
 Lausunto 1 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

Valtiovarainministeriö
valtiovarainministerio@vm.fi

Lausuntopyyntönne VM004:00/2009

LUONNOS HALLITUKSEN ESITYKSEKSI EDUSKUNNALLE ARVOPAPERIMARKKINALAIN JA
ERÄIDEN SIIHEN LIITTYVIEN LAKIEN MUUTTAMISESTA

Valtiovarainministeriö on pyytänyt lausuntoa otsikkokohdassa tarkoitetusta
hallituksen esityksen luonnoksesta. Finanssivalvonta (Fiva) esittää lausun-
tonaan seuraavan.

1. Yleistä

Hallituksen esityksen luonnoksessa ehdotetaan säänneltäväksi Suomen
arvopaperimarkkinoilla toimivia ulkomaisia selvitysyhteisöjä. Keskeisin eh-
dotus on, että suomalaisen markkinapaikan käyttämän ulkomaisen selvi-
tysyhteisön olisi haettava valtiovarainministeriöltä lupa markkinapaikalla
tehtyjen kauppojen selvittämiseksi. Selvitysyhteisö voisi toimia Suomessa
sivuliikkeen välityksellä tai rajan yli. Sen kotipaikka voisi olla joko muussa
ETA-valtiossa tai ETA-alueen ulkopuolisessa valtiossa.

Fiva kannattaa ehdotuksen tavoitetta lisätä sääntelyllä arvopaperimarkki-
noiden luotettavuutta ja vakautta muuttuvassa tilanteessa, jossa arvopape-
rikaupankäynnin selvitysketjun toiminta on osin siirtymässä Suomen rajo-
jen ulkopuolelle. Myös oikeustilan selkeyden lisääminen on kannatettavaa,
sillä lainsäädäntöä voidaan pitää tällä hetkellä varsin aukollisena.

Uuden lainsäädännön soveltamisen kannalta Fiva pitää olennaisen tär-
keänä, että arvopaperimarkkinalaki on mahdollisimman selkeä siinä, mitä
ulkomaisella valtiovarainministeriön lupaa vaativalla selvitysyhteisöllä lais-
sa tarkoitetaan (1 luvun 4 §). Vastaavasti lain tulee olla selkeä siinä, mitä
muulla ulkomaisella selvitystoimintaa harjoittavalla yhteisöllä, jonka on ha-
ettava suomalaisessa selvitysyhteisössä selvitysosapuolen oikeudet, tar-
koitetaan (4 a luvun 8 a §). Pidämme lain yksityiskohtaisia perusteluja,
niissä mainittuja esimerkkejä sekä osin myös perustelujen suhdetta pykä-
läluonnoksiin epäselvinä, minkä vuoksi niitä on välttämättä selkeytettävä.
Esitämme jäljempänä tältä osin eräitä yksityiskohtaisia huomioita.

Luonnoksen taloudellisten vaikutusten osalta todetaan (s. 50) mm., että:
"Kilpailun lisääntyminen tulee todennäköisesti välillisesti vaikuttamaan si-
joittajien arvopaperikaupan selvityksen kustannuksiin niitä alentaen, mutta
markkinamallista saatavat hyödyt voivat jäädä täysimääräisesti saavutta-
matta, kun arvopaperien moniportainen hallinta ei ole mahdollista suoma-

 Lausunto 2 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

laisille sijoittajille." Kiinnitämme huomiota siihen, että selvityskustannukset
voivat todellisuudessa myös kasvaa suomalaisilla markkinaosapuolilla,
mm. kun ne joutuvat järjestämään selvityksen eri tavalla likvidien osakkei-
den ja muiden arvopaperien kohdalla. Tämä on omiaan heijastumaan var-
sinkin suomalaisilta sijoittajilta perittäviin kustannuksiin niitä kohottavasti.

