PAGE
10

OIKEUSMINISTERIÖ

MUISTIO

Lainvalmisteluosasto

Marja Tuokila

26.5.2003

HAAGIN YLEISSOPIMUS VÄLITTÄJÄN HALLUSSA OLEVIIN ARVOPAPEREIHIN LIITTYVIIN TIETTYIHIN OIKEUKSIIN SOVELLETTAVASTA LAISTA

1 Johdannoksi

Yleissopimus käsittelee monimutkaista sovellettavan lain ongelmaa vaikeasti hahmotettavassa ympäristössä. Yleissopimukseen liittymistä ja sen täytäntöönpanoa monimutkaistaa myös se, että yleissopimus sisältää sekä EU:n että jäsenvaltioiden toimivaltaan kuuluvia määräyksiä.

Arvioinnin helpottamiseksi tässä muistiossa kuvataan ensiksi arvopapereiden hallintajärjestelmiä ja sovellettavan lain ongelmaa yleisellä tasolla. Tämän jälkeen selvitetään yleissopimuksen määräyksiä. Kolmanneksi tarkastellaan toimivaltakysymyksiä EU:n ja jäsenvaltioiden välillä. Lopuksi käsitellään yleissopimuksen allekirjoittamista ja ratifioimista sekä voimaansaattamista EU:ssa ja Suomessa.

2 Arvopapereiden hallintajärjestelmistä ja sovellettavan lain ongelmasta

2.1 Välillinen ja suora hallinta

Kansainvälisen yksityisoikeuden sovellettavaa lakia koskevat säännökset perustuvat usein lakiin kirjaamattomiin yleisesti hyväksyttyihin oikeusperiaatteisiin. Esineoikeuksia koskee perinteisesti niin sanottu rei sitae/lex situs –periaate, jonka mukaan sovelletaan esineoikeuden kohteen sijaintipaikan lakia. Tätä periaatetta ei kuitenkaan aina voida vaikeuksitta soveltaa arvopapereihin.

Arvopapereiden hallintajärjestelmät jaetaan tyypillisesti kahteen ryhmään: välillisen ja suoran hallinnan järjestelmiin.

Välillisen hallinnan järjestelmissä arvopapereita hallitaan moniportaisessa ketjussa (indirect holding system). Kansainvälisesti nämä hallintajärjestelmät ovat vallitsevia. Ne ovat oikeudellisesti monimutkaisia, koska arvopaperin lopullinen omistaja ja arvopaperiin kohdistuvat oikeudet voivat olla selvitettävissä vasta pitkien toimeksiantoketjujen kautta. Ketju muodostuu useista yksittäisistä toimeksiantosuhteista, joiden osapuolet ovat tietoisia vain toisistaan.

Suoran hallinnan järjestelmissä sijoittajalla säilyy välitön suhde liikkeeseenlaskijaan ja suora esineoikeus arvopaperiin (direct holding system). Näitäkin järjestelmiä on erilaisia. On järjestelmiä, joissa arvopapereita koskevista oikeuksista pidetään kirjaa tai rekisteriä liikkeeseenlaskijan toimesta. Suora hallinta voi perustua myös siihen, että arvopaperia koskevat oikeudet merkitään arvopaperikeskuksen tai vastaavan pitämälle omistajakohtaiselle tilille.

Oikeudellinen epävarmuus sovellettavasta laista koskee välillistä hallintaa, sillä moniportaisessa, usein rajat ylittävässä ketjussa, arvopaperin sijaintipaikka on epäselvä. Ketjussa voi tulla sovellettavaksi usean eri maan laki riippuen siitä, mikä liityntä katsotaan vahvimmaksi. Merkityksellisinä liityntöinä voidaan pitää arvopaperin liikkeeseenlaskijan sijaintia, fyysisen arvopaperin säilytyspaikkaa tai jonkin tiliä pitävän välittäjän sijaintipaikkaa.

Suoran hallinnan järjestelmiin ei liity sovellettavan lain ongelmaa, koska niissä merkityksellisestä liitynnästä ei ole epäselvyyttä. Suoran hallinnan järjestelmissä arvopapereihin sovelletaan sen valtion lakia, jossa arvopaperi/arvo-osuus on merkitty omistajakohtaiselle tilille taikka liikkeellelaskijan rekisteriin.

