

Aktenverzeichnis der Deutschen Bundesbank

Abkürzungsverzeichnis

AGB/BBk	Allgemeine Geschäftsbedingungen der Bundesbank
AKV	Allgemeine Kreditvereinbarungen
AMICO	Accounting and Monetary Income Committee - Ausschuss im ESZB
BANCO	Banknote Committee - Ausschuss im ESZB
Basel II	Rahmenvereinbarung über die neue Eigenkapitalempfehlung für Kreditinstitute
BBankG	Gesetz über die Deutsche Bundesbank
BSE	Belegloser Scheckeinzug
BUCOM	Budget Committee - Ausschuss im ESZB
C/S	Client/Server
CCBM	Collateral Central Bank Management/gemeinsame Plattform zur Verwaltung der Sicherheiten des Eurosystems
CCP	Central Counterparty; Zentrale Gegenpartei
CEPH	Common Eurosystem Pricing Hub
CGFS	Committee on the Global Financial System
CMF	Committee on Financial Markets (Ausschuss für Finanzmärkte der OECD)
CMFB	Committee for Monetary, Financial and Balance of Payments statistics
CNAC	Coin National Analysis Centre
EACHA	European Automated Clearing House Association (Vereinigung europäischer Clearinghäuser)
EAEG	Einlagensicherungs- und Anlegerentschädigungsgesetz
EBA	European Banking Authority, Europäische Bankenaufsichtsbehörde in

	London
EBICS	Electronic Banking Internet Communication Standard (Standard für die Übertragung von Zahlungsverkehrsdaten über das Internet).
ECCO	External Communications Committee - Ausschuss im ESZB
EG	Europäische Gemeinschaft
ECI	Extended Custodial Inventory (ausgelagerter Bestand an Euro-Banknoten)
EISC	Eurosystem IT-Steering-Committee
ELA	Europa-Lenkungsausschuss
EMZ	Elektronischer Massenzahlungsverkehr
ERM Office	Enterprise Risk Management Office
ESRB	European Systemic Risk Board
ESZB	Europäisches System der Zentralbanken
ETF	Exchange Traded Funds
EU	Europäische Union
EURAS	Europaakten Archivierungs- und Retrievalsystem
EZB	Europäische Zentralbank
EZBR	Europäischer Zentralbankrat
FA	Finanz-Agentur des Bundes ("Bundesrepublik Deutschland Finanzagentur GmbH")
FATF	Financial Action Task Force on Money Laundering (Arbeitsgruppe innerhalb der OECD zur Bekämpfung der Geldwäsche)
FSB	Der Finanzstabilitätsrat (Financial Stability Board - FSB) bringt die für Finanzstabilität zuständigen nationalen Behörden und internationalen Institutionen zusammen.
FSC	Ausschuss für Finanzstabilität („Financial Stability Committee“ des Europäischen Systems der Zentralbanken; Nachfolger des BSC „Banking Supervisory Committee“).

HB	Handbuch
HBV	Hausbankverfahren (Zahlungsverkehrssystem)
HV-RZ	Hochverfügbarkeitsrechenzentrum
IAC	International Auditors Committee - Ausschuss im ESZB
ICAAP	Internal Capital Adequacy Assessment Process; Interner Prozess der risikoadäquaten Kapitalberechnung und Kapitalbereitstellung
IFG	Informationsfreiheitsgesetz
IOSCO	International Organisation of Securities Commissions; Internationaler Verband der Wertpapierhandelsaufsicht
INTAS	Internes Archivierungssystem
IPS	Integriertes Pfandkontensystem
IRC	International Relations Committee - Ausschuss im ESZB
ISE	Imagegestützter Scheckeinzug
IT	Informationstechnologie
ITC	Information Technology Committee - Ausschuss im ESZB
IWF	Internationaler Währungsfonds
IWG	Issue Working Group (Unterarbeitsgruppe des BANCO)
KWG	Kreditwesengesetz
MaRisk	Mindestanforderungen an das Risikomanagement
MASSE	Eines der ersten DV- Verfahren der Deutschen Bundesbank. Die Aufgabe von MASSE ist es, im Auftrag von öffentlichen Kassen und privaten Institutionen, bei denen ein öffentlicher Auftrag zu Grunde liegt, EURO- und Fremdwährungszahlungen in das Aus-

	land zu überweisen.
MPC	Monetary Policy Committee - Ausschuss im ESZB
NAC	Nationales Analysezentrum für Falschgeld und beschädigtes Bargeld
NCC	National Counterfeit Centre
NKV	Neue Kreditvereinbarungen
OBS	Online Banken System (DV-Plattform)
OECD	Organisation for Economic Co-operation and Development
OWiG	Gesetz über Ordnungswidrigkeiten
PSPWG	Payment System Policy Working group
RACF	Ressource Access Control-Facility
SAP	Standardsoftware SAP R/3 der SAP AG
SCAV	Standing Committee on the Assessment of Vulnerabilities (SCAV)
SDB	Centralised Securities Database
SEPA	Single Euro Payments Area (einheitlicher Euro-Zahlungsverkehrsraum)
SHSDB	Securities Holdings Statistics Database
SIGOR	Standards Implementation Group Operational Risk
STC	Statistics Committee – Ausschuss im ESZB
STEP2	Straight Through European Processing 2
TARGET-System	Trans-European Automated Real-Time Gross Settlement Express Transfer System
T2	TARGET2
T2S	TARGET2-Securities