2. Ulkomaisen selvitysyhteisön valvonta

Ulkomaisista selvitysyhteisöistä tulisi Fivan valvonnassa olevia yhteisöjä,
joiden valvonnasta säädettäisiin arvopaperimarkkinalaissa ja Finanssival-
vonnasta annetussa laissa. Ulkomaisten selvitysyhteisöjen valvonnan osal-
ta luonnos lähtee siitä, että selvitysyhteisöjen valvonta perustuisi Fivan ja
selvitysyhteisön kotivaltion valvontaviranomaisten yhteistyöhön, jonka pe-
riaatteista tulisi sopia niiden välisessä valvontapöytäkirjassa. Valvontapöy-
täkirja tulisi olla solmittu ennen kuin valtiovarainministeriö myöntää selvi-
tysyhteisölle luvan. Fivan tehtävänä olisi valvoa ulkomaisten selvitysyhtei-
söjen toimintaa myös silloin, kun ne toimivat Suomessa rajan yli muusta
valtiosta käsin.

Fivalla ei ole huomauttamista ehdotuksen lähtökohtiin. Kiinnitämme kui-
tenkin huomiota siihen, että koska ulkomaiset selvitysyhteisöt toimivat hy-
vin todennäköisesti kotivaltioistaan käsin rajan yli Suomessa, on niiden
toiminnan jatkuva valvonta luonnollisesti ensisijaisesti niiden kotivaltion
valvontaviranomaisten tehtävänä ja vastuulla. Katsomme, että tämä seikka
tulisi tuoda esityksessä selkeästi esiin (vrt. esim. esityksen pääasiallisen
sisällön kuvaaminen).

Luonnoksessa lähdetään siitä, että myös ETA-alueen ulkopuolinen selvi-
tysyhteisö voisi saada luvan selvitysyhteisön palvelun tarjoamiseen Suo-
messa. Lähtökohtana olisi, että yhteisön tulisi perustaa sivuliike Suomeen,
mutta erityisestä syystä se voisi toimia Suomessa myös rajan yli. Fivalla ei
ole huomauttamista ehdotukseen. Kiinnitämme kuitenkin huomiota siihen,
että valvontayhteistyö voi olla käytännössä haasteellisempaa tilanteessa,
jossa selvitysyhteisön kotipaikka sijaitsee ETA-alueen ulkopuolella.

Ulkomaisten selvitysyhteisöjen valvontaa koskeva − niin kansallinen kuin
kansainvälinenkin − viranomaisyhteistyö tulee aiheuttamaan Fivalle huo-
mattavasti lisätyötä paitsi kertaluonteisesti, myös jatkuvasti. Valvonta edel-
lyttää myös mm. säännöllistä yhteydenpitoa ulkomaiseen selvitysyhteisöön
ja sen toimittamien raporttien käsittelyä. Vaikka ulkomaisen selvitysyhtei-
sön valvonta tuleekin olemaan ensisijaisesti sen kotivaltion viranomaisen
vastuulla, Fiva katsoo, että selvitysyhteisölle esitettyä valvontamaksua tuli-
si edellä esitetyistä syistä korottaa huomattavasti ehdotetusta 12 000 eu-
rosta. Maksu voisi olla esimerkiksi 25 000 euroa, jolloin se olisi puolet
suomalaiselta selvitysyhteisöltä (muu kuin arvopaperikeskus) perittävästä
minimimaksusta. On myös syytä huomata, että ulkomaisen selvitysyhtei-
sön valvonta aiheuttaa myös huomattavasti enemmän työtä, kuin tavan-
omaisen selvitysosapuolen valvonta, jolta peritään 12 000 euroa. Ehdotet-
tua 25 000 euroa voidaan pitää tästäkin näkökulmasta perusteltuna.

