

WIJ WILLEM ALEXANDER,
BIJ DE GRATIE GODS,
KONING DER NEDERLANDEN,
PRINS VAN ORANJE-NASSAU,
ENZ. ENZ. ENZ.

**Besluit van
ter uitvoering van verordening (EU) nr. 596/2014 van het Europees Parlement
en de Raad van de Europese Unie van 16 april 2014 betreffende marktmisbruik
(PbEU 2014, L 173) (Besluit uitvoering verordening marktmisbruik)**

Op de voordracht van Onze Minister van Financiën van (...), 20xx-0000000000, directie Financiële Markten;

Gelet op artikel 106, achtste lid van de Pensioenwet, de artikelen 1:3a, vierde lid, 1:24, derde lid, 1:25, derde lid, 1:80, onderdeel b, 1:81, tweede en derde lid, 1:82, tweede lid, 3:5, vierde lid, 3:9, derde lid, 3:99, derde lid, 4:10, derde lid, 4:14, tweede lid, onderdeel c, 5:25w, tweede lid, 5:68, eerste lid, 5:76, tweede lid, van de Wet op het financieel toezicht, artikel 3, vierde lid van de Wet toezicht financiële verslaggeving, artikel 110c, achtste lid, van de Wet verplichte beroepspensioenregeling en de artikelen 25, tweede lid en 30, derde lid van de Woningwet;

De Afdeling advisering van de Raad van State gehoord (advies van ..., nr. ...);

Gezien het nader rapport van Onze Minister van Financiën van (...), 20xx-0000000000, directie Financiële Markten;

Hebben goedgevonden en verstaan:

ARTIKEL I

Het **Besluit bestuurlijke boetes financiële sector** wordt als volgt gewijzigd:

A

In artikel 1 wordt "artikel 1:81, tweede lid, van de Wet op het financieel toezicht" vervangen door: artikel 1:81, tweede en derde lid, van de Wet op het financieel toezicht.

B

Na artikel 1 worden twee artikelen ingevoegd, luidende:

Artikel 1a

Dit besluit berust mede op de artikelen 1:81, derde lid, 1:82, tweede lid, 1:88a en 1:97, derde lid, onderdeel b, van de Wet op het financieel toezicht.

Artikel 1b

Onverminderd de artikelen 3:4 en 5:46 van de Algemene wet bestuursrecht, houdt de toezichthouder bij het vaststellen van een bestuurlijke boete rekening met de volgende omstandigheden, voor zover die van toepassing zijn:

- a. de ernst en de duur van de overtreding;
- b. het voordeel dat de overtreder door de overtreding heeft verkregen;
- c. de verliezen die derden wegens de overtreding hebben geleden en de schade die is toegebracht aan de werking van de markten of aan de economie in bredere zin;
- d. de gevolgen van de overtreding voor het financieel stelsel;
- e. de mate waarin de overtreding aan de overtreder kan worden verweten;
- f. eerdere overtredingen van de overtreder;
- g. de mate waarin de overtreder meewerkt bij het vaststellen van de overtreding;
- h. maatregelen die de overtreder na de overtreding heeft genomen om herhaling van de overtreding te voorkomen;

C

1. Het tweede en derde lid van artikel 2 komen te luiden:
2. De toezichthouder verlaagt of verhoogt het basisbedrag met ten hoogste 50 procent indien de ernst of duur van de overtreding, mede gelet op de omstandigheden genoemd in artikel 1b, onderdelen a tot en met d, een dergelijke verlaging of verhoging rechtvaardigen.
3. De toezichthouder verlaagt of verhoogt het basisbedrag met ten hoogste 50 procent indien de verwijtbaarheid, mede gelet op de omstandigheden genoemd in artikel 1b, onderdelen e, f, g en h een dergelijke verlaging of verhoging rechtvaardigen. Daarbij kunnen de omstandigheden genoemd in artikel 1b, onderdelen g en h, slechts tot een verlaging van het basisbedrag leiden.

D

Na artikel 3 wordt een nieuw artikel ingevoegd, luidende:

Artikel 3a

De artikelen 2 en 3 zijn niet van toepassing indien de toezichthouder een boete oplegt ter zake van een overtreding waarvoor ingevolge artikel 1:82 van de Wet op het financieel toezicht geldt dat het maximale bedrag dat voor de overtreding kan worden opgelegd een percentage bedraagt van de netto-omzet van de overtreder in het boekjaar voorafgaande aan de beschikking waarmee de bestuurlijke boete wordt opgelegd.

E

De artikelen 4a en 4b vervallen.

F

Het opschrift van paragraaf 2 komt te luiden:

§ 2. Indeling van overtredingen in categorieën, bijzondere boetemaxima en bijzondere termijnen openbaarmaking.