TBG	Trading Book Group
TZK	Technische Zentralbank-Kooperation
UKlaG	Gesetz über Unterlassungsklagen bei Verbraucherrechts- und anderen Verstößen (Unterlassungsklagengesetz - UKlaG)
WSS	Wertpapier-Service-System der Clearstream Banking AG
XEMAC	Exchange Electronic Management of Collateral, Sicherheitenverwaltungssystem der Clearstream Banking Frankfurt (CBF)
ZKA	Zentraler Kreditausschuss
ZV	Zahlungsverkehr

Aktenverzeichnis

- B. Banken und Finanzaufsicht**
- B.00. Gesamtbereichliche Grundsatzfragen, Allgemeines, Koordination von Supervisory Board Sitzungen, Joint Supervisory Teams (JSTs) und SSM-Institute, Abstimmung mit BaFin
- B.01. Bankenaufsichtsrecht und internationale Bankenaufsicht
- B.01.10. Bankenregulierung I
Bankaufsichtliche Eigenmittel und Konsolidierung; Markttriskostandardansätze; Leverage Ratio; bankaufsichtliche Grundsatzfragen zu makroprudenziellen Regelungen
- B.01.11. Rechtsfragen im Zusammenhang mit dem SSM; Enforcement and Sanctioning Network (EZB SSM); Authorisation Network (EZB SSM); Auslegung und Fortentwicklung des KWG, der CRR und der CRD IV; Großkreditregelungen; Beaufsichtigung von Finanzdienstleistungsinstituten sowie von Zahlungs- und E-Geld-Instituten; Beaufsichtigung von Finanzkonglomeraten; Auslegung und Fortentwicklung des Zahlungsdienstenaufsichtsgesetzes und der PSD; SC on Consumer Protection and Financial Innovations (EBA); Aufsichtsrichtlinie; Allgemeine Rechtsfragen der Bankenaufsicht; Konzernrecht; Archiv
- B.01.12. Bankenregulierung II
Corporate Governance; Krisenmanagement; Internationale Kooperation; Regelungen zur Sanierung und Restrukturierung/ Abwicklung; Bankenstrukturreform/Liikanen; EBA SC on Oversight and Practices (SCOP); FSB Cross-border Crisis Management Group (CBCM); IOSCO Committee 3; Bankaufsichtliche Fragen zum Schattenbanksektor, Vergütungssysteme bei Banken
- B.01.13. Bankenregulierung III
Kreditrisiko; Liquiditätsrisiko; Verbriefungen; EBA SC on Regulation and Policy (SCRePol); BCBS Risk Measurement Group (RMG); Supervisory Policy Network (EZB SSM); Grundsatzfragen zum Meldewesen; bankinterne Risikomodelle; bankaufsichtlich relevante Aspekte der Regulierung von Derivaten, Marktinfrastrukturen und Ratingagenturen
- B.01.14. Bankenregulierung: Grundsatzfragen und Koordination der Gremienarbeit; Reden/Öffentlichkeitsarbeit; operationelle

Risiken; EBA Subgroup on Operational Risk (SGOR)

- B.02. Risikoanalysen
- B.02.20. Bankenaufsichtliche Stresstests und quantitative Risikoanalysen
- B.02.21. Modellierung von Finanzrisiken und modellbasierte Analysen; Analysen zu Regulierungsmaßnahmen für systemrelevante Banken
- B.02.22. Bankenaufsichtliche Risikoanalysen und -identifizierung, Institutsübergreifende Auskunftersuchen bei nicht-signifikanten Instituten; Koordinierungs- und Schnittstellenaufgaben; Finanzkrisenmanagement und Finanzkrisensimulationsübungen
- B.02.23. Nationale und internationale Auswirkungsstudien zu aktuellen und geplanten bankaufsichtlichen Regelwerken, u.a. zu den neuen Kapital- und Liquiditätsstandards (QIS Working Group, EBA Taskforce on Impact Studies) sowie zu global systemrelevanten Instituten (Macroprudential Supervision Group), fachliche und IT-seitige Umsetzung von Ad-hoc-Datenerhebungen auf nationaler und europäischer Ebene.
- B.03. Bankgeschäftliche Prüfungen und Umsetzung internationaler Standards
- B.03.30. Grundsatz- und Verfahrensfragen zur Umsetzung nationaler und internationaler Vorgaben; On-site Methodik im Rahmen des SSM; SREP-Methodik; MaRisk mit den Schwerpunkten Risikotragfähigkeit (ICAAP), Zinsänderungsrisiken im Anlagebuch, Liquiditätsrisiken, Adressenausfallrisiken, bankinterne Stresstests, Auslagerung, Vergütungssysteme; Qualitätssicherung; Prüfungssoftware ESPRIT; Arbeitsgruppe und Fachgremium MaRisk
- B.03.31. Modellbasierte Ansätze zur Messung von Kreditrisiken; Grundsatz- und Auslegungsfragen zur Prüfung von auf Internen Ratings basierenden Ansätzen (IRB), der Internen Modell Methode (IMM) und des Internen Bemessungsansatzes (IAA); Qualitätssicherung; Fortbildungsprogramm Bankenaufsicht; SRP-Bankenrating
- B.03.32. Grundsatzfragen und konzeptionelle Arbeiten zur Umsetzung internationaler Vorgaben; On-Site Methodologie im Rahmen des SSM, MaRisk mit Schwerpunkten Kreditgeschäft, Handelsgeschäft, Informationstechnologie, Compliance, Risiko-Controlling Funktion, Interne Revision und operationelles Risiko bei Instituten, Prüfungskonzept und Quali-

