
Ta VM 22/1996 vp- HE 196/1996 vp 

Talousvaliokunnan mietintö 22/1996 vp 

Hallituksen esitys laiksi vakuutusyhdistyslain muuttamisesta 

Eduskunta on lähettänyt 22 päivänä lokakuu­
ta 1996 talousvaliokuntaan valmistelevasti käsi­
teltäväksi hallituksen esityksen 196/1996 vp laik­
si vakuutusyhdistyslain muuttamisesta. 

Esityksen johdosta valiokunnassa ovat olleet 
kuultavina nuorempi hallitussihteeri Eeva-Maija 
Österman sosiaali- ja terveysministeriöstä, polii­
siylitarkastaja Erkki Hämäläinen sisäasiainmi­
nisteriöstä, toiminnanjohtaja Taisto Koponen 
Vakuutusyhdistysten Keskusliitosta ja tarkas­
tusjohtaja Ari Laine Vakuutusyhdistystarkas­
tuksesta. 

Hallituksen esitys 

Esityksessä, joka perustuu Euroopan parla­
mentin ja neuvoston rahoitusalan direktiiviin 
toiminnan vakauden valvonnan tehostamisesta, 
ehdotetaan lakiin lisättäväksi säännökset mer­
kittävästä sidonnaisuudesta. Merkittävällä si­
donnaisuudella tarkoitetaan sidossuhdetta, joka 
syntyy, kun luonnollinen henkilö tai oikeushen­
kilö suoraan tai välillisesti omistaa vähintään 20 
prosenttia jonkin yhteisön osakkeista, jäsen­
osuuksista tai yhtiöosuuksista, kun näillä on vas­
taava määräämisvalta tai kun näillä on oikeus 
nimittää tai erottaa vähintään 1/5 jonkin oikeus­
henkilön hallituksen tai siihen verrattavan toimi­
e1imenjäsenistä. Merkittävä sidonnaisuus syntyy 
myös silloin, kun luonnollisella henkilöllä on 
edellä tarkoitettu omistus-, äänimäärä- taikka 
nimittämis- tai erottamisoikeus yhdessä häneen 
sukulaisuussuhteessa olevan henkilön kanssa. 

Vakuutusyhtiön yhtiöjärjestystä ei vahvisteta, 
jos merkittävän sidonnaisuuden arvioidaan olen­
naisesti vaikeuttavan yhdistyksen valvontaa. 

Lakiin ehdotetaan lisättäväksi myös säännös, 
jonka mukaan vakuutusyhdistyksen päätoimi­
paikan on sijaittava Suomessa. 

Vakuutusyhdistyksen tilintarkastajan on vii­
pymättä ilmoitettava sosiaali- ja terveysministe­
riölle tai vakuutusyhdistystarkastukselle sellai­
sista seikoista ja päätöksistä, jotka tilintarkastaja 
on saanut tietoonsa tehtäväänsä suorittaessaan 

260626 

ja joiden voidaan katsoa olennaisesti rikkovan 
yhdistysjärjestyksen vahvistamisen edellytyksiä 
tai vakuutusyhdistyksen toiminnan harjoitta­
mista koskevaa lainsäädäntöä, vaarantavan va­
kuutusyhdistyksen toiminnan jatkumisen tai 
johtavan tilintarkastuskertomuksessa muistu­
tuksen tai tilinpäätöksen vahvistamista koske­
van kielteisen lausunnon esittämiseen. 

Sosiaali- ja terveysministeriö voi määrätä 
vakuutusyhdistyksen toiminnan lopetettavaksi, 
jos yhdistys ei aloita toimintaansa määräajan 
kuluessa, laiminlyö sille annetun kehotuksen, 
kiellon tai velvoitteen, yhdistys ei ole kyennyt 
tervehdyttämään toimintaansa taikka toiminta­
ympäristössä on tapahtunut sellaisia muutoksia, 
että yhdistysjärjestystä ei enää vahvistettaisi. 

Edelleen lakiin ehdotetaan lisättäväksi sään­
nökset, joilla laajennetaan niiden viranomaisten 
piiriä, joille sosiaali- ja terveysministeriö tai va­
kuutusyhdistystarkastus voi luovuttaa vakuu­
tussalaisuuden piiriin kuuluvia tietoja. Tervey­
dentilaan liittyviä tietoja saa luovuttaa vain syyt­
täjä- ja esitutkintaviranomaiselle vakuutusyhdis­
tykseen kohdistuvan petosrikoksen selvittämistä 
ja syytteeseen panoa varten. 

Hallituksen esityksessä 91/1996 vp ehdotetaan 
vakuutusyhtiölakiin lisättäväksi vastaavanlaiset 
säännökset. 