2.2 Suomen arvo-osuusjärjestelmä

Arvo-osuudella tarkoitetaan sellaista arvopaperimarkkinalain 1 luvun 2 §:ssä tarkoitettua osaketta, osuutta tai muuta oikeutta, josta ei annetta osakekirjaa, velkakirjaa tai muuta oikeuden olemassaoloa tai sisältöä koskevaa arvopaperia (arvo-osuusjärjestelmästä annettu laki 2 §, AOTL). Fyysinen arvopaperi ei näin ole arvo-osuus. Arvo-osuudet kirjataan arvo-osuustileille, joita pidetään arvo-osuusrekisterissä. Arvo-osuusrekisteriä pidetään arvopaperikeskuksessa (AOTL 2 a ja 3 §).

Suomen arvo-osuusjärjestelmä on sekä suoran että välillisen hallinnan järjestelmä. Tämä johtuu siitä, että arvo-osuusjärjestelmässä on sekä omistajakohtaisia (AOTL 2 §) että erityisiä omaisuudenhoitotilejä, joita tilinhaltijat hallitsevat toimeksiannon nojalla toisten lukuun (AOTL 5a §).
Kun arvo-osuus kirjataan omistajakohtaiselle tilille, myös arvo-osuuteen kohdistuvat oikeudet kirjataan kyseiselle tilille. Siten oikeudellista epävarmuutta sovellettavasta laista ei synny.

Omaisuudenhoitotili taas on usein yhteistili, jonka tilinhaltija on avannut säilyttääkseen siellä useiden eri omistajien arvo-osuuksia. Tällöin eri omistajien arvo-osuuksiin kohdistuvia oikeuksia ei lainkaan merkitä omaisuudenhoitotilille, vaan oikeudet ilmenevät omaisuudenhoitotilin tilinhaltijan omista tiedoista. Jos tämäkin tilinhaltija pitää arvo-osuudesta omaisuudenhoitotiliä, oikeuksia joudutaan selvittämään toimeksiantoketjussa alaspäin, kunnes ketjun päästä selviää arvo-osuuden omistus- ja muut oikeudet.

Omaisuudenhoitotilit ovat nykyisin sallittuja vain ulkomaalaisille. Suomalaisten omistamat arvo-osuudet merkitään aina omistajakohtaisille tileille.

Myös muiden Pohjoismaiden arvo-osuusjärjestelmissä on sekä omistajakohtaisia tilejä että omaisuudenhoitotilejä.

3 Haagin yleissopimus

3.1 Yleissopimuksen tarkoitus ja valmistelu

Haagin kansainvälisen yksityisoikeuden konferenssissa tehtiin 13.12.2002 yleissopimus välittäjän hallussa oleviin arvopapereihin liittyviin tiettyihin oikeuksiin sovellettavasta laista (’the convention on the law applicable to certain rights in respect of securities held with an intermediary’, jäljempänä yleissopimus).
 Yleissopimuksen tarkoituksena on poistaa kansainvälisellä tasolla oikeudellinen epävarmuus siitä, minkä valtion lakia sovelletaan välittäjän hallussa olevia arvopapereita koskeviin esineoikeudellisiin kysymyksiin.

3.2 Yleissopimuksen soveltamisala

Yleissopimus määrittää sovellettavan lain sekä välillisen että suoran hallinnan järjestelmissä hallituille arvopapereille. Alun perin tarkoitus oli määrätä lainvalinta vain välillistä hallintaa varten, koska oikeudellinen epävarmuus koskee erityisesti niitä. Valmistelun aikana soveltamisala laajennettiin myös suoran hallinnan järjestelmiin, jolloin yleissopimuksen sovellettavuus ja merkitys lisääntyivät.

Yleissopimuksessa arvopaperit on määritelty laveasti. Soveltamisalaan kuuluvat kuitenkin vain sellaiset arvopaperit, joita koskevat oikeudet merkitään välittäjän pitämälle tilille (1.1 artiklan b ja f alakohdat). Kyse on siis arvo-osuuksista, joten fyysiset arvopaperit jäävät yleissopimuksen ulkopuolelle.