G

Artikel 10 wordt als volgt gewijzigd:

1. In het eerste lid wordt de zinsnede "is als volgt beboetbaar:" vervangen door: is beboetbaar zoals bepaald in onderstaande tabellen.
2. Het tweede lid wordt boven de tabel geplaatst.
3. Aan de tabellen aan het slot van het artikel wordt aan de rechterzijde naast de kolom "Boetecategorie" een nieuwe kolommen toegevoegd, waarvan het opschrift luidt: Bijzondere termijn openbaarmaking.
4. Na het tweede lid worden boven de tabel drie leden ingevoegd, luidende:
 3. Als in onderstaande tabellen in de kolom "Boetecategorie" tussen haakjes een bedrag is opgenomen, geldt dit bedrag op grond van artikel 1:81, tweede lid, van de Wet op het financieel toezicht als maximumbedrag. In dat geval geldt als basisbedrag de helft van dat maximumbedrag.
 4. Als in onderstaande tabellen in de kolom "Boetecategorie" tussen haakjes een percentage is opgenomen, kan op grond van artikel 1:82, tweede lid, van de Wet op het financieel toezicht bij overtreding van dat voorschrift een bestuurlijke boete worden opgelegd van ten hoogste het opgenomen percentage van de netto-omzet van de overtreder in het boekjaar voorafgaande aan de beschikking waarmee de bestuurlijke boete wordt opgelegd.
 5. Als in onderstaande tabellen in de kolom "Bijzondere termijn openbaarmaking" een "P" staat opgenomen, maakt de toezichthouder op grond van artikel 1:97, derde lid, van de Wet op het financieel toezicht het besluit tot het opleggen van een bestuurlijke boete zo spoedig mogelijk openbaar.
5. In de tabel "Wet op het financieel toezicht", vervallen de rijen van de artikelen: 3:39, eerste en tweede lid, 3:47, eerste, tweede, derde, vijfde en zesde lid, 3:72, eerste, derde en zevende lid, 3:135, eerste, tweede en zesde lid, 4:49, eerste tot en met vierde lid, 4:59, eerste en tweede lid, 4:60, eerste tot en met vierde lid, 4:87, eerste, tweede en vierde lid, 4:100, eerste en derde lid, 4:100, tweede lid, 5:25c, eerste en zesde tot en met negende lid, 5:25i eerste tot en met derde en vijfde lid, 5:25m, eerste tot en met derde lid, zesde en achtste lid, 5:34, eerste en tweede lid, 5:35, eerste tot en met vierde lid, 5:38, eerste tot en met derde lid, 5:39, eerste en tweede lid, 5:56, eerste, derde en zevende lid, 5:57, eerste lid, 5:58, eerste lid, 5:58a, eerste tot en met derde lid, 5:59, eerste en tweede lid, 5:60, eerste en derde lid, 5:61, eerste lid, 5:62, eerste lid, 5:63, derde lid, 5:64, eerste en vierde tot en met zevende lid, 5:65
6. In de tabel "Wet op het financieel toezicht" worden in de numerieke volgorde de volgende rijen ingevoegd:

3:39, eerste lid	2
3:39, tweede lid	2
3:47, eerste lid	2
3:47, tweede, derde, vijfde en zesde lid	2
3:72, eerste en zevende lid	2
3:72, derde lid	2
3:135, eerste lid	2
3:135, tweede en zesde lid	2
4:49, eerste lid	2
4:49, tweede tot en met vierde	2

lid	
4:59	2
4:60, eerste, tweede en vierde lid	2
lid	
4:60, derde lid	2
4:87, eerste en tweede lid	2
4:87, vierde lid	2
4:100, eerste lid	2
4:100, tweede lid	1
4:100, derde lid	2
5:25c, eerste lid	3
5:25c, zesde tot en met negende lid	3
5:25m, eerste, tweede, vijfde en zevende lid	2
5:34	2
5:35	2
5:38, eerste en tweede lid	3
5:38, derde lid	3
5:39, eerste lid	3
5:39, tweede lid	3

7. In de tabel "Wet op het financieel toezicht", wordt in de kolom "Boetecategorie" (nieuw) in de rijen van de artikelen 5:25c, eerste lid (nieuw), 5:25d eerste en derde lid, 5:25e, 5:25h, eerste en tweede lid, 5:38, eerste en tweede lid (nieuw), 5:38, derde lid (nieuw), 5:39, eerste lid (nieuw), 5:39 tweede lid (nieuw) en 5:41, eerste en tweede lid na het nummer van de categorie geplaatst: (€ 10.000.000).