Valiokunnan kannanotot 

Valiokunta ehdottaa, että lakiehdotus hy­
väksyttäisiin. 

Valiokunta kuitenkin ehdottaa, että lakiehdo­
tuksen 1 luvun 6 §:ään lisätään uusi momentti, 
jolla täydennetään merkittävän sidonnaisuuden 
käsitettä. Samansisältöistä säännöstä ehdote­
taan myös hallituksen esitykseen 91/1996 vp laik­
si vakuutusyhtiölain muuttamisesta. Hallituksen 
esityksessä 150/1996 vp luottolaitosten, sijoitus­
palveluyritysten ja rahastoyhtiöiden valvonnan 
tehostamiseksi on vastaava säännös. Säännökset 
perustuvat hallituksen esityksessä viitattuun 
implementoitavaan direktiiviin 95/26/EY. 


2 Ta VM 22/1996 vp- HE 196/1996 vp 

Lakiehdotuksen 16 luvun 10 §:ssä säädetään 
vakuutussalaisuuden piiriin kuuluvien tietojen 
luovuttamisesta. Pykälän 2 momentin 1 kohdan 
mukaan sosiaali- ja terveysministeriöllä ja va­
kuutusyhdistystarkastuksella on oikeus luovut­
taa vakuutussalaisuuden piiriin kuuluvia tietoja 
Suomen syyttäjä- ja esitutkintaviranomaiselle ri­
koksen selvittämiseksi. 

Valiokunta ehdottaa poistettavaksi mainin­
nan siitä, että tietoja voidaan luovuttaa vain Suo­
men viranomaiselle. Säännöksen tarkoituksena 
on, että tietoja ei voida luovuttaa suoraan ulko­
maiselle viranomaiselle. Muutettuna tietojen 
luovuttaminen ulkomaiselle viranomaiselle on 
mahdollista, mutta sen tulee tapahtua Suomen 
viranomaisen välityksellä, joka harkitsee tietojen 
luovuttamisen oikeudellisen perustan. 

Valiokunta ehdottaa samaa säännöstä täy­
dennettäväksi siten, että vakuutussalaisuuden 
piiriin kuuluvia tietoja on oikeus luovuttaa myös 
rikoksen estämiseksi. 

Vastaava täydennys ehdotetaan tehtäväksi 
myös saman pykälän 3 momenttiin. 

Viimeksi mainitussa momentissa säädetään 
terveydentilaan liittyvien tietojen luovuttamises­
ta. Tällaisia tietoja saa luovuttaa vain syyttäjä- ja 
esitutkintaviranomaiselle vakuutusyhdistykseen 
kohdistuvan petosrikoksen selvittämistä ja syyt­
teeseen panoa varten. 

Säännöksen soveltamisalaa ehdotetaan laa­
jennettavaksi siten, että se koskee vakuutusyh­
distyksen lisäksi myös muihin vakuutus- ja eläke-

laitoksiin kohdistuvia petosrikoksia. Muun 
muassa sosiaalivakuutusetuuksien yhteensovi­
tuksen johdosta saattaa samaan petosrikokseen 
liittyviä tietoja olla useamman vakuutus- ja elä­
kelaitoksen hallussa, ja petosrikos saattaa varsi­
naisesti kohdistua muuhun vakuutus- ja eläkelai­
tokseen kuin vakuutusyhdistykseen. 

Vastaavanlaiset muutokset ehdotetaan tehtä­
väksi hallituksen esitykseen 91/1996 vp laiksi va­
kuutusyhtiölain muuttamisesta. 

Valiokunta on vielä korjannut lakiehdotuksen 
johtolauseen. 

Vakuutussalaisuuden piiriin kuuluvien tieto­
jen saantia on esityksessä nykytilanteesta rajattu. 
Valiokunnan saamien lausuntojen mukaan vi­
ranomaisilla on erilaisia käsityksiä siitä, millaisia 
tietoja syyttäjä- ja esitutkintaviranomaisilla olisi 
oikeus saada. Julkisuus- ja salassapitolainsää­
dännön uudistusta valmistellaan parhaillaan. 
Valiokunnan mielestä tässä yhteydessä tulee 
myös selvittää, voidaanko laajentaa vakuutussa­
laisuuden piiriin kuuluvien tietojen antamista 
syyttäjä- ja esitutkintaviranomaiselle rikollisuu­
den estämiseksi ja selvittämiseksi ottaen huo­
mioon ihmisten perusoikeudet ja Suomea sitovat 
kansainväliset sopimukset. 