Koska arvopaperit ja niitä koskevien oikeuksien tulee olla sellaisia, että ne merkitään välittäjän tilille, välittäjän määritelmällä on keskeinen asema. Jotta yleissopimus koskisi myös Pohjoismaiden suoria hallintajärjestelmiä ja omistajakohtaisia tilejä, välittäjänä pidetään myös arvopaperikeskuksia (artikla 1.4). Sen sijaan välittäjänä ei pidetä sellaista henkilöä/yritystä, joka pitää omaa kirjanpitoa välittäjän ylläpitämälle arvo-osuustilille merkityistä muiden arvo-osuuksista ja joka toimii arvo-osuuksien omistajien asiamiehenä tai muutoin puhtaasti hallinnollisessa ominaisuudessa (artikla 1.3).

Pohjoismaissa välittäjän määritelmän ulkopuolelle jäävät tilinhoitajayhteisöt (AOTL 2 b §). Tarkoitus on varmistaa, että suoran hallinnan järjestelmissä arvopaperikeskus on määräävä välittäjä sovellettavaa lakia määritettäessä eikä tilinhoitajayhteisö. Tilinhoitajayhteisölle suoran hallinnan järjestelmässä kuuluvat tilinpitotehtävät ovat puhtaasti hallinnollisia.

Tilinhoitajien nimenomainen poissuljenta katsottiin välttämättömäksi, koska muutoin Pohjoismaissa olisi voinut olla riski siitä, että tilinhoitajaa olisi pidetty relevanttina välittäjänä. Pohjoismaissa sijoittaja tekee arvo-osuustiliä koskevan sopimuksen tilinhoitajayhteisön kanssa eikä arvopaperikeskuksen kanssa. Kun yleissopimuksen pääsäännössä sovellettava laki määräytyy sijoittajan ja välittäjän tekemän säilytyssopimuksen perusteella, tilinhoitajayhteisön ja sijoittajan välistä sopimusta olisi voitu pitää tällaisena sopimuksena, jossa sovellettavasta laista voisi sopia. Lisäksi se, että tilinhoitajayhteisö pitää omaa alakirjanpitoa asiakkaidensa arvopaperikeskuksen arvo-osuustileillä olevista omistuksista, olisi voinut merkitä, että tällainen alakirjanpito olisi voinut täyttää yleissopimuksen tarkoittaman arvopaperitilin (securities account) määritelmän.
3.3 Sovellettavan lain soveltamisala

Yleissopimus määrää lain, jota sovelletaan arvopapereihin liittyviin tiettyihin oikeuksiin. Tietyillä oikeuksilla tarkoitetaan esineoikeudellisia kysymyksiä, ja niitä tulee ratkaistavaksi, kun arvopaperi luovutetaan tai annetaan vakuudeksi. Vakuudella tarkoitetaan paitsi panttia myös omistusoikeuden siirtävää vakuutta (title transfer).

Yleissopimuksen 2.1 artiklassa on luettelo niistä seikoista, jotka kuuluvat sovellettavan lain soveltamisalaan. Näitä tyypillisiä esineoikeuden alaan kuuluvia kysymyksiä ovat esimerkiksi oikeuden julkivarmistuksen edellytykset, kilpailevien oikeuksien välinen etusijajärjestys ja oikeuden realisoinnin edellytykset.

Yleissopimus ei koske puhtaasti sopimusoikeudellisiin kysymyksiin sovellettavan lain valintaa.

3.4 Sovellettavan lain ensisijainen sääntö

Ensisijaisen säännön mukaan sovellettava laki on sen valtion laki, jonka sijoittaja ja välittäjä ovat säilytyssopimuksessa nimenomaisesti sopineet (artikla 4). Se, että esineoikeuksiin sovellettavasta laista voidaan tällä tavoin sopia kolmansia sitovasti, on merkittävä askel kansainvälisen yksityisoikeuden alalla. Tällaisen ratkaisuun päädyttiin pitkien neuvottelujen jälkeen, koska selkeää ja varmaa liityntää, jolla lainvalinta olisi voitu tehdä objektiivisin perustein, ei pystytty esittämään.

Sopimusperustan katsottiin siten olevan ainoa tapa määritellä ennalta ja varmasti sovellettava laki. Sopimusvapaudelle on kuitenkin asetettu niin sanottu realiteettitesti, jolla pyritään varmistamaan, että sovitulla lailla on todellinen kytkentä välittäjän toimintaan. Testin mukaan välittäjällä tulee olla yleissopimuksen tarkoittama toimisto (office) säilytyssopimuksen tekoaikana siinä maassa, jonka lain osapuolet ovat valinneet. Tämän toimiston ei kuitenkaan tarvitse käytännössä hoitaa kyseistä arvopaperitiliä. Riittävää on, että kyseiselle toimistolle yleensä kuuluu tilinpitotehtäviä.