 Lausunto 3 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

3. Yksityiskohtaisia huomioita

Arvopaperimarkkinalaki

1 luvun 4 §

Pidämme ulkomaisen selvitysyhteisön määritelmän suhdetta pykälän yksi-
tyiskohtaisiin perusteluihin epäselvänä. Pykälän sanamuoto ei edellytä, et-
tä suomalaisella markkinapaikalla tehdyistä arvopaperikaupoista johtuvien
velvoitteiden toteutuksen (settlement) on tapahduttava Suomessa, jotta
kyse olisi laissa tarkoitetusta markkinapaikan käyttämästä ulkomaisesta
selvitysyhteisöstä. Tällainen edellytys näytetään kuitenkin asetettavan
useassa kohtaa lain perusteluissa (esim. sivut 47-48 ja 54, vrt. toisaalta s.
69). Mikäli näin on tarkoitus säätää, tulisi tämä seikka tuoda nähdäksem-
me ilmi itse pykälässä. Voidaan toisaalta myös kysyä, onko kyseinen edel-
lytys sinänsä tarpeellinen, kun ehdotuksen tarkoituksena on lisätä suoma-
laisella markkinapaikalla tapahtuvan kaupankäynnin ja koko selvitysketjun
luotettavuutta. Luotettavuuden kannalta on yhtä olennaista se, missä kau-
pasta aiheutuneiden velvoitteiden toteutus tapahtuu.

Kiinnitämme tältä osin huomiota myös siihen, että selvitystoiminnan määri-
telmä, johon selvitysyhteisön määritelmä viittaa, kattaa laissa myös velvoit-
teiden toteutuksen, sekä siihen, että rahoitusvälineiden markkinat -
direktiivin 46 artiklan mukainen markkinapaikan oikeus nimetä selvitysjär-
jestelmä ja siihen liittyvä viranomaisen kielto-oikeus koskee myös kauppo-
jen toteutusta.

Pidämme myös osin epäselvinä luonnoksessa olevia viittauksia arvo-
osuusjärjestelmästä annetun lain 16 §:n tarkoittamiin arvopaperikeskusten
välisiin linkkeihin. Esimerkiksi sivun 55 perustelutekstin yhteys ulkomaisen
selvitysyhteisön määritelmäpykälään jää epäselväksi. Kiinnitämme myös
huomiota siihen, että linkit ovat arvopaperikeskusten välisiä, joissa selvi-
tysyhteisöt eivät liene suoraan osapuolia.

Pykälän perusteluissa viitataan suomalaisella arvopaperilla mm. Yhdysval-
loissa käytävään kauppaan. Pidämme viittausta arvopaperien erilajisuu-
teen tältä osin harhaanjohtavana. Perusteluissa tulisi puhua tältä osin
suomalaiseen arvopaperiin oikeuttavilla talletustodistuksilla tehtyjen kaup-
pojen selvittämisestä, joiden osalta sekä määritys että toteutus tapahtuu
Yhdysvalloissa. Kiinnitämme myös huomiota siihen, että tällöin ei edes ole
kyse suomalaisen markkinapaikan käyttämästä selvitysyhteisöstä, niin kuin
pykälä edellyttää.

Perusteluissa viitataan myös oman ja vieraan pääomanehtoisiin arvopape-
reihin. Kiinnitämme huomiota siihen, että selvitystoiminnan kohteena voi
olla muitakin arvopaperimarkkinalain tarkoittamia arvopapereita, kuten ra-
hasto-osuuksia, joita ei liene tarkoitus sulkea sääntelyn ulkopuolelle.

 Lausunto 4 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

4 a luvun 4 §

Pykälän uusi kohta 15 tulisi selkeyden lisäämiseksi jakaa kahdeksi koh-
daksi, sillä se käsittelee kahta eri tilannetta.

Pidämme asiamiehen käyttöä (ulkoistaminen) koskevan kohdan yksityis-
kohtaisia perusteluja varsin epäselvinä. On esim. epäselvää, kumman sel-
vitysosapuolen hallinnon luotettavuutta tulisi selvitysyhteisön säännöissä
käsitellä: ulkoistajan vai tämän asiamiehen.

Pykälän uuden 16 kohdan osalta kiinnitämme huomiota siihen, että kes-
kusvastapuolta ei ole ehdotuksessa määritelty.

