statuta ESCB/ECB. Spremenjeni ključ se uporablja od prvega dne naslednjega leta.

- Ponderji nacionalnih centralnih bank po tem ključu so naslednji (*Decision of the ECB of 1 december 1998 on the national central banks' percentage shares in the key for the capital of the ECB*) (ECB/1998/13))

Nacionalne centralne banke držav evro območja	Ponder	Vpisani kapital (v EUR)
Nationale Bank van België/Banque Nationale de Belgique	2,8658 %	143.290.000
Deutsche Bundesbank	24,4935 %	1.224.675.000
Bank of Greece	2,0564 %	102.820.000
Banco de España	8,8935 %	444.675.000
Banque de France	16,8337 %	841.685.000
Central Bank of Ireland	0,8496 %	42.480.000
Banca d'Italia	14,8950 %	744.750.000
Banque centrale du Luxembourg	0,1492 %	7.460.000
De Nederlandsche Bank	4,2780 %	213.900.000
Oesterreichische Nationalbank	2,3594 %	117.970.000
Banco de Portugal	1,9232 %	96.160.000
Suomen Pankki	1,3970 %	69.850.000
Skupaj	80,9943 %	4.049.715.000

Nacionalne centralne banke držav, ki niso uvedle evra	Ponder	Vplačan znesek (v EUR) 5 % vpisanega kapitala
Danmarks Nationalbank	1,6709 %	4.177.250
Sveriges Riksbank	2,6537 %	6.634.250
Bank of England	14,6811 %	36.702.750
Skupaj	19,0057 %	47.514.250

- Statistični podatki za določitev ključa za vpis kapitala ECB (98/382/EC: *Council Decision of 5 June 1998 on the statistical data to be used for the determination of the key for subscription of the capital of the European Central Bank*)

Evropska komisija zagotovi statistične podatke za določitev ključa za vpis kapitala ECB. Prebivalstvo in bruto domači proizvod po tržnih cenah sta definirana v skladu z ESA. Podatki za prebivalstvo so bili vzeti za leto 1996. Podatki od BDP po tržnih cenah so bili vzeti za vsako leto od 1991 do 1995. Podatki so bili v nacionalnih valutah in nato preračunani v EUR. Delež države članice v prebivalstvu EU je njen delež v vsoti prebivalstva EU, izražen kot odstotek. Delež države v BDP po tržnih cenah EU je njen delež v vsoti BDP po tržnih cenah držav članic v obdobju petih let. Ponder za vsako nacionalno centralno banko je aritmetična sredina deležev te države članice v prebivalstvu in BDP EU.

- **Vplačilo celotnega vpisanega kapitala (ko država članica uvede evro in je odpravljen status države članice z odstopanjem)**

- 49. člen Statuta ESCB/ECB
Odloženo plačilo kapitala, rezerv in rezervacij ECB

Centralna banka države članice, katere odstopanje je bilo odpravljeno, vplača svoj vpisani delež kapitala ECB v enaki višini kakor države članice brez odstopanja.

- Primer Grčije:
Decision of the European Central Bank of 16 November 2000 providing for the paying-up of capital and the contribution to the reserves and provisions of the ECB by the Bank of Greece, and for the initial transfer of foreign-reserve assets to the ECB by the Bank of Greece and related matters (ECB/2000/14)

Vpisani kapital		102.820.000 EUR
Vplačano 1.6.1998	(5 %)	5.141.000 EUR
Vplačano 1.1.2001	(95 %)	97.679.000 EUR

Predpisi, ki se nanašajo na kapital

- Statut ESCB/ECB: členi 28, 29, 48, 49
- Vpis kapitala
 - *Decision of the European Central Bank of 9 June 1998 on the method to be applied for determining the national central banks' percentage shares in the key for the capital of the European Central Bank (ECB/1998/1)- ne velja več, nadomeščen z ECB/1998/13*
 - *Decision of the European Central Bank of 1 December 1998 on the national central banks' percentage shares in the key for the capital of the European Central Bank (ECB/1998/13)*
- Plačilo kapitala
 - *Decision of the European Central Bank of 9 June 1998 laying down the measures necessary for the paying-up of the capital of the European Central Bank (ECB/1998/2)*
 - *Decision of the European Central Bank of 1 December 1998 laying down the measures necessary for the paying-up of the capital of the ECB by the national central banks of non-participating Member States (ECB/1998/14)*
 - *Decision of the European Central Bank of 16 November 2000 providing for the paying-up of capital and the contribution to the reserves and provisions of the ECB by the Bank of Greece, and for the initial transfer of foreign-reserve assets to the ECB by the Bank of Greece and related matters (ECB/2000/14)*
- Povečanje kapitala
 - *Recommendation of the European Central Bank for a Council Regulation (EC) concerning the limits and conditions for capital increases of the European Central Bank (ECB/1998/11) (Submitted by the European Central Bank on 3 November 1998)*
 - *Council Regulation (EC) No 1009/2000 of 8 May 2000 concerning capital increases of the European Central Bank*

DENARNI PRIHODEK

Denarni prihodek (seigniorage) je dohodek, ki nastane znotraj Evrosistema zaradi opravljanja nalog v zvezi z monetarno politiko. Višina denarnih prihodkov vsake nacionalne centralne banke je enaka njenemu letnemu prihodku, ustvarjenemu iz sredstev, ki jih ima nasproti bankovcem v obtoku in depozitom kreditnih institucij. Denarni prihodek nacionalnih centralnih bank držav evro območja se sešteje in nato porazdeli tem nacionalnim centralnim bankam sorazmerno z njihovimi vplačanimi deleži v kapitalu ECB. To pravilo o razdelitvi v skladu z vpisanim kapitalom v praksi še ni zaživelo. V letih 1999 do 2001 se je uporabljala drugačna metoda, prav tako pa bo tudi od leta 2002 do 2007 veljalo prehodno obdobje razdelitve dohodka in s tem postopen prehod na metodo kapitalskega ključa.

- **Razporeditev denarnih prihodkov (seigniorage) nacionalnih centralnih bank**

- Člen 32 Statuta ESCB/ECB (velja za države članice, ki so uvedle evro)

Prihodki, ki jih ustvarjajo nacionalne centralne banke pri izvajanju nalog monetarne politike Evrosistema (v nadaljnjem besedilu "denarni prihodki"), se na koncu vsakega poslovnega leta razporedijo v skladu z določbami tega člena.

Ob upoštevanju naslednjega odstavka je višina denarnih prihodkov vsake nacionalne centralne banke enaka njenemu letnemu prihodku, ustvarjenemu iz sredstev, ki jih ima nasproti bankovcem v obtoku in depozitom kreditnih institucij. Ta sredstva nacionalne centralne banke se namensko razporedijo v skladu s smernicami, ki jih pripravi Svet ECB.