Yleissopimuksen tarkoittamasta lainvalinnasta tulee sopia nimenomaisesti. Vain ennen yleissopimuksen voimaan tuloa tehdyissä sopimuksissa lainvalinta voi käydä ilmi sopimusehdoista tai tapaukseen liittyvistä olosuhteista.

3.5 Toissijaiset eli ’fall back’ –säännöt

Toissijaisia lainvalintasääntöjä tarvitaan siltä varalta, että ensisijaisen säännön mukaista lainvalintaa ei voida tehdä.

Jos sopimusta lainvalinnasta ei ole tehty, sovellettava laki määräytyy sen maan lain mukaan, jonka lakien mukaisesti välittäjä on perustettu (5 artiklan 2 kohta). Säännös tulee sovellettavaksi muun muassa niissä tilanteissa, joissa välittäjän ja sijoittajan välillä ei ole säilytyssopimusta. Näin on esimerkiksi Pohjoismaiden arvo-osuusjärjestelmien omistajakohtaisissa tileissä. Tällöin arvopaperikeskus määräytyy välittäjäksi tämän fall back –säännön kautta, ja sovellettava laki on arvopaperikeskuksen laki.

Jos sovellettavaa lakia ei voida määrittää 4 artiklan pääsäännön mukaan, esimerkiksi sen takia, että sopimus lainvalinnasta on pätemätön, sovelletaan sen maan lakia, jossa sijaitsevan välittäjän toimiston kautta säilytyssopimus on tehty (5 artiklan 1 kohta).

Jos edellä mainittuja sääntöjä ei voida soveltaa, yleissopimus sisältää vielä muita vaihtoehtoja.

3.6 Lainvalinnan muuttaminen ja kolmansien oikeuksien suojaaminen

Kun lainvalinta perustuu säilytyssopimukseen, sitä voidaan jälkikäteen muuttaa sopimuksin. Muutoksella voi olla vaikutuksia kolmansiin, kuten pantinhaltijoihin, jotka eivät ole säilytyssopimuksen osapuolia.

Kolmansien oikeuksien suojaamiseksi yleissopimuksessa määrätään, mihin kysymyksiin sovelletaan ’vanhaa lakia’ lain muuttamisesta huolimatta ja mihin ’uutta lakia’ (artikla 7). Lain muuttamisesta huolimatta vanha laki määrittää ennen lain muuttamista perustetun ja julkivarmistetun oikeuden aseman suhteessa lain muutoksen jälkeen tehtyihin uusiin luovutuksiin, vakuusjärjestelyihin ja muihin tapahtumiin, kuten ulosmittaukseen ja maksukyvyttömyysmenettelyn alkamiseen. ’Vanhan’ ja ’uuden’ luovutuksen välinen etuoikeus ratkaistaan kuitenkin uuden lain mukaan.

3.7 Suhde maksukyvyttömyysmenettelyihin

Yleissopimuksen 8 artiklassa määrätään yleissopimuksen mukaan sovellettavan lain ja maksukyvyttömyysmenettelyssä noudatettavan lain välisestä suhteesta. Määräyksellä on merkitystä, kun maksukyvyttömyysmenettely aloitetaan valtiossa, jonka laki ei ole yleissopimuksen mukaan sovellettava laki.

Artiklan 1 kohdan tarkoituksena on varmistaa, että arvopaperiin kohdistuva oikeus, joka on perustettu ja julkivarmistettu yleissopimuksen lainvalintamääräysten mukaisen lain nojalla, tunnustetaan päteväksi muun maan lain mukaisesti aloitetussa maksukyvyttömyysmenettelyssä. Konkurssituomioistuin tai pesänhoitaja ei siten voi edellyttää, että oikeus olisi pitänyt perustaa tai julkivarmistaa konkurssissa sovellettavan lain mukaan.