4 a luvun 8 §

Pykälän 2 momentin mukaan julkista sisäpiirirekisteriä koskevaa lain 5 lu-
vun sääntelyä sovelletaan selvitysosapuoleen, joka ei toimi ainoastaan
omaan lukuunsa. Esimerkiksi selvitysosapuolena toimiva ulkomainen selvi-
tysyhteisö lienee siten velvollinen pitämään julkista sisäpiirirekisteriä. Em-
me pidä sääntelyn ulottamista varsinkaan rajan yli tapahtuvaan toimintaan
hyvänä ratkaisuna mm. sääntelyn ja valvonnan tehokkuuden kannalta. Eh-
dotamme tämän vuoksi, että säännöstä täsmennetään esimerkiksi niin, et-
tä se koskee vain selvitysosapuolia, joilla on kiinteä toimipaikka Suomes-
sa.

Pykälän 3 momentin alku voisi kuulua: "Selvitysyhteisön on peruutettava
selvitysosapuolen oikeudet, mikäli…".

Pykälän 5 momentin viimeisessä virkkeessä asetettujen vaatimusten tar-
peellisuus tulisi arvioida uudelleen. Momentissa viitataan tiettyihin AML 4
luvun menettelytapasäännöksiin, joita ei kuitenkaan rahoitusvälineiden
markkinat -direktiivin mukaan ole tarkoitettu suoranaisesti sovellettavaksi
selvitystoimintaan. Viittaamme tältä osin myös Finanssialan Keskusliiton
aiemmin esittämiin muutosehdotuksiin.

4 a luvun 8 a §

Lakiin ehdotettavan uuden pykälän mukaan ulkomaisen selvitysyhteisön
sekä muun ulkomaisen yhteisön, jonka määrittämistä arvopaperikaupoista
johtuvat velvoitteet toteutetaan säännöllisesti suomalaisessa selvitysyhtei-
sössä, tulee hakea selvitysosapuolen oikeudet mainitussa selvitysyhtei-
sössä. Fiva katsoo, että pykälän soveltamisalan tulee olla mahdollisimman
selkeä. Epäselvää on esimerkiksi se, mitä termi "säännöllisesti" käytän-
nössä tarkoittaa. Lain perustelut eivät asiaa avaa.

Perusteluissa mainittujen esimerkkien (Eurex:n ja NASDAQ OMX Stock-
holm Ab:n johdannaismarkkinat) osalta tuomme esiin, että pykälässä on
kyse arvopaperikaupoista johtuvien velvoitteiden toteuttamisesta suoma-
laisessa selvitysyhteisössä. Kyseisillä markkinapaikoilla käydään kauppaa

 Lausunto 5 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

johdannaissopimuksilla, joiden kohde-etuus on suomalainen arvopaperi.
Sopimusten toteutus voi kyllä tapahtua arvopapereiden toimituksella, mutta
kyseiset tapahtumat eivät kuitenkaan liene pykälässä tarkoitettuja arvopa-
perikauppoja.

4 a luvun 13 §

Pykälän 4 momentin mukaan valvontaviranomaisten välinen valvontapöy-
täkirja tulee olla solmittu ennen kuin valtiovarainministeriö myöntää ulko-
maiselle selvitysyhteisölle luvan. Esitämme harkittavaksi, tulisiko vaatimus
valvontapöytäkirjan solmimisesta kytkeä pikemminkin selvitysyhteisön toi-
minnan aloittamisajankohtaan, jolloin ministeriön päätös voitaisiin antaa
tältä osin ehdollisena.

Pykälän 4 momentissa todetaan myös, että: "Valtiovarainministeriön on
myönnettävä lupa ulkomaiselle selvitysyhteisölle, kun valtiovarainministeriö
on saanut selvitysyhteisön yhtiöoikeudellisen kotipaikan toimivaltaiselta vi-
ranomaiselta ilmoituksen harjoitettavasta selvitysyhteisön toiminnasta,…".
Kyseinen toteamus lienee tarpeeton.