Če Svet ECB po začetku tretje faze EMU presodi, da struktura bilanc stanja nacionalnih centralnih bank ne dovoljuje uporabe prejšnjega pravila, lahko Svet ECB s kvalificirano večino sklene, da se za obdobje največ petih let denarni prihodki izračunavajo po drugačni metodi.

Znesek denarnih prihodkov nacionalne centralne banke se zmanjša za znesek obresti, ki jih ta nacionalna centralna banka plača za depozite, prejete od kreditnih institucij zaradi izpolnjevanja obvezne rezerve.

Svet ECB lahko sklene, da imajo nacionalne centralne banke pravico do odškodnine za stroške, nastale z izdajanjem bankovcev, ali v izjemnih okoliščinah do odškodnine za posebne izgube, nastale pri poslih monetarne politike, ki jih opravlja za Evrosistem. Plačilo odškodnine se izvede v obliki, ki je po presoji Sveta ECB primerna; te zneske je mogoče pobotati z denarnimi prihodki nacionalnih centralnih bank.

Vsota denarnih prihodkov nacionalnih centralnih bank se porazdeli nacionalnim centralnim bankam sorazmerno z njihovimi vplačanimi deleži v kapitalu ECB, ob upoštevanju kakršne koli odločitve, ki jo sprejme Svet ECB v primeru izgube ECB (Če ima ECB izgubo, se primanjkljaj pokrije iz splošnega rezervnega sklada ECB in po potrebi na podlagi odločitve Sveta ECB, iz denarnih prihodkov v določenem poslovnem letu sorazmerno z višino in do višine zneskov, porazdeljenih nacionalnim centralnim bankam).

Obračun in poravnava zneskov, ki so posledica razporeditve denarnih prihodkov, izvede ECB v skladu s smernicami Sveta ECB.

- *Decision of the European Central Bank of 3 November 1998 as amended by Decision of 14 December 2000 on the allocation of monetary income of the national central banks of participating Member States and losses of the ECB for the financial years 1999 to 2001 (ECB/2000/19)*

Sklep ECB določa način ugotavljanja in izračunavanja denarnega prihodka, za nacionalne centralne banke držav članic, ki so uvedle evro, v prehodnem obdobju od 1.1.1999 do 31.12.2002.

- *Decision of the European Central Bank of 6 December 2001 on the allocation of monetary income of the national central banks of participating Member States from the financial year 2002 (ECB/2001/16) (2001/914/EC)*

V skladu s Statutom ESCB/ECB se denarni prihodek, pridobljen na evro območju združi in nato razporedi nacionalnim centralnim bankam v skladu z njihovimi vplačanimi deleži v kapitalu ECB. V letih 1999 do 2001 denarni prihodek ni bil združen in razdeljen, ampak je bil ugotovljen po alternativni metodi. Ker je leto 2002 posebno leto, ko bodo v obtoku še bankovci v starih nacionalnih valutah, bo denarni prihodek izračunan analogno kot za pretekla leta. V prehodnem obdobju do leta 2007 bo denarni prihodek, razporejen nacionalnim centralnim bankam, prilagojen upoštevajoč razlike v povprečni vrednosti bankovcev o obtoku vsake nacionalne centralne banke od julija 1999 do junija 2001 in povprečni vrednosti bankovcev, ki bi jim bili razporejeni v tem obdobju v skladu s kapitalom ECB. Ta prilagoditev bo znižana postopoma vsako leto do konca leta 2007. Zatem bo denarni prihodek v celoti razporejen nacionalnim centralnim bankam v skladu z njihovimi vplačanimi deleži v kapitalu ECB.

RAZPOREDITEV ČISTEGA DOBIČKA IN IZGUBE ECB

V primeru, da ima ECB dobiček, se del dobička prenese v splošni rezervni sklad oziroma v rezerve ECB, del pa se razdeli delničarjem, torej nacionalnim centralnim bankam. V primeru izgube se le-ta krije iz splošnega rezervnega sklada in lahko tudi iz prihodkov nacionalnih centralnih bank.

- **Razporeditev čistega dobička in izgube ECB**

- Člen 33 Statuta ESCB/ECB (velja za države članice, ki so uvedle evro)

Čisti dobiček ECB se prenese po naslednjem zaporedju:

- a) znesek, ki ga določi Svet ECB in ki ne sme presegati 20 % čistega dobička, se prenese v splošni rezervni sklad največ do višine, ki je enaka 100 % kapitala;
- b) preostali čisti dobiček se razdeli med delničarje ECB sorazmerno z njihovimi vplačanimi deleži.

Če ima ECB izgubo, se primanjkljaj pokrije iz splošnega rezervnega sklada ECB in po potrebi na podlagi odločitve Sveta ECB, iz denarnih prihodkov v določenem poslovnom letu sorazmerno z višino in do višine zneskov, porazdeljenih nacionalnim centralnim bankam v skladu z njihovimi vplačanimi deleži v kapitalu ECB.

DEVIZNE REZERVE

Ob uvedbi evra mora nacionalna centralna banka na ECB prenesti del svojih deviznih rezerv oziroma mednarodnih denarnih rezerv. Pri tem ECB določi skupno vrednost vseh svojih deviznih rezerv, nacionalna centralna banka pa vplača tolikšen del te skupne vrednosti kot izhaja iz njenega ponderja v ključu za vpis kapitala. Skupni znesek deviznih rezerv ECB je trenutno določen v višini 50 milijard EUR, možno pa je tudi povečanje tega zneska vendar za največ 50 milijard EUR. Za delež deviznih rezerv, ki ga mora nacionalna centralna banka prenesti na ECB je predpisana tudi valutna struktura (85% v USD ali JPY in 15% v zlatu) ter oblika finančnih instrumentov. Del deviznih rezerv, ki ni bil

prenesen na ECB, še vedno ostane v upravljanju pri nacionalni centralni banki. Poleg tega ima država (mišljena kot organi oblasti) lahko tudi operativna devizna sredstva. ECB lahko vpliva na transakcije s tistim delom deviznih rezerv, ki je ostal v nacionalni centralni banki ter na transakcije z operativnimi deviznimi sredstvi države, da bi se tako zagotovila skladnost s politiko deviznega tečaja in monetarno politiko ECB.

- Člen 105 Pogodbe o ustanovitvi Evropske skupnosti

Ta med drugim določa, da Evrosistem ima in upravlja devizne rezerve držav članic, ki so uvedle evro. Določba pa ne posega v pravico posamezne vlade države članice, da ima in upravlja operativna devizna sredstva (to so sredstva v katerikoli valuti razen evrih pri organih oblasti držav članic, ko so uvedle evro, ali pri njihovih agentih).