Artiklan 2 kohdan mukaan yleissopimus ei vaikuta maksukyvyttömyysmenettelyssä sovellettavien säännösten soveltamiseen. Esimerkkeinä mainitaan säännökset, jotka koskevat velkojien maksunsaantijärjestystä, oikeustoimen peräyttämistä sekä velkojien perintä- tai täytäntöönpanotoimien rajoituksia. Siten vaikka pantinhaltijan panttioikeus arvopaperiin tunnustettaisiin menettelyssä päteväksi 1 kohdan nojalla, pantinhaltijan realisointi- ja muut oikeudet määräytyvät menettelyssä sovellettavan lain mukaan.

Yleissopimus ei vaikuta EU:n maksukyvyttömyysmenettelyistä annettujen säädösten eli maksukyvyttömyysmenettelyistä annetun asetuksen 1346/2000, luottolaitosten tervehdyttämisestä ja likvidaatiosta annetun direktiivin 2001/24/EY tai vastaavan vakuutusyhtiöitä koskevan direktiivin 2001/17/EY soveltamiseen EU:n jäsenvaltioiden välillä. Näiden säädösten mukaan maksukyvyttömyysmenettelyn alkaminen ei vaikuta esinevakuusoikeuteen, joka sijaitsee toisessa jäsenvaltiossa. Esinevakuusoikeus on näin immunisoitu ulkomaisen maksukyvyttömyysmenettelyn vaikutuksilta. Sovellettavan lain kannalta tämä merkitsee sitä, että esinevakuusoikeuden haltijan oikeudet määräytyvät esinevakuusoikeuteen sovellettavan lain mukaan riippumatta ulkomaisesta maksukyvyttömyysmenettelystä.

3.8 Ennen yleissopimuksen voimaantuloa tehtyjen sopimusten tulkinta

Yleissopimuksen 16 artiklan mukaan ennen yleissopimuksen voimaantuloa tehtyjä säilytyssopimuksia tulkitaan lainvalintaa koskevan ensisijaisen säännön mukaisesti. Pohjoismaiset arvo-osuusjärjestelmät on otettu erikseen huomioon. Tarkoituksena on varmistaa, että tilinhoitajayhteisön ja sijoittajan ennen yleissopimuksen voimaantuloa tekemää sopimusta ei voida tulkita yleissopimuksen tarkoittamaksi sopimukseksi eikä tilinhoitajayhteisöä välittäjäksi myöskään tämän tulkintasäännöksen kautta.

4 Toimivallan jakautuminen EU:n ja jäsenvaltioiden kesken

4.1 Sekasopimus

EU:lla on valtion tavoin oikeus allekirjoittaa ja liittyä sopimukseen siltä osin kuin yleissopimus sisältää yhteisön toimivaltaan kuuluvia määräyksiä (artikla 18 kohta 1). Yleissopimus on niin sanottu sekasopimus eli sekä yhteisöllä että sen jäsenvaltioilla on oikeus allekirjoittaa ja ratifioida/liittyä yleissopimukseen oman toimivaltansa puitteissa. Yhteisön toimivaltaan kuuluvat kysymykset tulevat jäsenvaltioissa sovellettaviksi osana yhteisön oikeutta.

Yhteisön oikeuskäytönnön mukaan yhteisöllä on yksinomainen ulkoinen toimivalta niiltä osin kuin kansainvälisen sopimuksen määräykset voivat vaikuttaa yhteisön lainsäädäntöön tai muuttaa sen soveltamisalaa.
 Nyt kysymyksessä olevassa yleissopimuksessa on vaikea erotella yksittäisiä määräyksiä, joissa vain yhteisöllä tai sen jäsenvaltiolla olisi yksinomainen toimivalta, sillä määräykset muodostavat sovellettavaa lakia koskevan kokonaisuuden. Selvää kuitenkin on, että yhteisöllä on toimivaltaa kussakin määräyksessä ainakin sellaisissa kysymyksissä, joista yhteisö on antanut säädöksiä. Toimivallan voidaan kuitenkin tulkita rajoittuvan kyseisen säädöksen soveltamisalaan.

Yleissopimus vaikuttaa sellaisiin yhteisön säädöksiin, joissa on arvopapereihin sovellettavaa lakia tai maksukyvyttömyysmenettelyjä koskevia säännöksiä. Koska yleissopimus (artikla 8) ei estä yhteisön maksukyvyttömyysmenettelyjä koskevien säädösten soveltamista EU:n jäsenvaltioiden välillä, näitä EU:n säädöksiä ei maksukyvyttömyysmenettelyjä koskevien vaikutusten osalta selvitetä tässä enempää. Siksi EU:n säädöksiä ja niiden täytäntöönpanoa Suomessa käydään seuraavassa läpi vain sovellettavaa lakia koskevien säännösten kannalta.