- tätssicherung, Prüfungen nach AnIEntG sowie Arbeitsgruppe und Fachgremium MaRisk
- B.03.33. Modellbasierte Ansätze zur Messung von Marktrisiken und operationellen Risiken; Grundsatzfragen, Prüfungstätigkeit und Qualitätssicherung; internationale und nationale Arbeitsgruppen (Baseler Ebene, EBA), SSM-Gremien (Expertenetzwerke etc.), Fachgremium Handelsgeschäfte; Umsetzung regulatorischer Standards; Fundamental Review of the Trading Book (FRTB).
- B.04. Rechnungslegung, Aufsichtsdatenbanken
- B.04.40. Grundsatzfragen Rechnungslegung der Institute
- B.04.41. Datenbanken/Jahresabschlüsse, Solvenz-, Liquiditätsmeldewesen; Finanzinformationen (national, harmonisiert, SSM), Länderrisikoverordnung; Einlagensicherung (national, international); Grundsatz- und Verfahrensfragen zu Jahresabschlüssen der Kreditinstitute; nationale und internationale Datenanforderungen
- B.04.42. Ausgestaltung und Abwicklung des Groß- und Millionenkreditmeldewesens (national und international), Beteiligungsmeldewesen, Institutsdatenbank
- B.04.43. IT-Verfahren
- B.05. Koordinierung der nationalen und internationalen laufenden Aufsicht
- B.05.50 Qualitätssicherung der Aufsicht und SSM-Aufsichtshandbuch
- B.05.51 Laufende Analyse nicht signifikanter Banken
- B.05.52. Laufende Analyse ausländischer signifikanter Banken I
- B.05.53. Laufende Analyse ausländischer signifikanter Banken II, Grundsatzfragen Sanierungsplan
- C. Controlling, Rechnungswesen, Organisation**
- C.00. Grundsatz/Verfahrensfragen der Korruptionsprävention
- C.01. Unternehmenscontrolling
- C.01.10. Fachliche Betreuung und Koordinierung von C-relevanten ESZB/Eurosystem-Angelegenheiten
- C.01.11. Kostenrechnung, Wirtschaftlichkeitsanalysen, Budget
- C.01.12. Strategische Planung

C.02	Rechnungswesen
C.02.00	Grundsatzfragen des Rechnungswesens und der Gewinnverteilung im Europäischen System der Zentralbanken
C.02.20.	Quartals- und Jahresabschluss, Gewinnschätzung, Fachanforderungen für Nebenbuchhaltungen (insb. Gold, Fremdwährungen, Wertpapiere, OBS-Geschäfte, Debitoren, Kreditoren, Sachanlagen); Bilanzierungsfragen
C.02.21.	EZB-Finanzausweise, Internes Berichtswesen, DB 8-80 einschließlich Kontenplan (HB 8-800), Fachanforderungen für Hauptbuchhaltung, und für SAP-Special Ledger
C.02.22.	Projekte und IT-Verfahren; Anforderungsmanagement und Fachmodulbetreuung für FINAL; Business-Continuity-Planung
C.03.	Organisation
C.03.01./02.	Grundsatz und Methodenfragen des Risikomanagements, ERM Office
C.03.03.	Querschnitts- und Sonderaufgaben der Organisation, Weiterentwicklung des Organisationsinstrumentariums
C.03.30.	Grundsatzfragen allgemeine Betriebsorganisation, Koordinierungsaufgaben
C.03.31.	Organisationsuntersuchungen
C.03.32.	Organisationsentwicklung und -beratung
C.03.33.	Integrations- und Systemeigneraufgaben; Projekte
C.03.34.	Arbeitsplatzbewertung
C.03.35.	Sicherheit, Krisenmanagement
C.03.36.	Operative Sicherheit
C.04.40	Personalcontrolling, Betriebsstatistik, Querschnittsaufgaben

F. Finanzstabilität

F.00.	Gesamtbereichliche Grundsatzfragen, Zentrales Sekretariat, Inhaltliche und redaktionelle Betreuung des Berichtswesens; Methodenbezogenes Monitoring finanzstabilitätspolitischer und makroprudenzieller Themen
F.01.	Makroprudenzielle Analysen
F.01.10.	Stabilität des Finanzsystems: Analyse der Risikolage und Risikotragfähigkeit des Finanzsystems, insbesondere Banken und Versicherungen
F.01.11.	Makroprudenzielle Stresstests, Modellierung des systemischen Risikos, Bewertung von Ansteckungskanälen, Grundlagenarbeiten zur Risikomessung
F.01.12.	Makroprudenzielle Transmission: Empirische und modellgestützte Analysen zu Wirkungen makroprudenzieller Politik