- **Prenos deviznih rezerv na ECB** (velja samo za države članice, ki so uvedle evro)

- Člen 30 Statuta ESCB/ECB

Nacionalne centralne banke oskrbijo ECB z deviznimi rezervami, vendar ne z valutami držav članic, evri, rezervnimi pozicijami pri MDS in posebnimi pravicami črpanja, do zneska v protivrednosti 50 milijard EUR. Svet ECB določi delež, ki se na ECB prenese po njeni ustanovitvi, in zneske, ki se prenesejo pozneje. ECB je polno upravičena imeti in upravljati devizne rezerve, ki so nanjo prenesene, ter jih uporabljati za namene, določene s statutom.

Prispevek posamezne nacionalne centralne banke se določi sorazmerno z njenim deležem v vpisanem kapitalu ECB.

ECB prizna vsaki nacionalni centralni banki terjatev v višini njenega prispevka. Svet ECB določi denominacijo in obrestovanje teh terjatev.

ECB zahteva dodatne devizne rezerve nad določeno mejo, v mejah in pod pogoji, ki jih določi Svet EU. Sprejeta je bila uredba, ki določa, da lahko ECB zahteva od nacionalnih centralnih bank dodatne rezerve v znesku največ 50 milijard EUR. (*Council Regulation (EC) No 1010/2000 of 8 May 2000 concerning further calls of foreign reserve assets by the European Central Bank*).

- Smernica ECB o sestavi, vrednotenju in značilnostih začetnega prenosa deviznih rezerv (*Guideline of the European Central Bank of 3 November 1998 as amended by the Guideline of 16 November 2000 on the composition, valuation and modalities for the initial transfer of foreign-reserve assets, and the denomination and remuneration of equivalent claims (ECB/2000/15)*) določa, da nacionalne centralne banke držav članic, ki so uvedle evro, prenesejo v začetku leta 1999 na ECB devizne rezerve, in sicer:

- ustrezne vrednostne papirje in finančne instrumente, ki jih določi ECB, ter gotovino (vse denominirano v USD in JPY (85 %))
- zlato (15 %).

Prispevek vsake nacionalne centralne banke je določen sorazmerno z njenim deležem v vpisanem kapitalu ECB. Ker niso vse države članice uvedle evro, je bilo dejansko ob ustanovitvi ECB preneseno na ECB 78,94 % od predvidene vsote 50 milijard EUR, le 39,47 milijard EUR.

Zneski (v EUR) deviznih rezerv, ki so bili preneseni na ECB v začetku januarja 1999.

<i>Nacionalna centralna banka</i>	<i>USD in JPY vrednostni papirji in gotovina (v EUR)</i>	<i>Zlato (v EUR)</i>	<i>Skupaj devizne rezerve (v EUR)</i>
Nationale Bank van België/Banque Nationale de Belgique	1.217.965.000	214.935.000	1.432.900.000
Deutsche Bundesbank	10.409.737.500	1.837.012.500	12.246.750.000
Banco de Espana	3.779.737.500	667.012.500	4.446.750.000
Banque de France	7.154.322.500	1.262.527.500	8.416.850.000
Central Bank of Ireland	361.080.000	63.720.000	424.800.000
Banca d'Italia	6.330.375.000	1.117.125.000	7.447.500.000
Banque centrale du Luxembourg	63.410.000	11.190.000	74.600.000
De Nederlandsche Bank	1.818.150.000	320.850.000	2.139.000.000
Österreichische Nationalbank	1.002.745.000	176.955.000	1.179.700.000
Banco de Portugal	817.360.000	144.240.000	961.600.000
Soumen Pankki	593.725.000	104.775.000	698.500.000
Skupaj	33.548.607.500	5.920.342.500	39.468.950.000

- Člen 49 Statuta ESCB/ECB

Odloženo plačilo kapitala, rezerv in rezervacij ECB (ko država članica uvede evro in je odpravljen status države članice z odstopanjem)

Centralna banka države članice, katere odstopanje je bilo odpravljeno, prenese na ECB devizne rezerve. Znesek za prenos se določi tako, da se pomnoži vrednost v EUR po veljavnih deviznih tečajih tistih deviznih rezerv, ki so že bile prenesene na ECB, z razmerjem med številom delnic, ki jih je vpisala zadevna nacionalna centralna banka, in številom delnic, ki so jih že vplačale druge nacionalne centralne banke.

Primer Grčije

Decision of the European Central Bank of 16 November 2000 providing for the paying-up of capital and the contribution to the reserves and provisions of the ECB by the Bank of Greece, and for the initial transfer of foreign-reserve assets to the ECB by the Bank of Greece and related matters (ECB/2000/14)

Centralna banka Grčije je morala v začetku leta 2001 ob uvedbi evra prenesti na ECB enak znesek deviznih rezerv v USD, JPY in zlatu, kot če bi 1.1.1999 imela status države članice brez odstopanja sorazmerno z njenim deležem v vpisanem kapitalu ECB. Skupna vrednost prenesenih deviznih rezerv je znašala 1.278.260.161 EUR. Skupna vrednost prenesenih rezerv je bila določena tako, da se je pomnožila vrednost že prenesenih deviznih rezerv na ECB v EUR po deviznih tečajih 29.12.2000 z razmerjem med številom delnic, ki jih ima centralna banka Grčije in številom delnic, ki so že bile vplačane s strani drugih centralnih bank držav članic, ki so uvedle evro.

- **Devizne rezerve nacionalnih centralnih bank**

- Člen 31 Statuta ESCB/ECB (velja za države članice, ki so uvedle evro)

Nacionalne centralne banke lahko opravljajo posle pri izpolnjevanju svojih obveznosti do mednarodnih organizacij.

Za vse drugo poslovanje z deviznimi rezervami, ki ostanejo v nacionalnih centralnih bankah po prenosih deviznih rezerv na ECB, in za transakcije, ki jih opravijo države članice z operativnimi deviznimi sredstvi, je nad določeno mejo potrebna odobritev ECB, da se zagotovi skladnost s politiko deviznega tečaja in monetarno politiko Skupnosti.

- Smernica ECB za transakcije držav članic, ki o uvedle evro, z njihovimi deviznimi operativnimi sredstvi (to so sredstva v katerikoli valuti razen evrih pri organih oblasti držav članic, ko so uvedle evro, ali pri njihovih agentih) (*Guideline of the European Central Bank of 27 September 2001 for participating Member States' transactions with their foreign exchange working balances pursuant to Article 31.3 of the Statute of the European system of central banks and of the European Central Bank (ECB/2001/9) (2001/737/EC)*) velja za transakcije, ki jih izvajajo vsi organi oblasti z njihovimi deviznimi operativnimi sredstvi. Določa prag in transakcije, za katere ni potrebno predhodno dovoljenje ECB. Nadalje določa postopek predhodne najave in odobritev ECB.