4.2 Sovellettavan lain nykytila EU:ssa ja Suomessa

Selvitysdirektiivi

Selvityksen lopullisuudesta maksujärjestelmissä ja arvopapereiden selvitysjärjestelmissä annettu direktiivi 98/26/EY (jäljempänä selvitysdirektiivi) sisältää arvopapereita koskevan sovellettavan lain säännön. Tällä säännöksellä EU ensi kertaa pyrki poistamaan epävarmuutta sovellettavasta laista. Direktiivin 9 artiklan 2 kohdan mukaan, kun arvopaperit annetaan vakuudeksi merkitsemällä vakuuden saajan oikeus lainmukaisesti jäsenvaltiossa sijaitsevaan rekisteriin, tiliin tai keskitettyyn talletusjärjestelmään, vakuuden saajien oikeudet tällaisiin arvopapereihin määräytyvät kyseisen jäsenvaltion lainsäädännön mukaan.

Selvitysdirektiivin 9.2 artikla oli yleissopimusta valmisteltaessa esillä yhtenä vaihtoehtona. Direktiivin säännös pyrkii objektiivisin kriteerein eli tilin sijaintipaikan avulla määrittämään sovellettavan lain. Sen ei kuitenkaan katsottu poistavan oikeudellista epävarmuutta, koska sen määrittäminen, missä tiliä tosiasiassa pidetään, voi käytännössä osoittautua ongelmalliseksi. Esimerkiksi silloin, kun välittäjällä on tilinpitotehtäviä hoitavia toimistoja useissa maissa, voi olla vaikea osoittaa, mikä toimistoista pitää kysymyksessä olevaa tiliä.

Selvitysdirektiivin lainvalintasäännös koskee vain arvopaperivakuutta, joka annetaan osallistuttaessa arvopapereiden selvitysjärjestelmään tai maksujärjestelmään tai annetaan keskuspankille keskuspankkitoiminnoissa. Lisäksi lainvalintasäännös on rajattu arvopapereiden vakuuskäyttöön eikä siten koske niiden luovuttamista ilman vakuustarkoitusta. Näillä rajauksilla on merkitystä arvioitaessa EU:n toimivallan ulottuvuutta.

Eräistä arvopaperi- ja valuuttakaupan sekä selvitysjärjestelmän ehdoista annettu laki
Selvitysdirektiivin sovellettavaa lakia koskeva säännös on pantu täytäntöön Suomessa eräistä arvopaperi- ja valuuttakaupan sekä selvitysjärjestelmän ehdoista annetun lain (jäljempänä nettoutuslaki) 12 §:n 3 momentissa. Tämän säännöksen mukaan arvopaperiin kohdistuvaan pantti- tai muuhun oikeuteen sovelletaan sen valtion lakia, jossa oikeus on merkitty rekisteriin tai tilille, jos arvopaperia ei ole laskettu liikkeeseen kirjallisena tai jos se on annettu säilytettäväksi talletusjärjestelmässä.

Nettoutuslain lainvalintasäännös on direktiiviä laajempi, sillä se ei rajoitu arvopaperin vakuuskäyttöön, vaan koskee muitakin esineoikeudellisia oikeuksia. Myös nettoutuslain soveltamisala on selvitysdirektiiviä laajempi, koska lakia sovelletaan myös selvitysjärjestelmien ulkopuolella tapahtuvaan nettoutukseen.

Arvo-osuustileistä annettu laki

Selvitysdirektiivin 9.2 artikla on vielä erikseen pantu täytäntöön omaisuudenhoitotileillä oleville arvo-osuuksille. AOTL 5 a §:n 4 momentin mukaan, jos omaisuudenhoitotilin tilinhaltija tai tilinhaltijan toimeksiantaja pitää muussa valtiossa rekisteriä tai tiliä arvo-osuuksiin kohdistuvista oikeuksista, oikeudenhaltijan oikeuksiin sovelletaan kyseisen valtion lakia, jollei tiliä koskevista kirjauksista muuta johdu. Säännös koskee vain arvopaperin välillistä hallintaa, mutta sen soveltamisalaa ei muutoin ole rajoitettu vain vakuusoikeuksiin.

