
Valtiovarainministeriö

PERUSMUISTIO VM2018-00220

RMO Kuusinen Miki(VM) 19.04.2018
JULKINEN

Asia
Euroopan komission tiedonanto - FinTech-toimintasuunnitelma Euroopan
rahoitusalan kilpailukyvyn ja innovatiivisuuden parantamiseksi

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on julkaissut Fintech-toimintasuunnitelmansa osana
kehittämisstrategiaa pääomamarkkinoiden unionille ja digitaalisille
sisämarkkinoille.

Komissio antoi 8 päivänä maaliskuuta 2018 suunnitelmansa
tiedonantona - FinTech-toimintasuunnitelma Euroopan rahoitusalan
kilpailukyvyn ja innovatiivisuuden parantamiseksi COM(2018) 109
final. Komission suunnitelma on seurausta neuvoston ja parlamentin
vaatimuksille luoda unioniin sellainen sääntely-ympäristö, jonka avulla
uuden sukupolven rahoituspalveluteknologioita (Fintech) koskevia
liiketoimintamalleja voidaan ottaa laajemmin käyttöön kaikkialla
EU:ssa säilyttäen kuitenkin edelleen rahoitustoimialan vakaus ja
häiriötön toiminta.

Suomen kanta

Suomi kannattaa toimenpiteitä, jotka edistävät uusien toimijoiden
pääsyä rahoitusmarkkinoille ja edistävät uusien innovatiivisten
rahoituspalveluiden saatavuutta yrityksille ja kuluttajille. Kilpailun
lisääntyminen edistää myös perinteisen rahoituspalvelusektorin
kannusteita uudistua sekä mahdollistaa uusien liiketoimintamallien
syntymisen. Lisäksi Suomi pitää tärkeänä, että unioni on
tulevaisuuteen katsovilla toimenpiteillä edelläkävijänä
mahdollistamassa liiketoimintamallien kehittymistä myös
rahoitusmarkkinatoimialalla.

On tärkeää, että mahdolliset sääntelytoimet ovat
suhteellisuusperiaatteen mukaisia, minkä johdosta on oleellista
arvioida niiden tarpeellisuutta. Uusien teknologioiden hyödyntäminen
alentaa liiketoiminnasta johtuvia kustannuksia sekä nostaa

tehokkuutta, mikä osaltaan edistää sisämarkkinan kilpailukykyä muun
muassa laskemalla markkinoille tulon esteitä ja lisäämällä
mahdollisuuksia rajat ylittävään liiketoimintaan.

Unionin toimenpiteiden tulee olla tarkkaan punnitussa tasapainossa
rahoitusmarkkinoilla muodostuvan teknologianeutraliteetin, datan
paremman hyödyntämisen, tietoturvan ja käyttäjien oikeuksien
suhteen. Koska koko rahoitusala pohjautuu yleiseen luottamukseen
toimintaa kohtaan, tulee tietosuojan, kuluttajansuojan ja
sijoittajansuojan pysyä korkealla tasolla myös uusissa palveluissa ja
uusilla palveluntarjoajilla. Tämä on yksi perusedellytys, jotta
rahoitusvakaus säilyy. Kyberturvallisuus on oleellinen tekijä
palveluiden luotettavan toiminnan sekä rahoitusmarkkinoiden
vakauden turvaamisen kannalta, ja siksi kaikkien toimijoiden
kyberturvavalmiuksien tarkempi valvonta on tulevaisuudessa entistä
tärkeämpää.

Pääasiallinen sisältö

Komission alustavat sääntelytavoitteet kohdistuvat muun muassa
joukkorahoitustoiminnan luvanvaraiseksi saattamiseen sekä
mahdollisesti niin sanot-tujen virtuaalirahakkeiden yleisölle
tarjoamisen sääntelemiseen.

Komissio on todennut, että uudet finanssiteknologiat, kuten
laajamittaiset joukkorahoituspalvelut, eivät ole riittävästi huomioituina
unionin nykyisessä sääntelykehyksessä. Tämän johdosta jäsenvaltiot
kehittävät kansallisia järjestelmiä, jotka aiheuttavat sääntelyeroja eri
jäsenvaltioiden välillä. Tämän johdosta komissio tullee esittämään
joukkorahoituspalvelujen sääntelemistä uudella lainsäädännöllä sen
varmistamiseksi, että laina- ja investointipohjaiset
joukkorahoitusmuodot ovat yhdenmukaisesti säänneltyjä. Jatkossa
joukkorahoitustoimijat voisivat hyödyntää ns. EU-passia, ja tarjota
palvelujaan kaikkialla EU:ssa. Lainsäädäntö ei todennäköisesti tulisi
voimaan ennen vuoden 2022 loppua.

Komissio jatkaa kryptovaroihin sisältyvien haasteiden ja
mahdollisuuksien arviointia sekä arvioi mahdollisen niihin soveltuvan
sääntelykehyksen kehittämistä.