- und Wechselwirkungen mit anderen Politikbereichen
- F.01.13. Makroprudenzielle Datenbank, Grundsatzfragen der Stabilitätsanalyse, FSB Data Gaps
- F.01.14. Bewertung von Stabilitätsrisiken aus strukturellen Entwicklungen im deutschen Finanzsystem; ESRB, FSC
- F.02. Makroprudenzielle Überwachung
- F.02.20. Identifizierung von Risikopotenzialen in Finanzmarktsegmenten und bei internationalen Finanzintermediären insbesondere durch systemische Prozesse und strukturelle Veränderungen in Märkten; Hedgefonds; Rating; Risiken bei nicht-finanziellen Unternehmen, in Gewerbeimmobilien- und Rohstoffmärkten, Umfrage des Eurosystems zu Kreditbedingungen für wertpapierbesicherte Finanzierungen und OTC-Derivate
- F.02.21. Finanzstabilitätsrisiken in Industrieländern und finanzstabilitätsrelevante Aspekte der EWU; Risiken aus bilanziellen Ungleichgewichten bei privaten und öffentlichen Haushalten, Risiken in Wohnimmobilienmärkten; Committee on Financial Markets; OECD
- F.02.22. Finanzstabilitätsrisiken in Schwellenländern; Früherkennung von Krisenanfälligkeit; Risiken aus internen und externen Ungleichgewichten sowie Kapitalflüssen
- F.02.23. Gesamtbild der Risikolage für das globale und deutsche Finanzsystem; Early Warning Exercise von IWF/FSB; Auswertung und Kommentierung externer Risikoanalysen; CGFS; SCAV; Risikokomitee
- F.02.24. Finanzstabilitätsbezogene Pflege von Kontakten mit Marktteilnehmern; Überwachung des Schattenbankensystems, Risiken aus Finanzinnovationen; Geldmarktfonds und ETFs; Weiterentwicklung der Risikoklassifizierung; Finanzmarktdaten
- F.03. Internationale Währungsordnung
- F.03.30. Grundsatzfragen des internationalen Währungssystems, IWF, G7
- F.03.31. Internationale Zahlungsbilanz-, Reserve- und Wechselkursentwicklung, BIZ, G 10, G 20
- F.03.32. Multilaterale Surveillance des IWF, Artikel-IV-Konsultationen, IWF-Kreditprogramme, G20-Framework for Growth
- F.03.33. Beziehungen Deutschlands zum IWF; Finanzierung des IWF; einschließlich AKV, NKV; Sonderziehungsrechte;
- F.03.34. Ausgewählte Aspekte der internationalen Entwicklungsa-genda; Multilaterale Entwicklungsbanken inklusive der Überwachung der deutschen Finanzierungsbeiträge; Förderbanken
- F 04. Makroprudenzielle Politik
- F.04.40. Regulierung systemischer Risiken (Querschnittsdimension), insb. systemrelevante Finanzinstitute (SIFIs); Regulierung von Versicherern; Financial Stability Board

F.04.41.	Regulierung systemischer Risiken (Zeitdimension), insb. politikorientierte Analysen zur Anwendung makroprudenzieller Instrumente; Grundsatzfragen zu makroprudenziellen Mandaten, Warnungen und Empfehlungen
F.04.42.	Regulierung von Finanzmärkten; finanzielle Infrastruktur, insb. Börsen, CCPs, Zentralverwahrer, zentrale Transaktionsregister, Zahlungsverkehrssysteme
F.04.43.	Regulierung systemischer Risiken (Querschnittsdimension), insb. Schattenbankensystem; Produktregulierung; Finanzsektorpolitik und internationale Standards
H.	Bargeld
H.00.	Gesamtbereichliche Grundsatzfragen, Allgemeines, Beschwerdemanagement, Geldwäsche
H.01.	Banknotenentwicklung und -beschaffung, Logistik, Sicherheit, Goldverwahrung
H.01.10.	Grundsatzfragen der Bargeldemission, Bedarfsplanung und Beschaffung, Sicherheit der Banknotenherstellung und Werttransporte
H.01.11.	Barer Zahlungsverkehr Zentrale, Goldverwahrung
H.01.13.	Banknotenentwicklung und -herstellung; technische Grundsatzfragen; Qualitätsmanagement
H.02.	Grundsatzaufgaben des Filialbetriebs, IT-Anwendungen, Automation
H.02.21.	Barer Zahlungsverkehr der Filialen, ECI
H.02.22.	IT-Anwendungen im baren Zahlungsverkehr
H.02.23.	Infrastruktur und Automation der Bargeldbearbeitung, Videotechnik
H.03.	Grundsatzfragen des baren Zahlungsverkehrs, Bargeldstrategie
H.03.30.	Betriebsübergreifende Verfahren im baren Zahlungsverkehr
H.03.31.	Nationales Analysezentrum (NAC) für Falschgeld und beschädigtes Bargeld
H.03.32.	Monitoring des externen Bargeldrecyclings, Tests von Bargeldprüfsystemen
IT.	Informationstechnologie
IT.00.	Gesamtbereichliche Grundsatzfragen, Allgemeines, Programm-Management Europa Securities Holdings Statistics (SHS), Raumdisposition, IT-Controlling/-