Rahoitusvakuusdirektiivi

Rahoitusvakuusjärjestelyistä melko äskettäin annettu direktiivi 2002/47/EY sisältää sovellettavaa lakia koskevan säännöksen, joka laajentaa selvitysdirektiivin 9.2 artiklassa ilmaistun periaatteen soveltamisalaa. Direktiivin 9 artiklan 1 kohdan mukaan arvo-osuusvakuutta koskeviin esineoikeudellisiin kysymyksiin sovelletaan sen maan lakia, jossa asiaan kuuluvaa tiliä ylläpidetään. Esineoikeudelliset kysymykset on lueteltu artiklan 2 kohdassa.

Keskeiset käsitteet määritellään 2 artiklan 1 kohdassa. Arvo-osuusvakuudella tarkoitetaan rahoitusvakuutta, joka muodostuu rahoitusvälineistä, joiden omistusoikeuden osoittaa välittäjän ylläpitämään tai hänen puolestaan ylläpidettyyn rekisteriin tai tiliin tehty merkintä (g alakohta). Asiaan kuuluvalla tilillä tarkoitetaan arvo-osuusvakuuden yhteydessä rekisteriä tai tiliä, jota voi ylläpitää vakuuden saaja ja johon tehdään merkinnät, joilla kyseinen arvo-osuusvakuus annetaan vakuuden saajalle (h alakohta).

Direktiivin lainvalintasäännös koskee vain välillistä hallintaa eikä se vaikuta direktiivin soveltamiseen suoraan hallittuihin arvopapereihin (johdanto-osan 8 kappale). Välittäjällä on direktiivissä siten eri merkitys kuin yleissopimuksessa.

Rahoitusvakuusdirektiiviä valmisteltiin samanaikaisesti Haagin yleissopimuksen kanssa. Valmistelussa oli selvää, ettei yleissopimusta saataisi tehtyä sellaisessa aikataulussa, että direktiivin lainvalintasäännös olisi voitu perustaa yleissopimuksen lainvalinnan periaatteille. Direktiivin antamista ei haluttu myöskään lykätä odottamaan yleissopimuksen valmistumista. Siksi direktiivissä hyväksyttiin säännös, joka perustuu yhteisössä aikaisemmin hyväksytyille periaatteille.

Neuvoston pöytäkirjaan on otettu maininta siitä, että yleissopimuksen valmistumisen jälkeen on tarkasteltava, onko direktiivin 9 artiklaa tarkistettava yleissopimuksen tulosten perusteella. Komissiota kehotettiin ilmoittamaan asiasta neuvostolle ja tekemään tarvittaessa asianmukaiset muutokset. Muutosten tarpeellisuus on parhaillaan komissiossa pohdittavana.

Rahoitusvakuusdirektiivi on pantava täytäntöön 27.12.2003 mennessä. Täytäntöönpanoa valmistellaan oikeusministeriössä.

Luottolaitosten tervehdyttämisestä ja likvidaatiosta annettu direktiivi

Luottolaitosten tervehdyttämisestä ja likvidaatiosta annettuun direktiiviin sisältyy selvitysdirektiivin 9.2 artiklaa vastaava lainvalintasäännös (24 artikla). Direktiiviä ei ole vielä pantu täytäntöön Suomessa. Määräaika päättyy 5.5.2004.

5 Yleissopimuksen allekirjoittaminen ja ratifioiminen sekä täytäntöönpano
5.1 Yhteisön toimivaltaan kuuluvat kysymykset

Komissio valmistelee parhaillaan yleissopimuksen allekirjoittamista ja siihen liittymistä. Komissio järjesti 19.5.2003 ad hoc –kokouksen asiasta. Kaikki jäsenvaltiot, myös Suomi, puolsivat yleissopimuksen allekirjoittamista ja siihen liittymistä mahdollisimman nopeasti. Moni jäsenvaltio myös arvioi, että yhteisön ja jäsenvaltioiden olisi järkevä pyrkiä allekirjoittamaan ja ratifioimaan yleissopimus yhtäaikaisesti.