Vuoden 2019 ensimmäisen vuosineljänneksen aikana komissio aikoo
julkaista raportin parhaista käytännöistä, jotka koskevat
innovaatiokeskuksia ja valvojien sääntelyhiekkalaatikoita (Regulatory
Sandbox), jotka tukevat innovatiivisten yritysten liiketoiminnan kasvua
EU:ssa.

Komissio on tunnistanut nykyisen sääntely-ympäristön ja sen mukaiset
sääntelyprosessit yhtenä esteenä fintech-ratkaisujen käyttöönotolle.
Vuoden 2019 loppuun mennessä perustetaan asiantuntijaryhmä, joka
tutkii rahoitusinfrastruktuurin nykyisen sääntelykehyksen
soveltuvuutta.

2(5)

Kun oletetaan, että lohkoketjuteknologian (Blockchain) mahdollisesti
tarjoamat mahdollisuudet koskevat rahoituspalvelujen ohella muitakin
toimialoja, aikoo komissio edistää lohkoketjujen käyttö unionissa (EU
Blockchain Initiative), minkä yhteydessä ehdotettaneen eri
toimenpiteitä ja rahoitusta skaalautuvuuden, hallintotapojen ja yleisten
standardien kehittämiseksi toimialalle sekä yhteentoimivuuden
edistämiseksi. Komissio on käynnistänyt helmikuussa 2018 EU:n
lohkoketjuteknologian seurantakeskuksen ja forumin.

Jotta valvojat voisivat osallistua fintechin kehittymiseen ja ymmärtää
entistä paremmin niiden perustana olevaa teknologiaa, komissio
järjestää EU:n Fintech –laboratorion (EU Fintech Lab). Eurooppalaisia
valvontaviranomaisia ja kansallisia sääntelyviranomaisia kehotetaan
tässä yhteydessä tekemään yhteistyötä teknologiatoimittajien kanssa,
jotta unioniin syntyisi innovaatioita.

Komissio tunnustaa, että EU:n laajuiset ”fintech-markkinat” eivät voi
saavuttaa täyttä potentiaaliaan ilman avointen teknologiastandardien
kehittämistä, sillä nämä mahdollistavat eri järjestelmien ja palvelujen
yhteentoimivuuden keskenään. komissio aikookin työskennellä
toimialan ja standardointielinten kanssa edistääkseen yleisten
standardien käyttöönottoa järjestelmien välisen yhteentoimivuuden
varmistamiseksi.

Muiden toimien ohella komissio aikoo myös poistaa esteitä, jotka
haittaavat pilvipalvelujen käyttöä rahoituspalvelujen tarjoamisessa
sekä parantaa tietoverkkoturvan edellytyksiä. Lisäksi eurooppalaiset
instituutiot ovat tunnistaneet rahoitusalan vakauden
vaarantumismahdollisuuden. Tästä syystä kyberturvallisuus on eräs
toimintasuunnitelman tärkeimmistä prioriteeteista. Komissio tulleekin
harkitsemaan eurooppalaisten valvontaviranomaisten tekemien
selvitysten pohjalta, onko jatkossa syytä antaa ohjeistusta EU:n
rahoitusalan tieto- ja viestintäteknologian riskien hallintaa ja
vähentämistä koskevien vaatimusten soveltamisen valvonnasta ja
valvontakäytäntöjen yhtenäistämisestä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission toimintasuunnitelma on luonteeltaan tiedonanto.
Toimintasuunnitelman mukaan komissio tulee mahdollisesti antamaan
erillisiä säädösehdotuksia.

Rahoituspalveluja koskevan tulevan sääntelyn oikeusperusta on
pääsääntöisesti sisämarkkinoiden lainsäädännön lähentämistä koskeva
SEUT 114 artikla.

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

3(5)

Asia valmistellaan valtiovarainministeriön rahoitusmarkkinaosastolla.

Toimintasuunnitelmasta on pyydetty sidosryhmiltä kommentit EU-
asiain komitean alaisen jaosto 10:n (rahoituspalvelut- ja
pääomaliikkeet) laajassa kokoonpanossa.

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Toimintasuunnitelma on luonteeltaan tiedonanto komission
suunnittelemista toimista, eikä se tässä vaiheessa sisällä
lainsäädäntöehdotuksia.

Asia kuuluu Ahvenanmaan itsehallintolain (1141/1991) 27 §:n 8 ja 9
kohdan sekä 29 §:n 1 momentin 5 kohdan mukaan valtakunnan
lainsäädäntövaltaan.

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan
keskuspankille, Euroopan talous- ja sosiaalikomitealle sekä alueiden
komitealle:
FinTech-toimintasuunnitelma Euroopan rahoitusalan kilpailukyvyn ja
innovatiivisuuden parantamiseksi (COM(2018) 109 lopullinen).

Laatijan ja muiden käsittelijöiden yhteystiedot

Finanssineuvos Miki Kuusinen, VM/RMO, etunimi.sukunimi@vm.fi,
p. 02955 30339.

EUTORI-tunnus
EU/2018/0755

Liitteet
Viite

4(5)

Asiasanat
Hoitaa

Tiedoksi

5(5)