Beschaffungen

IT.01.	Kundenbetreuung, IT Service Desk, Produktmanagement Information, Kommunikation und Zusammenarbeit, Fachbereichliche Sonderlösungen
IT.11.	IT Service Desk
IT.12.	Produktmanagement Information, Kommunikation und Zusammenarbeit (eCollaboration)
IT.02.	IT-Betrieb und -Services
IT.02.20.	IT-Arbeitsplatz-Anforderungsmanagement und Betriebssteuerung
IT.02.21.	C/S-Betrieb, Betriebsunterstützung
IT.02.22.	Enterprise-Monitoring-Services
IT.02.23.	Großrechner, ExtraNet
IT.02.24.	Lokale IT-Services/IT-Servicecenter Frankfurt
IT.02.25.	Lokale IT-Services HV-Bereiche
IT.04.	Produktmanagement Anwendungen
IT.04.41.	Bankbetrieb
IT.04.42.	Barer Zahlungsverkehr
IT.04.43.	Unbarer Zahlungsverkehr und Rechnungslegung
IT.04.44.	Wertpapier, Kredit, Devisen, Risiko-Controlling, Depot
IT.04.45.	T2S Anwendung und Global Services
IT.04.46.	Geschäftsdatenanalyse
IT.04.47.	Bankenaufsicht
IT.04.48.	Java-Frontend-Entwicklung
IT.04.49.	System- und Servicemanagement
IT.05.	Produktmanagement Infrastrukturen
IT.05.00.	Architekturmanagement IT Infrastruktur, Programm-Management Europa Infrastruktur (T2S, CEPH), Third Party Management, Architekturmanagement IT-Basisinfrastruktur
IT.05.51.	HV-RZ-Infrastruktur und HV-RZ-Sicherheit
IT.05.52.	Mainframe-Infrastruktur
IT.05.53.	Engineering C/S-Infrastruktur und Rechenzentrums-Netzwerk
IT.05.54.	Produktmanagement IT-Arbeitsplatz
IT.05.55.	Campus-Netze, WAN, Netzwerkmanagement
IT.05.56.	Anwendungsservices Infrastruktur
IT.05.57.	Kommunikation, Anwendungsintegration, C/S-Datenbanken
IT.05.58.	IT-Sicherheitsbetrieb und -infrastrukturen
IT.06.	IT-Projekt- und Testservices, Europaaktivitäten

- IT.06.60. Koordinierung ESZB-Angelegenheiten im Zentralbereich
IT, Sekretariat IT-Committee (ITC)
- IT.06.61. IT-Projektmanagementservices
- IT.06.62. IT-Testservices
- IT.91. IT-Sicherheitsbeauftragter, IT-Sicherheitsmanagement

K. Kommunikation

- K.00. Politische Kommunikation, IFG-Anfragen, Allgemeines,
Koordination, Kommunikationscontrolling, Kuratorin der
Kunstsammlung
- K.01. Interne Kommunikation, Veranstaltungsorganisation und
Corporate Design
- K.01.10. Interne Kommunikation
- K.01.11. Veranstaltungsorganisation, Corporate Design
- K.02. Externe Kommunikation
- K.02.20. Redaktion Externe Medien
- K.02.21. Presse- und Medienkommunikation (Informationszentrale,
Anfragen)
- K.03. Sprachendienst
- K.03.30 Übersetzungen/Überprüfungen
Deutsch-Englisch
(für B, Finanzmärkte, Konjunkturlage, Zahlungsbilanz,
internationale Zusammenarbeit, H, Geldpolitik, Z, öffent-
liche Finanzen)
- K.03.31 Übersetzungen/Überprüfungen
Englisch-Deutsch
(für Produktion, Nachfrage und Arbeitsmarkt; Monetäre
und finanzielle Entwicklung; Preise und Kosten; Außen-
wirtschaft; Öffentliche Finanzen)

M. Märkte

- M.00. Gesamtbereichliche Grundsatzfragen, Allgemeines
- M.01. Grundsatzfragen operative Geld- und Währungspolitik
- M.01.10. Geld- und währungspolitisches Instrumentarium
- M.01.11. Bewertung notenbankfähiger Sicherheiten; Valuation Hub,
Common Eurosystem Pricing Hub

M.01.12.	Notenbankfähige Sicherheiten, Bonitätsanalyse, Europäische Bilanzzentrale
M.01.13.	Monitoring geldpolitischer Geschäftspartner
M.02.	Marktanalysen, Portfolios
M.02.20.	Marktanalysen, Berichtswesen
M.02.21.	Portfolios, Finanzanlagen
M.02.22.	Währungsreservemanagement und geldpolitische Portfolios
M.03.	Marktoperationen
M.03.30.	Geldpolitische Geschäfte, Devisenhandel, Zentralbankservice, Kreditforderungen (KEV)
M.03.31.	Wertpapierhandel, Emissionsgeschäft
M.03.32.	Devisenanlage- und Goldgeschäfte
M.03.33.	Hauskundengeschäft, Devisenhandel, Zentralbankservice
M.04.	Marktoperative System- und Projektsteuerung
M.04.40.	System- und Projektsteuerung im Wertpapier- und Marktanalysebereich
M.04.41.	Koordination, System- und Projektsteuerung operativer geldpolitischer Verfahren
M.04.42.	Strategische Projektsteuerung, M-Europakoordination (Projekte), abteilungsübergreifende Querschnittsaufgaben
M.04.43.	CEPH- Produkt- und Projektmanagement
ÖB.	Ökonomische Bildung, Hochschule und Technische Zentralbank-Kooperation
ÖB.01.	Aus- und Weiterbildung
ÖB.01.10.	Ausbildung
ÖB.01.11.	Weiterbildung
ÖB.02.	Ökonomische Bildung, Informationsmanagement, Geldmuseum
ÖB.02.20.	Bibliothek
ÖB.02.21.	Pressearchive, Dokumentation, Recherche
ÖB.02.22.	Historisches Archiv
ÖB.02.23.	Geldmuseum und Numismatik
ÖB.02.24.	Ökonomische Bildung

ÖB.HDB.	Hochschule der Deutschen Bundesbank (unmittelbar dem Dezernenten III unterstellt, sofern die Rechte der HDB gemäß ihrer Grundordnung berührt sind)
ÖB.HDB.10.	Lehrbereich
ÖB.HDB.11.	Studienbereich
ÖB.HDB.12.	Verwaltungsbereich
ÖB.HDB.13.	Prüfungsamt, Praxiskoordination, Qualitätsmanagement
ÖB.TZK.	Zentrum für Technische Zentralbank-Kooperation
ÖB.TZK.10.	Koordinierung bundesbankeigener Projekte
ÖB.TZK.11.	Koordinierung externer Projekte, Querschnittsaufgaben