8. In de tabel "Wet op het financieel toezicht", wordt in de kolom "Bijzondere termijn openbaarmaking" in de rijen van de artikelen 1:89, 2.3.0e, 2.3.0j, 2:10, vierde lid, 2:15, tweede lid, 2:18, tweede lid, 2:25, tweede lid, 2:26, 2:36, vijfde lid, 2:45, vierde lid, 2:54, vierde lid, 2:100, tweede lid, 2:103, 3:5, vierde lid, 3:35, 3:38, 3:39, eerste lid (nieuw), 3:47, eerste lid (nieuw), 3:67, derde en vierde lid, 3:68, derde lid, 3:72, derde lid (nieuw), 3:99, eerste lid, 3:135, eerste lid (nieuw), 3:141, eerste lid, 3:144, eerste lid, 3:146, eerste lid, 3:148, eerste lid, 3:153, 3:264, eerste lid, 4:15, eerste lid, 4:19, eerste tot en met het derde lid, 4:20, eerste en derde lid, 4:22, eerste en tweede lid, 4:23, eerste en tweede lid, 4:24, eerste en derde lid, 4:31, eerste tot en met derde lid, 4:31a, 4:42, 4:49, eerste lid (nieuw), 4:53, 4:59 (nieuw), 4:60, derde lid (nieuw), 4:74, eerste lid, 4:87, eerste en tweede lid (nieuw), 4:94, eerste en derde lid, 4:95, eerste en derde lid, 4:96, eerste en tweede lid, 4:100, derde lid (nieuw), 4:100c, 5:34 (nieuw), 5:35, 5:38, eerste en tweede lid (nieuw), 5:39, eerste lid (nieuw), 5:40, 5:42, 5:43, eerste en tweede lid, 5:48, derde tot en met achtste lid een P geplaatst.

9. In de tabel "Besluit marktmisbruik Wft" vervallen de rijen van de artikelen: 6, 9, eerste en tweede lid, 10, eerste tot en met vierde lid, 15, 16, eerste en tweede lid, 17, eerste, tweede, vijfde en zesde lid, en 18, eerste tot en met vierde lid en wordt in de numerieke volgorde een rij ingevoegd, luidende:

2 (€ 2.500.000, 5%).

H

Artikel 10a vervalt.

ARTIKEL II

Het **Besluit Gedragtoezicht financiële ondernemingen Wft** wordt als volgt gewijzigd:

A

Artikel 35c, tweede lid, wordt als volgt gewijzigd:

1. In de aanhef wordt "artikel 5:53, eerste lid, van de wet" vervangen door: artikel 7, eerste lid, van de verordening marktmisbruik.
2. In onderdeel a wordt "artikel 5:56 of 5:58 Wft" vervangen door: artikel 14 of 15 van de verordening marktmisbruik.
3. In de onderdelen d en e wordt "artikel 35h, onderdeel a of b" steeds vervangen door: artikel 35h, eerste lid, onderdeel a of b.

B

Artikel 35h wordt als volgt gewijzigd:

1. Voor de tekst wordt de aanduiding "1." geplaatst.
2. In het eerste lid (nieuw), onderdelen d en e, vervalt steeds de zinsnede: als bedoeld in artikel 5:53, vierde lid, van de wet.
2. Er wordt een lid toegevoegd, luidende:
 2. Voor de toepassing van dit artikel wordt, in afwijking van artikel 1:1 van de wet, onder uitgevende instelling verstaan:
 - a. rechtspersoon, vennootschap of instelling die financiële instrumenten heeft uitgegeven of voornemens is uit te geven en die zijn toegelaten tot de handel op een gereguleerde markt, een multilaterale handelsfaciliteit of met een gereguleerde markt of multilaterale handelsfaciliteit vergelijkbaar systeem in een staat die geen lidstaat is of waarvoor toelating tot die handel is aangevraagd; of
 - b. degene die een koopovereenkomst inzake een financieel instrument, niet zijnde een effect, voorstelt ongeacht of die koopovereenkomst tot stand komt.

C

Subonderdeel 1.1 van bijlage C wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de wet)" wordt vervangen door: (artikelen 5:53 en 5:56 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
2. Na " in artikelen 5:53 en 5:56 van de wet" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de wet)" wordt vervangen door: (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de wet zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de

Wet op de economische delicten zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:

- handel met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
- het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
- het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
- overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;.

ARTIKEL III

Het **Besluit marktmisbruik Wft** wordt als volgt gewijzigd:

A

In artikel 1 vervalt, onder verlettering van onderdeel c tot onderdeel b, onderdeel b.

B

In artikel 1a wordt "de artikelen 3:10, tweede lid," vervangen door: de artikelen 1:3a, vierde lid, 3:10, tweede lid,.

C

Hoofdstuk 2 komt te luiden:

Hoofdstuk 2. Bepalingen ter uitvoering van de verordening marktmisbruik

Artikel 2

Indien de openbaarmaking van voorwetenschap is uitgesteld krachtens artikel 17, vierde lid, van de verordening marktmisbruik, kan de Autoriteit Financiële Markten verlangen dat de melding die daarvan krachtens voornoemd artikel aan de Autoriteit Financiële Markten moet worden gedaan, vergezeld gaat van een toelichting waarin uiteen wordt gezet op welke wijze aan de in artikel 17, vierde lid, van de verordening marktmisbruik opgenomen voorwaarden voor uitstel is voldaan.

Artikel 3

Een uitgevende instelling als bedoeld in artikel 3, eerste lid, onderdeel 21, van de verordening marktmisbruik en een deelnemer aan een emissierechtenmarkt als bedoeld in artikel 3, eerste lid, onderdeel 20, van de verordening marktmisbruik zijn niet gehouden de overeenkomstig artikel 19, eerste lid, van de verordening marktmisbruik

gemelde informatie openbaar te maken als bedoeld in artikel 19, derde lid, van de verordening marktmisbruik.