Valiokunnalla ei ole muuta huomautettavaa 
lakiehdotuksen johdosta. Valiokunta kunnioit­
taen ehdottaa, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
vakuutusyhdistyslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 31 päivänä joulukuuta 1987 annetun vakuutusyhdistyslain (1250/87) 16luvun 10 §:n 2 ja 

3 momentti, sellaisina kuin ne ovat 24 päivänä maaliskuuta 1995 annetussa laissa (451/95), sekä 
lisätään 1 lukuun uusi 6 ja 7 §, 2 lukuun uusi 5 b §, 9lukuun uusi 5 a §, 12 lukuun uusi 6 a §,jolloin 

nykyinen 6 aja 6 b § siirtyvät 6 b ja 6 c §:ksi, ja 16 luvun 10 §:ään, sellaisena kuin se on mainitussa 24 
päivänä maaliskuuta 1995 annetussa laissa, uusi 3 ja 5 momentti, jolloin muutettu 3 momentti siirtyy 4 
momentiksi, seuraavasti: 

1 luku 

Yleisiä säännöksiä 

6§ 
(1 ja 2 mom. kuten hallituksen esityksessä) 
Merkittävä sidonnaisuus syntyy myös kahden 

tai useamman sellaisen oikeushenkilön välille, jot­
ka ovat saman luonnollisen henkilön tai oikeushen­
kilön määräysvallassa. 

7§ 
(Kuten hallituksen esityksessä) 


Ta VM 22/1996 vp- HE 196/1996 vp 3 

2luku 

Vakuutusyhdistyksen perustaminen 

5b§ 
(Kuten hallituksen esityksessä) 

9luku 

Tilintarkastus ja erityinen tarkastus 

5a§ 
(Kuten hallituksen esityksessä) 

121uku 

Vakuutusyhdistysten valvonta 

6a§ 
(Kuten hallituksen esityksessä) 

16luku 

Erinäisiä säännöksiä 

10 § 

Sen estämättä, mitä 1 momentissa säädetään, 

Helsingissä 14 päivänä marraskuuta 1996 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Tuulikki Hä­
mäläinen /sd, varapuheenjohtaja Seppo Kääriäi­
nen /kesk,jäsenet Matti Aura/kok, Arto Brygga­
re /sd, Mikko Immonen /vas, Martti Korhonen 

ministeriöllä ja vakuutusyhdistystarkastuksella 
on oikeus luovuttaa vakuutussalaisuuden piiriin 
kuuluvia tietoja: 

1) (poist.) syyttäjä- ja esitutkintaviranomai­
selle rikoksen estämiseksi ja selvittämiseksi; 

(2-1 1 kohta kuten hallituksen esityksessä) 
Se estämättä, mitä 1 momentissa säädetään, 

vakuutusyhdistyksellä on oikeus luovuttaa 
vakuutussalaisuuden piiriin kuuluvia tietoja 
Suomen syyttäjä- ja esitutkintaviranomaiselle ri­
koksen estämiseksi ja selvittämiseksi sekä 2 mo­
mentin 2-6 kohdassa tarkoitetuille viranomai­
sille tai toimielimille. Terveydentilaan liittyviä 
tietoja saa kuitenkin luovuttaa vain syyttäjä- ja 
esitutkintaviranomaiselle vakuutus- tai eläkelai­
tokseen kohdistuvan petosrikoksen estämistä, 
selvittämistä ja syytteeseen panoa varten. 

(4 ja 5 mom. kuten hallituksen esityksessä) 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 

/vas, Riitta Korhonen /kok, Pekka Kuosmanen 
/kok, Leena Luhtanen /sd, Erkki J. Partanen /sd, 
Ola Rosendahl /r, Sakari Smeds /skl ja Osmo 
Soininvaara /vihr sekä varajäsen Mari Kiviniemi 
/kesk. 


Ta VM 23/19% vp- HE 192/1996 vp 

Talousvaliokunnan mietintö 23/1996 vp 

Hallituksen esitys laiksi arvo-osuusjärjestelmästä annetun lain 
muuttamisesta ja muuksi kansallisen arvopaperikeskuksen toteutta­
mista koskevaksi lainsäädännöksi 

Eduskunta on lähettänyt 24 päivänä lokakuu­
ta 1996 talousvaliokuntaan valmistelevasti käsi­
teltäväksi hallituksen esityksen 192/1996 vp laik­
si arvo-osuusjärjestelmästä annetun lain muutta­
misestaja muuksi kansallisen arvopaperikeskuk­
sen toteuttamista koskevaksi lainsäädännöksi. 
Perustuslakivaliokunta on antanut esityksestä 
eduskunnan määräyksen perusteella lausunton­
sa, joka on tämän mietinnön liitteenä (PeVL 40/ 
1996 vp). 