P. Personal

P.00.	Gesamtbereichliche Grundsatzfragen, Allgemeines, Personalgrundsatz- und Tarifangelegenheiten, Personalwirtschaftliche und -rechtliche Grundsatzfragen, Koordinierung der personellen Umsetzung der Strukturreform, Angelegenheiten der Personalvertretung, der Gleichstellungsbeauftragten und der schwerbehinderten Menschen
P.01.	Personalmanagement
P.01.10.	Personalentwicklung
P.01.11.	Rekrutierung und Personalbetreuung I (Beschäftigte im Einfachen, Mittleren und Gehobenen Dienst)
P.01.12.	Rekrutierung und Personalbetreuung II (Beschäftigte im Höheren Dienst)
P.02.	Interne Personaldienste, Bezüge und Versorgung
P.02.2	Reisedienst, Angelegenheiten zu Beihilfe, Reise- und Umzugskosten, Trennungsgeld
P.02.20.	Interne Personaldienste
P.02.21.	Anforderungsmanagement und Weiterentwicklung SAP HCM und PAISY, technische Entgeltabrechnung
P.02.22.	Zentrale Versorgungsstelle, Kindergeld (Familienkasse), Zahlungen an Mitglieder des Vorstands und ehemalige Organmitglieder
P.02.23.	Bezüge

R.	Recht
R.00.	Gesamtbereichliche Grundsatzfragen, Allgemeines, Rechtsfragen der Bankenaufsicht und der Finanzstabilität, Koordinierung der Europaangelegenheiten im Zentralbereich Recht
R.01.	Rechtsfragen des Bundesbankgesetzes, des Haushalts-, Steuer- und Außenwirtschaftsrechts sowie aus Verwaltung Organisation und Personalwesen
R.01.10.	Rechtsfragen im Zusammenhang mit Beihilfearbeitung, Darlehen, Reise-/Umzugskosten/Trennungsgeld; Bußgeld- und Strafsachenstelle (Familienkasse); Haftungsfragen Geldbearbeitung /Evidenzzentrale; Sonderrechtsverhältnisse in den neuen Bundesländern; Anfragen zu Währungsumstellungen in Deutschland; Rechtsfragen aus dem Innen- und dem Bankgeschäftlichen Betrieb der Hauptverwaltungen in BBB, BNS sowie STH
R.01.11.	Rechtsfragen aus der Zentralen Versorgungsstelle Düsseldorf; Rechtsfragen aus dem Innen- und dem Bankgeschäftlichen Betrieb der Hauptverwaltungen in NRW, Ermittlungsführer in Disziplinarangelegenheiten
R.01.14.	Bußgeldverfahren gem. § 128 OWiG und § 36 BBankG sowie nach dem Münzgesetz und der Medaillenverordnung; Zwangsmaßnahmen im Bereich des statistischen Meldewesens; Rechtsfragen aus der Zentralen Versorgungsstelle München; Rechtsfragen aus dem Innen- und dem Bankgeschäftlichen Betrieb der Hauptverwaltung in BY
R.01.16.	Rechtsfragen im Zusammenhang mit der kaufmännischen Wohnungsverwaltung; Rechtsfragen aus dem Innen- und dem Bankgeschäftlichen Betrieb der Hauptverwaltung in BW; Ermittlungsführer in Disziplinarangelegenheiten
R.02.	Europarecht, internationales Recht und Völkerrecht; institutionelle Fragen des ESZB; Währungs- und allgemeines Notenbankrecht
R.03.	Rechtsfragen zum Geschäftskreis, Eurosystem-Instrumentarium und zum Zahlungs- und Wertpapierverkehr; Finanzmarktrecht

Rc.01.	Risiko-Controlling
Rc.01.10.	Methoden für die Risiko- und Ertragsbeurteilung; IT-Systeme und Projekte
Rc.01.11.	Bestimmungen zur Risikosteuerung; Berichtswesen und Risikoüberwachung
Rv.	Revision
Rv.00	Internationale Revisionsaufgaben, Grundsatz- und Verfahrensfragen, Prüfungs- und Ressourcenkoordination, Qualitätssicherung, Koordinierung Wirtschaftsprüfer
Rv.01.	Revisionen Barzahlungsverkehr, Querschnittsbereiche (außer C und IT), Compliance
Rv.01.10.	Revisionen Barzahlungsverkehr und Wertbestände I
Rv.01.11.	Revisionen Barzahlungsverkehr und Wertbestände II
Rv.01.12.	Revisionen Barzahlungsverkehr und Wertbestände III
Rv.01.13.	Revisionen Beschaffungen, Compliance, Kommunikation, Ökonomische Bildung und Personal
Rv.01.14.	Revisionen Bau, Infrastruktur, Umweltschutz
Rv.02.	Revisionen Bankgeschäft (außer barer ZV), Rechnungswesen, Banken- und Finanzaufsicht und Finanzmarktstabilität; Revisionen IT-Infrastruktur
Rv.02.20.	Computer Assisted Audit Techniques (CAAT); Best Practices, plattformübergreifende IT-Sicherheit
Rv.02.21.	Revisionen Bankgeschäft (ohne baren ZV)
Rv.02.22.	Revisionen Rechnungswesen
Rv.02.23.	Revisionen Banken- und Finanzaufsicht, Finanzmarktstabilität und Statistik
Rv.02.24.	Revisionen Sicherheitsgefüge, IT-Infrastruktur, Datenschutz
S.	Statistik
S.00.	Forschungsdaten-Servicezentrum, Betreuung Gastforscher
S.01.	Bankenstatistik und andere Finanzstatistiken; außenwirtschaftliche Bestandsstatistiken
S.01.10.	Monatliche Bilanzstatistik, Kreditnehmerstatistik, Bundesbankstatistik, Gesamtrechnungen, Statistik über Verbriefungs-