D

De hoofdstukken 3 en 5 vervallen.

E

Artikel 21 wordt als volgt gewijzigd:

1. In onderdeel a wordt "koersgevoelige informatie" vervangen door: informatie als bedoeld in artikel 7, eerste lid, van de verordening marktmisbruik die rechtstreeks op haar betrekking heeft.
2. In onderdeel b wordt "informatie moet worden aangemerkt als koersgevoelig" vervangen door: moet worden aangemerkt als informatie als bedoeld in artikel 7, eerste lid, van de verordening marktmisbruik en die rechtstreeks op haar betrekking heeft.

F

Artikel 22 wordt als volgt gewijzigd:

1. Voor de tekst wordt de aanduiding "1." geplaatst.
2. Er wordt een lid toegevoegd, luidende:
 2. Een onderneming als bedoeld in artikel 5:68, eerste lid, van de wet beschikt over passende procedures die haar werknemers in staat stellen om door hen geconstateerde mogelijke of feitelijke overtredingen van de verordening marktmisbruik intern te melden.

ARTIKEL IV

Subonderdeel 1.1 van de bijlage van het **Besluit Markttoegang financiële ondernemingen Wft** wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de wet)" wordt vervangen door: (artikelen 5:53 en 5:56 van de wet juncto de artikelen 1, onder 1^o en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
2. Na " in artikelen 5:53 en 5:56 van de wet" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de wet)" wordt vervangen door: (artikel 5:57 van de wet juncto de artikelen 1, onder 1^o en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de wet zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de wet juncto de artikelen 1, onder 1^o en 2, eerste lid, van de

Wet op de economische delicten zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:

- handel met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1^o en 2, eerste lid, van de Wet op de economische delicten);
- het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1^o en 2, eerste lid, van de Wet op de economische delicten);
- het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1^o en 2, eerste lid, van de Wet op de economische delicten);
- overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;

ARTIKEL V

Het **Besluit openbare biedingen Wft** wordt als volgt gewijzigd:

A

Artikel 4 wordt als volgt gewijzigd:

1. Het eerste lid komt te luiden:
 1. Indien ingevolge dit besluit een openbare mededeling is vereist wordt deze openbare mededeling onverwijld en overeenkomstig het bij of krachtens artikel 17, eerste lid, tweede alinea, van de verordening marktmisbruik bepaalde gedaan. Artikel 17, vierde lid, van de verordening marktmisbruik is van overeenkomstige toepassing.
 2. In het tweede lid wordt "artikel 5:25i, tweede lid, van de wet," vervangen door: artikel 17, eerste lid, van de verordening marktmisbruik.
 3. In het derde lid wordt "informatie als bedoeld in artikel 5:53, eerste lid, van de wet" vervangen door: informatie als bedoeld in artikel 7, eerste lid, van de verordening marktmisbruik.
 4. In het vierde lid wordt "artikel 5:25i, derde lid, onder a, van de wet" vervangen door: artikel 17, vierde lid, onderdeel a, van de verordening marktmisbruik.

B

In artikel 5, derde lid, onderdeel c, wordt "artikel 5:25i, tweede lid, van de wet" vervangen door: artikel 17, eerste lid, van de verordening marktmisbruik.

C

In artikel 7, derde lid, wordt "artikel 5:25i van de wet" vervangen door: artikel 17, eerste lid, van de verordening marktmisbruik.

ARTIKEL VI

Subonderdeel 1.1 van bijlage A van het **Besluit prudentiële regels Wft** wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de wet)" wordt vervangen door: (artikelen 5:53 en 5:56 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
2. Na " in artikelen 5:53 en 5:56 van de wet" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de wet)" wordt vervangen door: (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de wet zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:
 - handel met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;.

ARTIKEL VII

Het **Besluit reikwijdtebepalingen Wft** wordt als volgt gewijzigd:

A

In artikel 17 wordt "hoofdstukken 5.1 en 5.3, de afdelingen 5.4.1 en 5.4.2, en hoofdstuk 5.5" vervangen door: hoofdstukken 5.1, 5.3 en 5.5.

B

Subonderdeel 1.1 van de bijlage wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de wet)" wordt vervangen door: (artikelen 5:53 en 5:56 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
2. Na " in artikelen 5:53 en 5:56 van de wet" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de wet)" wordt vervangen door: (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de wet zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de wet juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:
 - handel met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten);
 - overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;.

ARTIKEL VIII

Het **Besluit transparantie uitgevende instellingen Wft** wordt als volgt gewijzigd:

A

Hoofdstuk III vervalt.

B

In artikel 7, eerste lid, wordt "artikel 5:25m, vijfde lid" vervangen door: artikel 5:25m, vierde lid.