Meja za predhodno prijavo ECB poslov z deviznimi operativnimi sredstvi držav članic, ki so uvedle evro

Vrsta posla		Meja
Dokončni nakup ali prodaja, promptno ali terminsko, deviznih sredstev	Za evro	500 milijonov EUR
	Za katerakoli druga devizna sredstva (<i>cross-currency transaction</i>)	500 milijonov ekvivalentno

Predpisi, ki se nanašajo na devizne rezerve

- Pogodba o ustanovitvi Evropske skupnosti: člen 105
- Statut ESCB/ECB: členi 30, 31 in 49
- *Council Regulation (EC) No 1010/2000 of 8 May 2000 concerning further calls of foreign reserve assets by the European Central Bank*
- *Guideline of the European Central Bank of 3 February 2000 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2000/1) (2000/516/EC)*
- *Guideline of the European Central Bank of 21 June 2001 amending Guideline ECB/2000/1 of 3 February 2000 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2001/5) (2001/526/EC)*
- *Guideline of the European Central Bank of 16 November 2001 amending Guideline ECB/2000/1 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2001/12) (2001/833/EC)*

- *Guideline of the European Central Bank of 27 September 2001 for participating Member States' transactions with their foreign exchange working balances pursuant to Article 31.3 of the Statute of the European system of central banks and of the European Central Bank (ECB/2001/9) (2001/737/EC)*

REZERVE IN REZERVACIJE

Centralna banka države članice EU, ki je uvedla evro, prispeva k rezervam ECB. Običajno je ta prispevek v obliki deleža dobička, ki se ne razdeli nacionalnim centralnim bankam. Ob pričetku delovanja ECB države članice EU, ki so uvedle evro 1. januarja 1999, ob vstopu niso prispevale k rezervam ECB. Pač pa se je to zgodilo v primeru Grčije, ki je vstopila naknadno.

- Člen 33 Statuta ESCB/ECB:

Razporeditev neto dobička in izgube ECB (govori tudi o povečevanju rezerv).

Rezerve se povečujejo iz čistega dobička ECB. In sicer se znesek, ki ga določi Svet ECB in ki ne sme presegati 20 % čistega dobička, prenese v splošni rezervni sklad največ do višine, ki je enaka 100 % kapitala. Preostali čisti dobiček se razdeli med delničarje ECB sorazmerno z njihovimi vplačanimi deleži

- Člen 49 Statuta ESCB/ECB:

Odloženo plačilo kapitala, rezerv in rezervacij ECB (ko država članica uvede evro in je odpravljen status države članice z odstopanjem).

Poleg vplačila vpisanega kapitala ECB in prenosa deviznih rezerv ECB centralna banka, katere odstopanje je bilo odpravljeno, prispeva k rezervam ECB, k rezervacijam, ki so enakovredne rezervam, in k znesku, ki ga je še treba vključiti v rezerve in rezervacije glede na saldo bilance uspeha na dan 31. decembra v letu pred odpravo odstopanja. Znesek prispevka se določi tako, da se pomnoži višino rezerv, kakršne so opredeljene zgoraj in navedene v potrjeni bilanci stanja ECB, z razmerjem med številom delnic, ki jih je vpisala zadevna nacionalna centralna banka, in številom delnic, ki so jih že vplačale druge centralne banke.

BANKOVCI IN KOVANCI

Bankovce izdajajo vse nacionalne centralne banke, članice Evrosistema ter tudi ECB. Količina izdanih bankovcev je odvisna od povpraševanja in ni vnaprej določena. Kolikšen del celotne količine izdanih bankovcev bo izdala posamezna nacionalna centralna banka je določeno s ponderji v » ključu za izdajo bankovcev«. Ključ za izdajo bankovcev izhaja iz ključa za vplačilo kapitala v ECB. Ta je popravljen tako, da se razmerja med ponderji držav iz kapitalskega ključa ohranijo, del bankovcev pa izda tudi ECB. Kovance izdajajo države članice EMU, ECB pa ne. Vendar ECB vsako leto odobri količino izdanih kovancev v skladu s predlogi držav.

- **Izdajanje bankovcev**

- Člen 106(1) Pogodbe o ustanovitvi Evropske skupnosti
Člen 16 Statuta ESCB/ECB

ECB in nacionalne centralne banke bodo izdajale bankovce. Bankovci, ki jih izda ECB in nacionalne centralne banke so uradno plačilno sredstvo.

- Odločba ECB o izdajanju bankovcev (*Decision of the European Central Bank of December 6 on the issuance of euro banknotes (ECB/2001/15)*) govori na primer o tem, da ECB in nacionalne centralne banke izdajajo bankovce denominirane v evrih. Količina izdanih bankovcev ni vnaprej določena temveč je odvisna od povpraševanja. Nacionalne centralne banke izdajajo tudi tisti del bankovcev v obtoku, ki se nanaša na ECB (8%). Če katera od njih izda manj bankovcev, kot pa bi jih lahko (glede na razdelitveni ključ), ima terjatev do Evrosistema. V tej odločbi je določen tudi razdelitveni ključ pri izdaji bankovcev med nacionalne centralne banke držav članic, ki so uvedle evro.

Razdelitveni ključ za bankovce izhaja iz kapitalskega ključa. Pri tem je kapitalski ključ popravljen tako, da del bankovcev izda tudi ECB (8%) poleg tega so na nacionalne centralne banke, ki so uvedle evro, porazdeljeni tudi deleži tistih nacionalnih centralnih bank, ki evra niso uvedle. Porazdelitev je narejena na tak način, da se razmerja med državami iz kapitalskega ključa ohranijo. Če deležev nacionalnih centralnih bank, ki niso uvedla evra, ne bi porazdelili med tiste centralne banke, ki so evro uvedle, namreč ne bi mogli izdati celotne potrebne količine bankovcev v obtoku temveč manj. Podobno kot ni bil vpisan celoten kapital ECB (5.000 mio EUR), temveč manj (4.097 mio EUR, po vstopu tudi Grčije). Ponderji pri ključu za razdelitev bankovcev so zato višji od ponderjev po ključu za razdelitev kapitala.

Ponderji nacionalnih centralnih bank po ključu za izdajanje bankovcev so (*Banknote Allocation Key on 1. January 2002*):

ECB	8,0000%
Nationale Bank van Belgie/ Banque Nationale de Belgique	3,2550%
Deutsche Bundesbank	27,8215%
Bank of Greece	2,3360%
Banco de Espana	10,1020%
Banque de France	19,1210%
Central Bank of Ireland	0,9650%
Banca d'Italia	16,9190%
Banque centrale du Luxembourg	0,1695%
De Nederlandische Bank	4,8595%
Osterreichische National Bank	2,6800%
Banco de Portugal	2,1845%
Suomen Pankki	1,5870%
Skupaj	100%

• Izdajanje kovancev

- Člen 106(2) Pogodbe o ustanovitvi Evropske skupnosti

Države članice lahko izdajajo kovance, ECB pa mora odobriti predlagano količino izdanih kovancev.

- Na podlagi odločb ECB je razvidno koliko kovancev so lahko izdale države članice v letih 2000, 2001 in 2002. (*Decision of the European Central Bank of 23 December 1999 on the approval of the volume of coin issuance in 2000 (ECB/1999/11)*, enako še za: »coin issuance in 2001« in za »coin issuance in 2002«).