- zweckgesellschaften (FVC-Statistik)
- S.01.12. Auslandsstatus der Banken, BIZ-Statistiken; Statistik über Versicherungen und Pensionseinrichtungen
- S.01.13. Statistik über die Kapitalverflechtung der Wirtschaft mit dem Ausland, Zahlungsverkehrsstatistik; Verwaltungsaufgaben; Sonderaufgaben in Personalangelegenheiten sowie Controlling-Beauftragte des Zentralbereichs S
- S.01.15. Grundsatz-, Methoden- und Auslegungsfragen zur Statistischen Sonderveröffentlichung 1, Fortentwicklung des bankenstatistischen Meldewesens; Melderechtsangelegenheiten; Ertragslage der Banken; RIAD; Internet und Intranet
- S.01.16. Europakoordination, Gremienarbeit und Grundsatzfragen der statistischen Arbeiten im ESZB, ESRB und SSM; Mitglied im STC (ESZB- und SSM-Zusammensetzung), Vorsitz der Working Group on Securities Statistics; internationale Gremien
- S.01.17. Analytical Credit Datasets (AnaCredit)
Gesamtprojektleitung; Ansprechpartner für Bankenverbände
- S.02.
S.02.20. Zahlungsbilanzstatistik, Auslandsvermögensstatus
Erstellung und Publikation der Zahlungsbilanz, Datenlieferungen an internationale Organisationen, Grundsatz- und Methodenfragen, Qualitätssicherung, Warenhandel
- S.02.21. Dienstleistungen, Übertragungen, Erwerbseinkommen, Methoden, Erhebungsverfahren und Rechtsfragen
- S.02.22. Kapitalverkehr, Auslandsvermögensstatus, Auslandsstatus der Nichtbanken, Auslandsposition der Bundesbank
- S.03.
S.03.30. Allgemeine Wirtschaftsstatistik
Konjunktur-, Preis- und Immobilienmarktstatistiken, Price Statistics Working Group, Koordination anwendungsorientierter Statistikkforschung
- S.03.31. Saisonbereinigung, Echtzeitdaten, Methoden der realwirtschaftlichen Statistiken, Working Group on General Economic Statistics des ESZB, Fachausschüsse beim Statistischem Bundesamt
- S.03.32. Unternehmensabschlussstatistik
- S.03.33. Statistische Publikationen, Devisenkursstatistik, Indikatoren der preislichen Wettbewerbsfähigkeit; Konzeption und Koordination eines mikrodatenbasierten Informationssystems
- S.04. Statistisches Informationsmanagement, mathematische Methoden

- S.04.40. Mathematisch-statistische Methoden und Werkzeuge, Softwareprodukte für ökonomische Anwendungen, Publikationssysteme
- S.04.41. Zentrale Statistikservices (Steuerung und Durchführung der Statistikprozesse, Administration des makroökonomischen Informationssystems, Metadatenmanagement, Anwenderberatung, PC-Koordination, Datenaustausch, Datenerfassung)
- S.04.42. Informationsmanagement für Außenwirtschaftsstatistiken
- S.04.43. Informationsmanagement übergreifende statistische Systeme, Sekundärstatistiken
- S.04.44. Informationsmanagement für Bankenstatistiken

- S.05. Wertpapier- und Geldmarktstatistiken
- S.05.51. Zinsstatistik, Geldmarktstatistik, Statistik über Wertpapierinvestments, Securities Holdings
Statistics Database (SHSDB)
- S.05.52. Kapitalmarktstatistiken, CSDB, Working Group on Securities Statistics

Vb. Verwaltung und Bau

- Vb.00. Gesamtbereichliche Grundsatzfragen, Allgemeines

- Vb.01. Infrastruktur
- Vb.01.10. Infrastrukturelles Facility Management
- Vb.01.11. Gastronomie und Konferenzinfrastruktur
- Vb.01.12. Immobilienmanagement
- Vb.01.14. Organisationsunterstützung; Zentraler Vordruck-Service; Dokumentensteuerung; Schreibdienst; Vervielfältigung

- Vb.02. Qualitäts-, Ressourcen- und Changemanagement; Flächen- und Umweltmanagement; Zentrales Management Bankwohnungen
- Vb.02.20. Umwelt-, Ressourcen- und Qualitätsmanagement
- Vb.02.21. Sanierung und Instandhaltung Bankwohnungen
- Vb.02.22. Wohnungsverwaltung am Standort Frankfurt am Main; Mieter- und Verfahrensfragen SZ Wo (außer Ferienheime)

- Vb.03. Zentrales Baumanagement (ZBM)
- Vb.03.30. Technischer Betrieb Zentrale (einschl. Hochverfügbarkeitsrechenzentrum)
- Vb.03.31. Bauliche Standards (BBk-Gesamtbereich); Projekte Region Rhein-Main