ARTIKEL IX

Onderdeel 1 van bijlage 2 van het **Besluit toegelaten instellingen volkshuisvesting 2015** wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de Wet op het financieel toezicht (Wft)) " wordt vervangen door: (artikelen 5:53 en 5:56 van de Wet op het financieel toezicht (Wft) juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten (WED) zoals deze luiden op 10 augustus 2016).
2. Na "als bedoeld in artikelen 5:53 en 5:56 van de Wft" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de Wft)" wordt vervangen door: (artikel 5:57 van de Wft juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de Wft zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de Wft juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:
 - handel met voorwetenschap (artikelen 8 en 14 van Verordening (EU) nr. 596/2014 van het Europees Parlement en de Raad van de Europese Unie van 16 april 2014 betreffende marktmisbruik (PbEU 2014, L 173) (verordening marktmisbruik) juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de WED en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;.

ARTIKEL X

In artikel 2, eerste lid, van het **Besluit toezicht financiële verslaggeving** wordt "artikel 5:25m, eerste, tweede en zesde lid" vervangen door: artikel 5:25m, eerste, tweede en vijfde lid.

ARTIKEL XI

Het **Besluit uitvoering EU-verordeningen financiële markten** wordt als volgt gewijzigd:

A

Na artikel 1 wordt een nieuw artikel ingevoegd, luidende:

Artikel 1a

Dit besluit berust mede op de artikelen 1:80, onderdeel b, 1:82 en 1:97, derde lid, onderdeel b, van de Wet op het financieel toezicht.

B

Artikel 5 komt te luiden:

Artikel 5

1. De bevoegde autoriteit kan ter zake van overtreding van voorschriften gesteld ingevolge de in de bijlage 2 genoemde artikelen een bestuurlijke boete opleggen, met toepassing van het basisbedrag, maximumbedrag en, indien van toepassing, het percentage van de netto-omzet van de boetecategorie waarin het voorschrift is gerangschikt.
2. Indien de bijlage, ter uitvoering van artikel 1:81, derde lid, een verhoogd maximumbedrag of, ter uitvoering van artikel 1:82, tweede lid, een percentage van de netto-omzet bepaalt, geldt dat maximumbedrag of percentage.
3. Indien de bijlage, ter uitvoering van artikel 1:81, derde lid, een verhoogd maximumbedrag bepaalt geldt als basisbedrag de helft van dat maximumbedrag.
3. Paragraaf 1 van het Besluit bestuurlijke boetes financiële sector is van overeenkomstige toepassing.

C

Artikel 6 komt te luiden:

Artikel 6

Als in bijlage 2 in de kolom "Bijzondere termijn openbaarmaking" een "P" staat opgenomen, maakt de toezichthouder op grond van artikel 1:97, derde lid, van de Wet op het financieel toezicht het besluit tot het opleggen van een bestuurlijke boete zo spoedig mogelijk openbaar.

D

In bijlage 1 wordt in het onderdeel met betrekking tot Verordening (EU) nr. 596/2014 (marktmisbruik) "Artikelen 4, eerste en vijfde lid" vervangen door: Artikelen 4, eerste, vierde en vijfde lid.

E

In bijlage 2 komt het onderdeel met betrekking tot Verordening (EU) nr. 596/2014 (marktmisbruik) te luiden:

Verordening (EU) nr. 596/2014 (marktmisbruik)

Artikel	Boetecategorie
4, eerste lid, vierde lid, onderdeel a en vijfde lid	2
14	3 (€ 15.000.000, 15%)
15	3 (€ 15.000.000, 15%)
16, eerste lid, eerste alinea	3 (€ 15.000.000, 15%)
16, eerste lid, tweede alinea, tweede lid en vijfde lid	2 (€ 2.500.000, 5%)
17, eerste en tweede lid	3
17, zesde lid	2 (€ 2.500.000, 5%)
17, zevende en achtste lid	3
17, tiende lid	2 (€ 2.500.000, 5%)
18, eerste en tweede lid	3
18, derde tot en met vijfde en negende lid	2
19, eerste, vijfde, zesde, tiende, elfde, dertiende tot en met vijftiende lid	2
20, eerste tot en met derde lid	2

F

In bijlage 2 komt het onderdeel met betrekking tot Verordening (EU) nr. 909/2014 (centrale effectenbewaarinstellingen) te luiden:

Verordening (EU) nr. 909/2014 (centrale effectenbewaarinstellingen)

Artikel	Boetecategorie
3	3 (€ 20.00.000)
5, eerste en tweede lid	3 (€ 20.00.000)
6, eerste tot en met vierde lid	2
7, eerste, tweede, negende en tiende lid, onderdelen b en c	2
7, derde lid	3 (€ 20.00.000)
7, achtste lid	1
9, eerste lid	1
16, eerste, derde en vierde lid	3 (€ 20.00.000)
18, eerste tot en met derde lid	3 (€ 20.00.000)
19, eerste, derde en zesde lid	3 (€ 20.00.000)
19, vijfde lid	2
19, achtste lid	1
20, vijfde lid	2
23, eerste lid	3 (€ 20.00.000)
23, derde, zesde en zevende lid	2
26, eerste tot en met derde, en vijfde tot en met zevende lid	2