Iz objavljenih tabel lahko razberemo naslednje zneske izdanih tečajnih in spominskih kovancev v milijonih EUR (do vključno leta 2001 gre za kovance v nacionalnih valutah držav članic, preračunane v EUR, od leta 2002 dalje pa za kovance v EUR):

	2000	2001	2002
Belgija	24,60	38,3	854,5
Nemčija	143,17	153,9	7.513,0
Španija	207,42	217,5	1.757,5
Francija	83,72	82,4	2.521,7
Irska	71,85	45,0	426,2
Italija	41,43	18,7	3.700,6
Luksemburg	0,62	0,6	100,0
Nizozemska	27,23	49,9	1.280,0
Avstrija	93,81	105,9	964,5
Portugalska	36,42	30,0	470,0
Finska	20,20	25,2	360,0
Grčija	...	23,0	726,6
Skupaj	750,47	790,4	20.674,6

OBVEZNOSTI SLOVENIJE

Na podlagi trenutno znanih podatkov in predpisov ter določenih predpostavk, smo poskušali izračunati ponder v kapitalskem ključu, potreben prenos kapitala in deviznih rezerv na ECB, ob vključitvi v EMU in uvedbi evra za Slovenijo. Delež v vpisanem kapitalu ECB (torej ponder v kapitalskem ključu) bi znašal okoli 0,3%. Na ECB bi morala Banka Slovenije prenesti, v skladu s tem ponderjem in ob različnih predpostavkah o številu novih članic, približno 150 milijonov EUR deviznih rezerv (če bi velikost deviznih rezerv ECB znašala 50 milijard EUR). V primeru povečanja deviznih rezerv ECB za 50 milijard EUR, kar je trenutno maksimalno dovoljeno povečanje, pa bi morala prenesti še 150 milijonov; torej skupaj 300 milijonov EUR. Vplačati pa bi bilo potrebno 15 milijonov EUR kapitala v ECB (če bi bila velikost kapitala ECB 5 milijard EUR), oziroma 30 milijonov EUR kapitala (če bi se kapital ECB povečal na 10 milijard EUR, kar je trenutno zgornja dovoljena meja povečanja).

ZAKLJUČEK

Vstop nacionalne centralne banke v EMU bo pomenil za te banke tudi nekatere finančne prilagoditve, zglede za te prilagoditve nam predstavljajo centralne banke, ki so v EMU že vstopile in pa seveda predpisi iz tega področja.

V skladu z obstoječimi predpisi mora centralna banka ob uvedbi evra (in ko hkrati postane del Evrosistema) vplačati svoj delež vpisanega kapitala ECB, dodeljen po ključu za vpis kapitala. Kapital ECB v skupnem znesku znaša 5 milijard EUR in se lahko poveča še za 5 milijard EUR. Tudi centralne banke držav članic EU, ki niso uvedle evra, so morale vplačati 5 % svojega deleža v kapitalu ECB kot minimalni prispevek za stroške poslovanja ECB. Prav tako mora centralna banka ob uvedbi evra prenesti del svojih deviznih rezerv na ECB sorazmerno z njenim deležem v vpisanem kapitalu ECB. Skupno centralne banke držav evro območja prenesejo devizne rezerve do zneska v protivrednosti 50 milijard EUR. Ta znesek se lahko poveča še za 50 milijard EUR. Poleg vplačila vpisanega kapitala ECB in prenosa deviznih rezerv ECB, centralna banka države članice EU, ki je uvedla evro, prispeva tudi k rezervam oziroma rezervacijam ECB. Denarni prihodki (seigniorage) nacionalnih centralnih bank držav evro območja se združijo in potem porazdelijo tem nacionalnim centralnim bankam sorazmerno z njihovimi vplačanimi deleži v kapitalu ECB. Od leta 1999 do 2001 se denarni prihodek ni združeval in razdeljeval, ampak je bil ugotovljen po alternativni metodi. Podobno tudi v letih od 2002 do 2007 še ne bo veljala metoda razdelitve dohodka po kapitalskem ključu, temveč bo veljalo prehodno obdobje v katerem se bo postopno prešlo na metodo kapitalskega ključa. Glede razdelitve čistega dobička pa velja, da se preostali čisti dobiček (po prenosu v splošni rezervni sklad) razdeli med

delničarje ECB (nacionalne centralne banke držav evro območja) sorazmerno z njihovimi vplačanimi deleži v kapitalu ECB. Če ima ECB izgubo, se primanjkljaj pokrije iz splošnega rezervnega sklada ECB in po potrebi na podlagi odločitve Sveta ECB, iz denarnih prihodkov v določenem poslovnu letu. Bankovce izdajajo vse nacionalne centralne banke držav evro območja ter tudi ECB, kriterij za razdelitev celotne izdaje bankovcev med nacionalne centralne banke je nekoliko korigiran delež banke v kapitalu ECB. Kovance izdajajo države evro območja, ECB pa ne. Vendar ECB vsako leto odobri količino izdanih kovancev v skladu s predlogi držav.

Zaključimo lahko, da je za določitev vpisanega kapitala v ECB, prenosa deviznih rezerv na ECB, razporeditev denarnega dohodka, dobička in izdajanja bankovcev med nacionalne centralne banke bistvenega pomena ključ za izračun deleža v kapitalu ECB. Ta se uporablja tudi pri glasovanju o finančnih zadevah Evrosistema. Kapitalski ključ temelji na deležu bruto domačega proizvoda države članice v EU in deležu prebivalstva države članice v prebivalstvu EU. Za Slovenijo bi, po trenutno znanih podatkih in nekaterih predpostavkah, znašal okoli 0,3%.

PRILOGA: SEZNAM PREDPISOV, KI SE NANAŠAO NA ESCB IN ECB

1. Pogodba o ustanovitvi Evropske skupnosti
 - Določbe o ekonomski in monetarni uniji: členi 98 do 124
2. Statut Evropskega sistema centralnih bank in Evropske centralne banke
3. Sekundarna zakonodaja:

I. MONETARY FUNCTIONS AND OPERATIONS OF THE ESCB

- Recommendation of the European Central Bank for a Council Regulation (EC) concerning the application of minimum reserves by the European Central Bank (ECB/1998/8) (Submitted by the European Central Bank on 7 July 1998)
- Regulation (EC) No 2818/98 of the European Central Bank of 1 December 1998 on the application of minimum reserves (ECB/1998/15)
- Council Regulation (EC) No 2531/98 of 23 November 1998 concerning the application of minimum reserves by the European Central Bank
- Council Regulation (EC) No 134/2002 of 22 January 2002 amending Regulation (EC) No 2531/98 concerning the application of minimum reserves by the European Central Bank
- Regulation (EC) No 1921/2000 of the European Central Bank of 31 August 2000 amending Regulation (EC) No 2818/98 of the European Central Bank on the application of minimum reserves (ECB/1998/15) and amending Regulation (EC) No 2819/98 of the European Central Bank concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/1998/16) (ECB/2000/8)
- Corrigendum to Regulation (EC) No 1921/2000 of the European Central Bank of 31 August 2000 amending Regulation (EC) No 2818/98 of the European Central Bank on the application of minimum reserves (ECB/1998/15) and amending Regulation (EC) No 2819/98 of the European Central Bank concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/1998/16) (ECB/2000/8)
- Notice of the European Central Bank on the imposition of sanctions for breaches of the obligation to hold minimum reserves (2000/C 39/04)
- Guideline of the European Central Bank of 31 August 2000 on monetary policy instruments and procedures of the Eurosystem (ECB/2000/7)
- Manual on internal Eurosystem procedures for monetary policy framework in Stage three of EMU
- Regulation (EC) No 2548/2000 of the European Central Bank of 2 November 2000 concerning transitional provisions for the application of minimum reserves by the European Central Bank following the introduction of the euro in Greece (ECB/2000/11)

II. FINANCIAL PROVISIONS OF THE ESCB

1. Subscription of capital

- Decision of the European Central Bank of 9 June 1998 on the method to be applied for determining the national central banks' percentage shares in the key for the capital of the European Central Bank (ECB/1998/1)- ne velja več, nadomeščen z ECB/1998/13
- Decision of the European Central Bank of 1 December 1998 on the national central banks' percentage shares in the key for the capital of the European Central Bank (ECB/1998/13)

2. Paying-up of capital

- Decision of the European Central Bank of 9 June 1998 laying down the measures necessary for the paying-up of the capital of the European Central Bank (ECB/1998/2)
- Decision of the European Central Bank of 1 December 1998 laying down the measures necessary for the paying-up of the capital of the ECB by the national central banks of non-participating Member States (ECB/1998/14)

- Decision of the European Central Bank of 16 November 2000 providing for the paying-up of capital and the contribution to the reserves and provisions of the ECB by the Bank of Greece, and for the initial transfer of foreign-reserve assets to the ECB by the Bank of Greece and related matters (ECB/2000/14)

3. Increases of capital

- Recommendation of the European Central Bank for a Council Regulation (EC) concerning the limits and conditions for capital increases of the European Central Bank (ECB/1998/11) (Submitted by the European Central Bank on 3 November 1998)
- Council Regulation (EC) No 1009/2000 of 8 May 2000 concerning capital increases of the European Central Bank

3. Allocation of monetary income

- Decision of the European Central Bank of 3 November 1998 as amended by Decision of 14 December 2000 on the allocation of monetary income of the national central banks of participating Member States and losses of the ECB for the financial years 1999 to 2001 (ECB/2000/19)
- Decision of the European Central Bank of 6 December 2001 on the allocation of monetary income of the national central banks of participating Member States from the financial year 2002 (ECB/2001/16) (2001/914/EC)

4. External auditor of the ECB

- Recommendation of the European Central Bank of 19 June 1998 to the Council of the European Union on the external auditor of the European Central Bank (ECB/1998/3)

5. External auditors of the NCBs

- Recommendation of the European Central Bank of 12 November 1998 on the external auditors of the national central banks (ECB/1998/5)
- Recommendation of the European Central Bank of 10 February 2000 on the external auditors of the national central banks (ECB/2000/2)
- Recommendation of the European Central Bank of 5 October 2000 on the external auditors of the national central banks (ECB/2000/10)

- Council Decision of 25 January 1999 concerning the external auditors of the national central banks
 - Council Decision of 13 March 2000 amending Decision 1999/70/EC concerning the external auditors of the national central banks
 - Council decision of 20 November 2000 amending Decision 1999/70/EC concerning the external auditors of the national central banks
6. Accounting
- Guideline of the European Central Bank of 1 December 1998 on the legal framework for accounting and reporting in the European System of Central Banks as amended on 15 December 1999 and 14 December 2000 (ECB/2000/18)
 - Decision of the European Central Bank of 1 December 1998 on the annual accounts of the European Central Bank as amended on 15 December 1999 and 12 December 2000 (ECB/2000/16)

III. EURO BANKNOTES AND COINS

- Decision of the European Central Bank of 7 July 1998 on the denominations, specifications, reproduction, exchange and withdrawal of euro banknotes (ECB/1998/6) - ne velja več
- Decision of the European Central Bank of 26 August 1999 amending the Decision of the European Central Bank of 7 July 1998 (ECB/1998/6) on the denominations, specifications, reproduction, exchange and withdrawal of euro banknotes (ECB/1999/2) - ne velja več
- Decision of the European Central Bank of 30 August 2001 on the denominations, specifications, reproduction, exchange and withdrawal of euro banknotes (ECB/2001/7) (2001/667/EC)
- Decision of the European Central Bank of 3 December 2001 amending Decision ECB/2001/7 on the denominations, specifications, reproduction, exchange and withdrawal of euro banknotes (ECB/2001/14) (2002/12/EC)
- Consolidated version of Decision ECB/2001/7 of the European Central Bank of 30 August 2001 on the denominations, specifications, reproduction, exchange and withdrawal of euro banknotes, as amended by Decision ECB/2001/14 (2002/C 6/07)
- Decision of the European Central Bank of 6 December 2001 on the issue of euro banknotes (ECB/2001/15) (2001/913/EC)
- Recommendation of the European Central Bank of 7 July 1998 regarding the adoption of certain measures to enhance the legal protection of euro banknotes and coins (ECB/1998/7)
- Council Regulation (EC) No 975/98 of 3 May 1998 on denominations and technical specifications of euro coins intended for circulation
- Council Regulation (EC) No 423/1999 of 22 February 1999 amending Regulation (EC) No 975/98 on denominations and technical specifications of euro coins intended for circulation
- Decision of the European Central Bank of 23 December 1999 on the approval of the volume of coin issuance in 2000 (ECB/1999/11)