Kokouksessa käsiteltiin myös kysymystä siitä, tuleeko ja missä määrin yhteisön sääntelyä tarkistaa yleissopimuksen vuoksi. EU on kansainvälisten velvoitteiden täytäntöönpanossa niin sanottu monistinen järjestelmä. Kansainvälistä sopimusta ei siten EU:n tasolla tarvitse erikseen panna sisäisesti täytäntöön. Tämän vuoksi on esitetty, että EU:n säädöksiä ei tarvitsisi muuttaa, koska yleissopimusta sovelletaan yhteisön sekundaarilainsäädännön sijasta. Jäsenvaltiot olivat verraten samaa mieltä siitä, että oikeusvarmuus- ja selkeyssyistä yhteisön säädösten lainvalintasäännöksiä tulisi tarkistaa. Yhtenä yksinkertaisena keinona esillä oli se, että säännöksissä vain viitattaisiin yleissopimukseen.

5.2 Suomen toimivaltaan kuuluvat kysymykset

Toisin kuin EU tai eräät muut EU:n jäsenvaltiot, Suomi kuuluu kansainvälisten velvoitteiden täytäntöönpanossa niin sanottuun dualistiseen järjestelmään. Jotta kansainvälinen sopimus tulee Suomessa voimaan, ei riitä, että Suomi allekirjoittaa ja ratifioi sen. Kansainvälinen sopimus tulee saattaa erillisellä toimenpiteellä voimaan.

Nyt kysymyksessä oleva yleissopimus sisältää lainsäädännön alaan kuuluvia määräyksiä. Sen vuoksi eduskunnan on hyväksyttävä yleissopimus ja voimaansaattamislaki. Yleissopimuksen luonne ja sisältö huomioon ottaen tarkoituksenmukainen voimaansaattamistapa on ilmeisesti niin sanottu blankettilaki, jossa vain viitataan yleissopimuksen määräyksiin.

Kansallisen lainsäädännön tulee myös asialliselta sisällöltään olla yhteensopiva yleissopimuksen kanssa. Tämä edellyttää voimassa olevien nettoutuslain 12 §:n ja AOTL:n 5.4 §:n tarkistamista. Tarkistaminen on tarpeen siltä osin kuin säännöksissä säädetään Suomen toimivaltaan kuuluvista kysymyksistä riippumatta siitä, millaiseen ratkaisuun EU:ssa päädytään direktiivien tarkistamisessa. Yksinkertaisin tapa on tehdä viittaussäännös yleissopimukseen.

5.3 Aikataulu

Vaikuttaa siltä, että yhteisö liittyy yleissopimukseen. Aloitetta yleissopimuksen allekirjoittamiseksi ja siihen liittymiseksi komissio ei kuitenkaan vielä ole tehnyt. Mahdollista on, että tämä tapahtuu kesän aikana.

Komissio ei vielä ole tehnyt aloitetta myöskään EU:n säädösten mahdollisesta tarkistamisesta. Edellä mainitussa komission järjestämässä kokouksessa eräät jäsenvaltiot esittivät vahvasti, että yhteisön tulisi allekirjoittaa yleissopimus ja liittyä siihen riippumatta siitä, tarkistetaanko yhteisön säädöksiä ja kauanko tämä vie aikaa. Suomi taas on edustanut kantaa, jonka mukaan tulisi tähdätä siihen, että liittymismenettely ja säädösten tarkistusmenettely saataisiin päätökseen yhtäaikaisesti. Näin on mahdollista, että komissio tekee säädösten tarkistamista koskevan aloitteen samoihin aikoihin liittymisaloitteen kanssa, mutta tämä voi tapahtua myös myöhemmin.

Yhteisön toimivaltaan kuuluvat kysymykset ja niiden ratkaisemisen aikataulu ovat esitetyin tavoin vielä avoinna. Moni jäsenvaltio on kuitenkin kannattanut sitä, että yhteisö ja jäsenvaltiot pyrkisivät liittymään yleissopimukseen yhtäaikaisesti. Tämän vuoksi myös Suomen olisi hyvä varautua siihen, että jäsenvaltioiden toimivaltaan kuuluvissa kysymyksissä Suomi voisi allekirjoittaa ja ratifioida yleissopimuksen sekä saattaa sen voimaan yhtäaikaisesti yhteisössä tapahtuvien menettelyjen kanssa.

y:/Mtu/Haag/lausuntomuistio

� Ks. � HYPERLINK "http://www.hcch.net" ��http://www.hcch.net�. Yleissopimus on liitteenä.

� Nk. ERTA –oikeustapaus, asia 22/70, komisso v. neuvosto, Kok. 1971, s. 263.