26, vierde lid	1
27, eerste tot en met zevende lid	2
28, eerste tot en met derde lid en vijfde lid	2
28, zesde lid	1
29, eerste en tweede lid	1
30, eerste en tweede lid	2
30, derde lid	1
30, vierde lid	3 (€ 20.00.000)
32, eerste en tweede lid	2
33, eerste tot en met vierde lid	2
34, eerste tot en met achtste lid	1
35	1
36	
37, eerste tot en met derde lid	2
38, eerste tot en met vijfde lid	3 (€ 20.00.000)
38, zesde lid	1
38, zevende lid	2
39, eerste tot en met derde lid en vijfde tot en met zevende lid	2
40	2
41, eerste tot en met derde lid	2
42	2
43	2
44	2
45, eerste tot en met zesde lid	2
46, eerste tot en met vijfde lid	2
47, eerste en tweede lid	2
48, eerste, derde tot en met zesde lid, en achtste en negende lid	2
48, tweede lid	3 (€ 20.00.000)
48, zevende lid	1
49 eerste tot en met vierde lid	2
50	2
51, eerste en tweede lid	2
52, eerste en tweede lid	2
53, eerste tot en met derde lid	2
54, eerste lid	3 (€ 20.00.000)
54, zevende lid	2
56, eerste lid	3 (€ 20.00.000)
57, vijfde lid	2
59, eerste tot en met vierde lid	3 (€ 20.00.000)

ARTIKEL XII

Onderdeel 1 van de bijlage van het **Besluit uitvoering Pensioenwet en Wet verplichte beroepspensioenregeling** wordt als volgt gewijzigd:

1. De zinsnede "(artikelen 5:53 en 5:56 van de Wet op het financieel toezicht (Wft))" wordt vervangen door: (artikelen 5:53 en 5:56 van de Wet op het financieel toezicht (Wft) juncto de artikelen 1, onder 1° en 2, eerste lid, van de Wet op de economische delicten (WED) zoals deze luiden op 10 augustus 2016).
2. Na "als bedoeld in artikelen 5:53 en 5:56 van de Wft" wordt ingevoegd: zoals deze luiden op 10 augustus 2016.
3. De zinsnede "(artikel 5:57 van de Wft)" wordt vervangen door: (artikel 5:57 van de Wft juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED zoals deze luiden op 10 augustus 2016).
4. De zinsnede "- overtreding van een bepaling uit de financiële ordeningswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de Wet op de economische delicten en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;" vervalt.
5. Na de zinsnede "- het doorgeven van voorwetenschap als bedoeld in artikelen 5:53 en 5:56 van de Wft zoals deze luiden op 10 augustus 2016 of de nadrukkelijke aanbeveling bepaalde transacties te doen zonder daarbij de voorwetenschap door te geven (artikel 5:57 van de Wft juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED zoals deze luiden op 10 augustus 2016)" wordt ingevoegd:
 - handel met voorwetenschap (artikelen 8 en 14 van Verordening (EU) nr. 596/2014 van het Europees Parlement en de Raad van de Europese Unie van 16 april 2014 betreffende marktmisbruik (PbEU 2014, L 173) (verordening marktmisbruik) juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - het iemand aanraden of ertoe aanzetten om te handelen met voorwetenschap (artikelen 8 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - het wederrechtelijk mededelen van voorwetenschap (artikelen 10 en 14 van de verordening marktmisbruik juncto de artikelen 1, onder 1° en 2, eerste lid, van de WED);
 - overtreding van een andere bepaling uit de financiële toezichtswetgeving, als misdrijf strafbaar gesteld in artikel 2 juncto 6 van de WED en waarvoor betrokkene is veroordeeld tot een onvoorwaardelijke gevangenisstraf of een geldboete van ten minste de vierde categorie;.

ARTIKEL XIII

Dit besluit treedt in werking met ingang van de dag na de datum van uitgifte van het Staatsblad waarin zij wordt geplaatst.

ARTIKEL XIV

Dit besluit wordt aangehaald als: Besluit uitvoering verordening marktmisbruik.

Lasten en bevelen dat dit besluit met de daarbij behorende nota van toelichting in het Staatsblad zal worden geplaatst.

De Minister van Financiën,

CONCEPT

NOTA VAN TOELICHTING

Algemeen

NOTA VAN TOELICHTING

Algemeen

§ 1. Inleiding

Dit besluit geeft samen met de Wet implementatie verordening en richtlijn marktmisbruik (Stb. 2016, 297) (hierna: implementatiewet) uitvoering aan Verordening (EU) nr. 596/2014 van het Europees Parlement en de Raad van de Europese Unie van 16 april 2014 betreffende marktmisbruik (PbEU 2014, L 173) (verordening marktmisbruik). Hoewel het om een rechtstreeks werkende verordening gaat is toch aanpassing van de Wet op het financieel toezicht (Wft) en enkele algemene maatregelen van bestuur nodig. De aanpassingen zijn ingegeven doordat de verordening enerzijds concrete implementatieopdrachten bevat en anderzijds doordat de rechtstreekse werking tot gevolg heeft dat de nationale regels omtrent marktmisbruik kunnen vervallen. Vooral dit laatste aspect is van belang voor het onderhavige besluit. Met de inwerkingtreding van de implementatiewet zijn de artikelen 5:25i en 5:53 tot en met 5:67 van de Wft vervallen. Onderhavig besluit zal het grootste gedeelte van het Besluit marktmisbruik Wft (Bm), dat gebaseerd is op voornoemde artikelen, doen vervallen. De onderwerpen die thans door het Bm worden geregeld, vallen nu onder de reikwijdte van de verordening. Er is daarom nog maar zeer beperkte nationale beleidsruimte ten aanzien van de regels ter voorkoming van marktmisbruik. In de artikelsgewijze toelichting bij artikel II wordt dit nader toegelicht. Voor een uitgebreide toelichting op de inhoud van de verordening marktmisbruik zij verwezen naar de memorie van toelichting bij het wetsvoorstel van de implementatiewet.¹