- Decision of the European Central Bank of 14 December 2000 on the approval of the volume of coin issuance in 2001 (ECB/2000/17)
- Decision of the European Central Bank of 20 December 2001 on the approval of the volume of coin issuance in 2002 (ECB/2001/19) (2001/929/EC)
- Guideline of the European Central Bank of 10 January 2001 adopting certain provisions on the 2002 cash changeover (ECB/2001/1)
- Guideline of the European Central Bank of 13 September 2001 adopting certain provisions on the frontloading of euro banknotes outside the euro area (ECB/2001/8) (2001/703/EC)
- Corrigendum to the Guideline of the European Central Bank of 13 September 2001 adopting certain provisions on the frontloading of euro banknotes outside the euro zone (ECB/2001/8)
- Guideline of the European Central Bank of 25 October 2001 amending Guideline ECB/2000/6 on the implementation of Article 52 of the Statute of the European System of Central Banks and of the European Central Bank after the end of the transitional period (ECB/2001/10) (2001/805/EC)
- Consolidated version of Guideline ECB/2000/6 of 20 July 2000 on the implementation of Article 52 of the Statute of the European System of Central Banks and of the European Central Bank after the end of the transitional period, as amended by Guideline ECB/2001/10 (2001/C 325/12)
- Recommendation of the European Central Bank of 6 December 2001 regarding the abrogation of participating Member States' provisions limiting the amount of coins denominated in a national currency unit that can be used in any single payment (ECB/2001/17) (2001/C 356/05)
- Decision of the European Central Bank of 8 November 2001 on certain conditions regarding access to the Counterfeit Monitoring System (CMS) (ECB/2001/11) (2001/912/EC)
- Council Regulation (EC) No 1338/2001 of 28 June 2001 laying down measures necessary for the protection of the euro against counterfeiting
- Council Regulation (EC) No 1339/2001 of 28 June 2001 extending the effects of Regulation (EC) No 1338/2001 laying down measures necessary for the protection of the euro against counterfeiting to those Member States which have not adopted the euro as their single currency
- Council framework Decision of 29 May 2000 on increasing protection by criminal penalties and other sanctions against counterfeiting in connection with the introduction of the euro
- Council framework Decision of 6 December 2001 amending Framework Decision 2000/383/JHA on increasing protection by criminal penalties and other sanctions against counterfeiting in connection with the introduction of the euro (2001/888/JHA)
- Council decision of 6 December 2001 on the protection of the euro against counterfeiting (2001/887/JHA)

IV. STATISTICAL PROVISIONS OF THE ESCB

- Council Regulation (EC) No 2533/98 of 23 November 1998 concerning the collection of statistical information by the European Central Bank
- Recommendation of the European Central Bank for a Council Regulation (EC) concerning the collection of statistical information by the European Central Bank (ECB/1998/10) (Submitted by the European Central Bank on 7 July 1998)
- Regulation (EC) No 2819/98 of the European Central Bank of 1 December 1998 concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/1998/16) - ne velja več
- Regulation (EC) No 2423/2001 of the European Central Bank of 22 November 2001 concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/2001/13)
- Corrigendum to Regulation (EC) No 2423/2001 of the European Central Bank of 22 November 2001 concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/2001/13)
- Regulation (EC) No 1921/2000 of the European Central Bank of 31 August 2000 amending Regulation (EC) No 2818/98 of the European Central Bank on the application of minimum reserves (ECB/1998/15) and amending Regulation (EC) No 2819/98 of the European Central Bank concerning the consolidated balance sheet of the monetary financial institutions sector (ECB/1998/16) (ECB/2000/8)
- Guideline of the European Central Bank of 1 December 1998 on the statistical reporting requirements of the ECB in the field of balance of payments and international investment position statistics (ECB/1998/17) – ne velja več
- Guideline of the European Central Bank of 11 May 2000 on the statistical reporting requirements of the European Central Bank in the field of balance-of- payments statistics, the international reserves template and international investment position statistics (ECB/2000/4) (2001/476/EC)
- Recommendation of the European Central Bank of 11 May 2000 on the statistical reporting requirements of the European Central Bank in the field of balance of payments statistics, the international reserves template and international investment position statistics (ECB/2000/5) (2001/C 176/04)
- Guideline of the European Central Bank of 13 November 2000 concerning certain statistical reporting requirements of the European Central Bank and the procedures for reporting by the national central banks of statistical information in the field of money and banking statistics (ECB/2000/13)
- Regulation (EC) No 63/2002 of the European Central Bank of 20 December 2001 concerning statistics on interest rates applied by monetary financial institutions to deposits and loans vis-à-vis households and non-financial corporations (ECB/2001/18)

V. EXCHANGE RATE ARRANGEMENTS

- Agreement of 1 September 1998 between the European Central Bank and the national central banks of the Member States outside the euro area laying down the operating procedures for an exchange rate mechanism in Stage Three of economic and monetary union
- Agreement of 14 September 2000 between the European Central Bank and the national central banks of the Member States outside the euro area laying down the operating procedures for an exchange rate mechanism in Stage Three of economic and monetary union
- Agreement of 14 December 2000 Implementing the Agreement of 1 September 1998 laying down the operating procedures for an exchange rate mechanism in Stage Three of economic and monetary union, as amended
- ERM II – Manual of Procedures

VI. GENERAL PROVISIONS OF THE ESCB

1. Sanctions of the ECB

- Council Regulation (EC) No 2532/98 of 23 November 1998 concerning the powers of the European Central Bank to impose sanctions
- European Central Bank Regulation (EC) No 2157/1999 of 23 September 1999 on the powers of the European Central Bank to impose sanctions (ECB/1999/4)
- European Central Bank Regulation (EC) No 985/2001 of 10 May 2001 amending European Central Bank Regulation (EC) No 2157/1999 of 23 September 1999 on the powers of the European Central Bank to impose sanctions (ECB/1999/4)
- Recommendation of the European Central Bank for a Council Regulation (EC) concerning the powers of the European Central Bank to impose sanctions (ECB/1998/9) (Submitted by the European Central Bank on 7 July 1998)
- Notice of the European Central Bank on the imposition of sanctions for breaches of the obligation to hold minimum reserves (2000/C 39/04)

2. Public access to documentation and archives of the ECB

- Decision of the European Central Bank of 3 November 1998 concerning public access to documentation and the archives of the European Central Bank (ECB/1998/12)

VII. ADMINISTRATIVE PROVISIONS OF THE ECB

1. Staff of the ECB

- Decision of the European Central Bank of 9 June 1998 on the adoption of the conditions of employment for staff of the European Central Bank as amended on 31 March 1999 (ECB/1998/4)
- Part 1.2 of the ECB Staff Rules containing the rules on professional conduct and professional secrecy (2001/C 236/08)
- Decision of the European Central Bank of 5 July 2001 amending Decision ECB/1998/4 on the adoption of the conditions of employment of staff of the European Central Bank (ECB/2001/6) (2001/566/EC)

2. Rules of Procedure

- Rules of Procedure of the European Central bank
Consolidated version taking into account the modifications adopted on 7 October 1999 (ECB/1999/6)
- Rules of Procedure of the European Central Bank as amended on 22 April 1999
- Rules of Procedure of the General Council of the European Central Bank
- Rules of Procedure of the Executive Board of the European Central Bank
- Code of conduct of the European Central Bank in accordance with Article 11.3 of the Rules of Procedure of the European Central Bank (2001/C 76/11)