4 a luvun 14 §

Pidämme epäselvänä, mitkä voisivat olla pykälän 3 momentissa tarkoitetut
"erityiset syyt", joiden vallitessa valtiovarainministeriö voisi myöntää ETA-
alueen ulkopuolella kotipaikan omaavalle selvitysyhteisölle harjoittaa selvi-
tystoimintaa rajan yli Suomessa. Asiaa tulisi avata lain perusteluissa.

Muuta

Kiinnitämme huomiota siihen, että luonnokseen ei sisälly ehdotusta ran-
gaistussäännöksiä koskevan AML 8 luvun muuttamisesta. Luvussa on
säädetty rangaistavaksi mm. luvaton selvitysyhteisön toiminnan harjoitta-
minen.

Laki Finanssivalvonnasta

1 luvun 4 §

Pykälän 5 momenttiin ehdotetaan lisättäväksi viittaus ulkomaisten selvi-
tysyhteisöjen valvontaan, mistä säädettäisiin tarkemmin lain 6 luvussa.
Momentissa viitataan kahteen otteeseen ulkomaisen selvitysyhteisöön.
Katsomme, että jälkimmäinen viittaus on, ottaen myös huomioon 1 luvun 6
§:ään ehdotetun uuden 6 a kohdan määritelmän, joka kattaa myös rajan yli
tapahtuvan toiminnan, tarpeeton.

 Lausunto 6 (6)

 Dnro 25/104/2009
Markkinavalvonta 18.8.2009

 Julkinen

FINANSSIVALVONTA

6 luvun 61 a §

Kiinnitämme huomiota siihen, että pykälän 1 momentin mukainen Fivan
tietojensaantioikeus ei koske vain sivuliikettä toisin kuin perusteluissa tuo-
daan esiin.

Pidämme pykälän 2 momentin viittauksen (arvopaperimarkkinalain 4 a lu-
vun 15 §:ään) tarkoitusta epäselvänä.

Voimassa olevan lain 60 §:n 5 momentin mukaan: ”Finanssivalvonta voi li-
säksi antaa määräyksiä muiden 18 §:n 2 momentissa tarkoitettujen tietojen
säännöllisestä toimittamisesta Finanssivalvonnalle, jos se on tarpeen Fi-
nanssivalvonnalle 67 §:ssä tarkoitetun sopimuksen nojalla kuuluvien tehtä-
vien hoitamiseksi.” Vastaava määräyksenantovaltuus tulisi lisätä myös eh-
dotettuun 61 a §:n 4 momenttiin.

Laki Finanssivalvonnan valvontamaksusta

Ehdotukseen ei sisälly valvontamaksua, joka perittäisiin arvopaperimarkki-
nalain 4 a luvun 8 a §:n tarkoittamalta muulta ulkomaiselta selvitysyhteisöl-
tä, jonka tulee hakea selvitysosapuolen oikeudet suomalaisessa selvi-
tysyhteisössä. Selvitysosapuolelta valvontamaksu peritään lain mukaan
vain silloin, jos sillä on kiinteä toimipaikka Suomessa. Tilinhoitajayhteisön
osalta ei tällaista kriteeriä ole laissa asetettu. Näin ollen kyseiseltä ulko-
maiselta selvitysyhteisöltä, joka toimii rajan yli, voitaisiin periä vain tilinhoi-
tajayhteisön maksu (6 000 euroa), edellyttäen että se toimii tilinhoitajayh-
teisönä.

Esitämme harkittavaksi, tulisiko tällaisen selvitysyhteisöltä perittävästä
maksusta säätää erikseen. Tämä voisi tapahtua esimerkiksi niin, että selvi-
tysosapuolelta perittävästä maksusta poistetaan vaatimus kiinteästä toimi-
paikasta.

FINANSSIVALVONTA

Jarmo Parkkonen Tuula Tauru
osastopäällikkö vt. toimistopäällikkö