De verordening is per 3 juli 2016 van toepassing. De implementatiewet, die onder andere het handhavingsinstrumentarium van de toezichthouders in lijn brengt met de verordening, is per 11 augustus 2016 in werking getreden. Het bleek helaas echter niet mogelijk om alle lagere regelgeving tijdig aan te passen aan de verordening. Daar dit tot gevolg zou hebben dat per 3 juli 2016 geen toezicht kon worden gehouden op de verordening is hierop anticiperend het Besluit uitvoering EU-verordeningen financiële markten aangepast.² Met voornoemde aanpassing is ervoor gezorgd dat de Autoriteit Financiële Markten (AFM) per 3 juli als toezichthouder is aangewezen ten behoeve van de verordening en daarmee over het geldende toezichts- en sanctie-instrumentarium kan beschikken. Onderhavig besluit is de laatste stap in de uitwerking van toezicht op en handhaving van de verordening: na inwerkingtreding van dit besluit zullen de door de verordening vereiste maximumboetes, indien dat passend is, daadwerkelijk opgelegd kunnen worden wegens overtreding van de verordening.

¹ Kamerstukken II 2015/16, 34 455, nr. 3.

² Besluit van 23 juni 2016, houdende regels met betrekking tot wijziging van het Besluit uitvoering EU-verordeningen ter implementatie van verordening (EU) nr. 596/2014 van het Europees Parlement en de Raad van 16 april 2014 betreffende marktmisbruik (Verordening marktmisbruik) en houdende intrekking van Richtlijn 2003/6/EG van het Europees Parlement en de Raad en Richtlijnen 2003/124, 2003/125/EG en 2004/72/EG van de Commissie (Stb. 2016, 247).

In de paragrafen 2 tot en met 5 worden de belangrijkste wijzigingen in de aan te passen besluiten nader toegelicht. In paragraaf 6 zal worden ingegaan op de gevolgen van het onderhavige besluit voor de regeldruk en de kosten van het toezicht. In paragraaf 7 worden de door marktpartijen en anderen bij de consultatie gemaakte opmerkingen besproken.

§ 2. Aanpassingen Besluit marktmisbruik Wft

Nu de regels ter voorkoming van marktmisbruik zijn opgenomen in de rechtstreeks werkende verordening marktmisbruik, kunnen de nationale bepalingen vervallen. Dit geldt ook voor het grootste gedeelte van het Bm. In dat kader vervallen de huidige hoofdstukken 2 tot en met 5. Deze bepalingen bevatten bijvoorbeeld uitzonderingen op het verbod om te handelen met voorwetenschap of specificieerden welke informatie moest worden gemeld in verband met bepaalde meldingsplichten. Dergelijke zaken zijn naar huidig recht het exclusieve domein van de verordening marktmisbruik. Hoewel de verordening de in het besluit geregelde onderwerpen op hoofdlijnen bestendigt, komen verordening en besluit niet op alle fronten precies overeen. Welke gevolgen dit voor de praktijk heeft zal met name afhankelijk zijn van de uitleg die de gebruikers van de nieuwe regeling, zoals marktpartijen, de toezichthouder en rechters aan de verordening geven. In de artikelsgewijze toelichting bij artikel III wordt nader ingegaan op de verhouding tussen het Bm en de verordening.

De wijzigingen in het Bm betreffen ook enkele nieuwe elementen. Zo zal in het nieuwe artikel 2 uitvoering worden gegeven aan de optie die artikel 17, vierde lid, van de verordening biedt in relatie met de plicht voor uitgevende instellingen om voorwetenschap die rechtstreeks op hen betrekking heeft zo spoedig mogelijk te melden. Op grond van het voornoemde vierde lid hebben uitgevende instellingen de mogelijkheid om de openbaarmaking van voorwetenschap uit te stellen indien aan drie voorwaarden wordt voldaan. Zo moet de uitgevende instelling een rechtmatig belang hebben bij uitstel, mag het publiek door het uitstel niet worden misleid en dient de uitgevende instelling de vertrouwelijkheid van de informatie te waarborgen. De verordening bepaalt verder dat de uitgevende instelling na het uitstel – dus als de voorwetenschap alsnog openbaar wordt gemaakt – onmiddellijk melding van het uitstel moet maken aan de toezichthouder. Deze melding moet vergezeld van een toelichting van de wijze waarop aan de voorwaarden voor uitstel van publicatie is voldaan. Lidstaten wordt echter de mogelijkheid geboden om te bepalen dat deze toelichting alleen op aanvraag van de toezichthouder hoeft te worden overgelegd. Om te voorkomen dat de AFM talloze toelichtingen moet verwerken zonder dat er direct aanleiding is om een melding van uitstel nader te onderzoeken, wordt van deze optie gebruik gemaakt. Het nieuwe artikel 1:3a, vierde lid, van de Wft – dat met de implementatiewet is ingevoerd om op detailpunten uitvoering te kunnen geven aan verordeningen – vormt de grondslag voor het nieuwe artikel 2 Bm.