VIII. FOREIGN RESERVE ASSETS

- Council Regulation (EC) No 1010/2000 of 8 May 2000 concerning further calls of foreign reserve assets by the European Central Bank
- Guideline of the European Central Bank of 3 November 1998 as amended by the Guideline of 16 November 2000 on the composition, valuation and modalities for the initial transfer of foreign-reserve assets, and the denomination and remuneration of equivalent claims (ECB/2000/15)
- Guideline of the European Central Bank of 3 February 2000 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2000/1) (2000/516/EC)
- Guideline of the European Central Bank of 21 June 2001 amending Guideline ECB/2000/1 of 3 February 2000 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2001/5) (2001/526/EC)
- Guideline of the European Central Bank of 16 November 2001 amending Guideline ECB/2000/1 on the management of the foreign reserve assets of the European Central Bank by the national central banks and the legal documentation for operations involving the foreign reserve assets of the European Central Bank (ECB/2001/12) (2001/833/EC)
- Guideline of the European Central Bank of 27 September 2001 for participating Member States' transactions with their foreign exchange working balances pursuant to Article 31.3 of the Statute of the European system of central banks and of the European Central Bank (ECB/2001/9) (2001/737/EC)

IX. FRAUD PREVENTION

- Decision of the European Central Bank of 7 October 1999 on fraud prevention (ECB/1999/5)
- Decision of the European Central Bank of 16 November 1999 appointing the members of the Anti-Fraud Committee of the European Central Bank (ECB/1999/8)

X. PAYMENT SYSTEMS

- Guideline of the European Central Bank of 26 April 2001 on a Trans-European Automated Real-time Gross Settlement Express Transfer system (Target) (ECB/2001/3) (2001/401/EC)
- Guideline of the European Central Bank of 27 February 2002 amending Guideline ECB/2001/3 on a Trans-European Automated Real-time Gross Settlement Express Transfer system (Target) (ECB/2002/1) (2002/202/EC)
- Corrigendum to the Guideline (ECB/2001/3) of the European Central Bank of 26 April 2001 on a Trans-European Automated Real-Time Gross Settlement Express Transfer System (TARGET)

XI. OTHER

- Agreement of 16 November 2000 between the European Central Bank and the Bank of Greece regarding the claim credited to the Bank of Greece by the European Central Bank under Article 30.3 of the Statute of the ESCB and related matters
- Opinion of the European Central Bank of 16 June 2000 at the request of the Council of the European Union pursuant to Article 123(5) of the Treaty establishing the European Community on proposals for three Council Regulations amending Regulation (EC) No 974/98 on the introduction of the euro, amending Regulation (EC) No 1103/97 on certain provisions relating to the introduction of the euro and amending Regulation (EC) No 2866/98 on the conversion rates between the euro and the currencies of the Member States adopting the euro (CON/00/12)
- Opinion of the European Central Bank of 5 December 2000 at the request of the Presidency of the Council of the European Union on a proposal to amend Article 10.2 of the Statute of the European System of Central Banks and of the European Central Bank
- Opinion of the European Central Bank of 24 November 2000 at the request of the Commission of the European Communities on two draft Commission Regulations (EC) laying down detailed rules for the implementation of Council Regulation (EC) No 2494/95 as regards minimum standards for the treatment of price reductions and as regards the timing of entering purchaser prices into the harmonised index of consumer prices
- Opinion of the European Central Bank of 2 March 2001 at the request of the Council of the European Union concerning a proposal for a European Parliament and Council Regulation amending Council Regulation (EC) No 2223/96 on the reclassification of settlements under swap arrangements and under forward rate agreements (CON/00/10) (2001/C 103/05)
- Opinion of the European Central Bank of 6 April 2001 at the request of the Council of the European Union concerning a Commission proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC, Euratom) No 58/97 concerning structural business statistics (CON/2001/3) (2001/C 131/03)
- Opinion of the European Central Bank of 11 April 2001 at the request of the Council of the European Union concerning a Commission proposal for a Regulation of the European Parliament and of the Council on quarterly non-financial accounts for general government (CON/2001/4) (2001/C 131/04)
- Opinion of the European Central Bank of 3 May 2001 at the request of the Council of the European Union on a Commission proposal for a Council regulation establishing a facility

providing medium-term financial assistance for Member States' balances of payments CON/2001/8 (2001/C 151/05)

- Opinion of the European Central Bank of 25 May 2001 at the request of the Austrian Ministry of Finance on a draft Article of the Federal law establishing and organising the financial market supervisory authority and amending the laws relating to banking, securities supervision, investment funds, equities funds, savings banks, building societies, mortgage banks, mortgage bonds, the IAPL, the stock exchange (1989), insurance supervision, motor vehicle third party liability insurance (1994), pension funds, capital markets, the Commercial Code, companies limited by shares, limited liability companies and the National Bank (1984) (Finanzmarktaufsichtgesetz – FMAG) (CON/2001/10)
- Opinion of the European Central Bank of 13 June 2001 at the request of the Council of the European Union concerning a proposal for a Directive of the European Parliament and of the Council on financial collateral arrangements (CON/2001/13) (2001/C 196/09)
- Opinion of the European Central Bank of 17 August 2001 at the request of the Commission of the European Communities on two draft Commission Regulations laying down detailed rules for the implementation of Council Regulation (EC) No 2494/95 as regards minimum standards for revisions of the harmonised index of consumer prices and minimum standards for the treatment of service charges proportional to transaction values in the harmonised index of consumer prices (CON/2001/18) (2001/C 244/05)
- Opinion of the European Central Bank of 13 September 2001 at the request of the Council of the European Union on a proposal for a Directive of the European Parliament and of the Council on the supplementary supervision of credit institutions, insurance undertakings and investment firms in a financial conglomerate and amending Council Directives 73/239/EEC, 79/267/EEC, 92/49/EEC, 92/96/EEC, 93/6/EEC and 93/22/EEC, and Directives 98/78/EC and 2001/12/EC of the European Parliament and of the Council (COM(2001) 213 final) (CON/2001/25) (2001/C 271/06)
- Opinion of the European Central Bank of 9 October 2001 at the request of the Council of the European Union on a proposal for a Council Decision establishing a training, exchange and assistance programme for the protection of the euro against counterfeiting (the Pericles programme) (CON/2001/31) (2001/C 293/03)
- Opinion of the European Central Bank of 26 October 2001 at the request of the Council of the European Union on a proposal for a regulation of the European Parliament and of the Council on cross-border payments in euro (CON/2001/34) (2001/C 308/15)
- Opinion of the European Central Bank of 16 November 2001 at the request of the Council of the European Union on a proposal for a Directive of the European Parliament and of the Council on the prospectus to be published when securities are offered to the public or admitted to trading (COM(2001) 280 final) (CON/2001/36) (2001/C 344/05)
- Report by the Court of auditors on the audit of the operational efficiency of the management of the European Central Bank for the financial year 1999, together with the European Central Bank's replies (2001/C 47/01)
- Guideline of the European central bank of 20 June 2000 on domestic asset and liability management operations by the national central banks (ECB/2000/NP6)
- Agreement between the European Police Office (Europol) and the European Central Bank (ECB)