Vb.03.32.	Projekte Großregion Nord: Düsseldorf, Hamburg, Hannover
Vb.03.33.	Projekte Großregion Süd: Leipzig, München, Stuttgart
Vb.03.34.	Bautechnische Verwaltung
Vb.03.350.	Projekte Region Berlin; Sonderaufgaben
Vb.50.	Immobiliencontrolling

Vo. Volkswirtschaft

Vo.00.	Querschnitts- und Koordinierungsaufgaben; Reden
Vo.01.	Geldpolitik und monetäre Analyse, Finanzierungs- und Vermögensrechnung
Vo.02.	Öffentliche Finanzen
Vo.03.	Konjunktur und Wachstum: Konjunkturanalyse und -prognose, Preise und Löhne, Arbeitsmarkt, Strukturfragen, Produktionspotenzial
Vo.04.	Zahlungsbilanz-, Wechselkurs- und Kapitalmarktanalyse; Grundsatzfragen offener Volkswirtschaften; Fragen der internationalen Wettbewerbsfähigkeit
Vo.05.	Internationale und europäische Wirtschaft

Z. Zahlungsverkehr und Abwicklungssysteme

Z.00.	Gesamtbereichliche Organisations-, Personal- und Controllingangelegenheiten
Z.01.	Strategie, Politik und Überwachung – Zahlungsverkehr und Wertpapierabwicklung
Z.01.10.	Strategie und Politik Massenzahlungsverkehr
Z.01.11.	Individualzahlungsverkehr und Kontoführung
Z.01.12.	Sicherheitenmanagement und Depotführung
Z.01.13.	Überwachung des Zahlungsverkehrs und der Wertpapierabwicklung
Z.01.14.	TARGET2-Securities (Level2)
Z.01.15.	Zahlungsverkehrsbeobachtung und Wissensmanagement im Zahlungsverkehr
Z.02.	Geschäftsabwicklung Zahlungsverkehr und Kontenführung

Z.02.20.	Routing und Zugangsverfahren im unbaren Zahlungsverkehr
Z.02.21.	Kundenbetreuung und Kontenführung
Z.02.22.	Steuerung und Koordination Massenzahlungsverkehr; Nachforschungen Inlandszahlungsverkehr
Z.02.23.	National Service Desk TARGET2; Administration der Bundesbankanwendungen für den Individualzahlungsverkehr, TARGET2- Securities Cashmanagement
Z.02.24.	Reklamations- und Schadensfallbearbeitung unbarer Zahlungsverkehr, Geldwäscheprävention und Finanzsanktionen
Z.03.	T2- und T2S-Service-Management
Z.03.30.	T2-Evolution
Z.03.31.	T2S-Evolution
Z.03.34.	T2-/T2S-Betriebs-Management
Z.03.35.	T2-/T2S-Management-Support
Z.04.	IT-Projekte Zahlungsverkehr und Abwicklungssysteme
Z.04.40.	Projekte Single Shared Platform (SSP)
Z.04.41.	Konten- und Depotführung, Devisenabwicklung, Integrative IT-Verfahren
Z.04.42.	Zahlungsverkehr, Testzentrum
Z.05.	Wertpapierabwicklung und Sicherheitenmanagement
Z.05.50.	Depotführung, Kundenbetreuung und Wertpapierverwaltung
Z.05.51.	Sicherheitenmanagement und Wertpapierbelieferung
Z.05.52.	Abwicklung Devisen-, Gold- und Dokumentengeschäfte, Auslandsposition der Bundesbank
Z.05.53.	Fachlicher OBS-Betrieb, Betreuung institutioneller Kunden, Geschäftskontrolle
BZ.04.	Beschaffungszentrum
BZ.04.4.	Sonderaufgaben für Vorstand, Grundsatzfragen der ESZB-Zusammenarbeit im Beschaffungswesen; besondere Vergabeangelegenheiten, Sekretariat des Eskalationsausschusses für Beschaffungen
BZ.04.40.	Beschaffungsstrategie und Vertragsmanagement
BZ.04.41.	Operativer Einkauf
CB.05.	Compliance
CB.05.50.	Compliance-Angelegenheiten
CB.05.51.	Geldwäscheprävention

FZ.06.	Forschungszentrum
BP.70.	Büro des Präsidenten; Vorstandssekretariat
BV.72.	Büro der Vizepräsidentin
VB.73.	Vorstandsbüro III
VB.74.	Vorstandsbüro IV
VB.75.	Vorstandsbüro V
VB.76.	Vorstandsbüro VI
SC.80.	Schlichtungsstelle nach §14 UKlaG
ES.83.	Europa-Sekretariat
DS.85.	Datenschutzbeauftragte der Bank
GS.86.	Geheim- und Sabotageschutzbeauftragter der Bank
KP.87.	Korruptionsprävention, Ansprechpartner für Korruptionsvorsorge
GP.92.	Gesamtpersonalrat der Zentrale der Deutschen Bundesbank
PR.93.	Personalrat bei der Zentrale der Deutschen Bundesbank
HP.94.	Hauptpersonalrat bei der Deutschen Bundesbank
SB.95.	Vertrauensperson der schwerbehinderten Menschen bei der Zentrale
HSB.96.	Hauptvertrauensperson der schwerbehinderten Menschen bei der Deutschen Bundesbank
GS.97.	Gleichstellungsbeauftragte der Zentrale
GSB.99.	Gesamtvertrauensperson der schwerbehinderten Menschen bei der Zentrale