Esityksen johdosta talousvaliokunnassa ovat 
olleet kuultavina lainsäädäntöneuvos Ilkka Har­
ju valtiovarainministeriöstä, toimistopäällikkö 
Timo Rintanen Rahoitustarkastuksesta, laki­
mies Tapio Tolvanen Suomen Osakekeskusre­
kisteri Osuuskunnasta, apulaisjohtaja Tapani 
Manninen Helsingin Arvopaperipörssi Oy:stä, 
toiminnanjohtaja Liisa Jauri Arvo-osuusyhdis­
tyksestä, ekonomisti Kimmo Virolainen Suomen 
Pankista, johtaja Erkki Kontkanen Suomen 
Pankkiyhdistyksestä, varatoimitusjohtaja Tar­
mo Korpela Teollisuuden ja Työnantajain Kes­
kusliitosta sekä toimitusjohtaja Nicholas An­
dersson Kuntarahoitus Oy:stä. 

Lisäksi valiokunta on saanut kirjallisen lau­
sunnon Helsingin Rahamarkkinakeskus Oy:ltä. 

Hallituksen esitys 

Esityksellä pyritään takaamaan lainsäädän­
nölliset edellytykset kansallisen arvopaperikes­
kuksen' toiminnan aloittamiselle ja arvo-osuus­
järjestelmän tiivistämiselle. 

Valtioneuvosto päätti joulukuussa 1995 pe­
rustaa Suomen Arvopaperikeskus Oy:n, jonka 
on tarkoitus toimia Suomen kansallisena arvo­
paperikeskuksena. Valtio, Suomen Pankki ja 
keskeiset markkinaosapuolet ovat toukokuussa 
1996 allekirjoittaneet Suomen Arvopaperikeskus 
Oy:tä koskevan osakassopimuksen osakepää­
oman korottamisesta. Pääoman korotuksen ra-

260704 

hoittavat suurimmaksi osaksi yksityiset osapuo­
let ja Suomen Pankki. Tavoitteena on, että 
keskuksen toiminta käynnistyy vuoden 1997 
alussa. 

Arvopaperikeskuksen on tarkoitus tarjota 
valtiolle, keskuspankille ja markkinaosapuolille 
keskitetysti arvo-osuuksien käsittelyn ja kauppa­
selvityksen peruspalvelut. Tätä tarkoitusta var­
ten keskukseen on tarkoitus yhdistää Arvo­
osuusyhdistyksen, Suomen Osakekeskusrekiste­
ri Osuuskunnan ja Helsingin Rahamarkkinakes­
kus Oy:n nykyinen liiketoiminta sekä Helsingin 
Arvopaperipörssi Oy:n selvitystoiminto. 

Arvo-osuusyhdistyksen ja osakekeskusrekis­
teriä hoitavan osuuskunnan tehtävät ja toiminta 
määritellään nykyisin laissa. Arvopaperikeskuk­
sen toiminnan aloittamiseksi yhdistystä ja osake­
keskusrekisteriä hoitavaa osuuskuntaa koskevat 
säännökset ehdotetaan muutettavaksi koske­
maan pääosin arvopaperikeskusta arvo-osuus­
järjestelmästä annetussa laissa, arvo-osuustileis­
tä annetussa laissa sekä osakeyhtiölain 3 a luvus­
sa. 

Esityksen mukaan arvo-osuusjärjestelmän 
keskitetyt perustoiminnot yhdistetään arvopape­
rikeskukseen. Sen toiminta on luvan varaista, ja 
sitä valvoo Rahoitustarkastus. 

Arvopaperikeskus on velvollinen pitämään 
arvo-osuusrekisteriä. Erillisistä arvo-osuusrekis­
tereistä ei tässä yhteydessä ehdoteta luovuttavak­
si, mutta pitemmän aikavälin tavoite on kir­
jausjärjestelmän lopullinen keskitys. 

Arvopaperikeskuksen lakisääteiset tehtävät 
vastaavat pitkälti osakekeskusrekisterin ja arvo­
osuusyhdistyksen nykyisiä tehtäviä. Keskuksen 
toiminnasta määrätään tarkemmin säännöissä, 
joille on hankittava valtioneuvoston vahvistus. 

Arvo-osuusjärjestelmän nykyisestä yhteisvas­
tuusta luovutaan, mutta arvopaperikeskus kan­
taa toissijaisen vastuun rekistereille osoitetuista 
vahingonkorvausvaatimuksista. Tämän vastuun 
takia keskus valvoo lisäksi muita arvo-osuusre-