Een ander nieuwe element is het nieuwe tweede lid van artikel 22. Deze bepaling is de uitwerking van artikel 5:68, tweede lid, onderdeel b, van de Wft dat op zijn beurt de implementatie van artikel 32, derde lid, van de verordening vormt. Het nieuwe lid

bepaalt dat bepaalde financiële ondernemingen over passende procedures en maatregelen in dienen beschikken voor het melden van inbreuken op de verordening marktmisbruik door werknemers en andere natuurlijke personen die onder haar verantwoordelijkheid vallen. Het is in eerste instantie aan de onderneming zelf om hier invulling aan te geven. Wat voor een concrete onderneming passend is, hangt af van verschillende factoren, zoals de grootte van de onderneming en het soort diensten dat worden verleend. Aspecten die onderdeel van de interne procedure zouden kunnen uitmaken, zijn bijvoorbeeld de aanwijzing van functionarissen aan wie inbreuken worden gemeld, de toedeling van verantwoordelijkheden aan die functionarissen en de waarborgen voor de melder en de functionarissen.

§ 3 Aanpassingen Besluit bestuurlijke boetes financiële sector en Besluit uitvoering EU-verordeningen financiële markten

De implementatiewet bevat wijzigingen van het systeem van de Wft voor het opleggen van bestuurlijke boetes. Allereerst wordt een omzetgerelateerd boetemaximum geïntroduceerd (artikel 1:82 van de Wft). Daarnaast regelt de implementatiewet dat een aantal uitzonderingen die voorheen in de Wft waren opgenomen, in de toekomst bij algemene maatregel van bestuur kunnen worden bepaald. Het gaat daarbij om:

- het op grond van artikel 1:81, derde lid, van de Wft vaststellen van verhoogde basisbedragen en maximumbedragen voor boetes, indien dat noodzakelijk is op grond van bindende EU-rechtshandelingen;
- het op grond van artikel 1:82, tweede lid, van de Wft vaststellen van een omzetgerelateerd boetemaximum in andere gevallen dan de gevallen genoemd in artikel 1:82, eerste lid, eveneens indien dat noodzakelijk is op grond van bindende EU-rechtshandelingen.

De implementatiewet wijzigt verder de voorschriften over het openbaar maken van besluiten tot het opleggen van bestuurlijke sancties vanwege overtredingen van voorschriften ingevolge de Wft. Artikel 1:97, derde lid, onderdeel b, Wft maakt het in dat kader mogelijk om bij algemene maatregel van bestuur voorschriften die zijn gerangschikt in de tweede boetecategorie aan te wijzen, waarvan het besluit tot het opleggen van een bestuurlijke boete direct na bekendmaking openbaar wordt gemaakt. Voor een nadere toelichting over de inhoud en achtergrond van deze wijzigingen wordt verwezen naar de memorie van toelichting bij de implementatiewet.³

Dit besluit geeft uitvoering aan voornoemde bepalingen over boetes en de openbaarmaking van handhavingsbesluiten, door middel van wijzigingen van het Besluit bestuurlijke boetes financiële sector en het Besluit uitvoering EU-verordeningen financiële markten.

Daarnaast is het Besluit bestuurlijke boetes financiële sector in lijn gebracht met het bestaande beleid om bij het vaststellen van boetes rekening te houden met een aantal omstandigheden die in recente Europese regelgeving staan opgesomd.⁴ Om de

³ Kamerstukken II 2015/16, 34 455, nr. 3.

⁴ Zie bijvoorbeeld artikel 70 van de richtlijn 2013/36/EU van het Europees Parlement en de Raad van 26 juni 2013 betreffende toegang tot het bedrijf van kredietinstellingen en het prudentieel toezicht op kredietinstellingen en beleggingsondernemingen, tot wijziging van Richtlijn 2002/87/EG en tot intrekking van de Richtlijnen 2006/48/EG

inzichtelijkheid te vergroten zijn deze omstandigheden nu ook expliciet opgenomen in het Besluit bestuurlijke boetes financiële sector.

§ 3.1 Wijzigingen als gevolg van de introductie van het omzetgerelateerd boetemaximum

Paragraaf 1 van het Besluit bestuurlijke boetes financiële sector geeft algemene regels over de wijze waarop De Nederlandsche Bank (DNB) en de Autoriteit Financiële Markten (AFM) boetes vaststellen die zij opleggen vanwege overtredingen van voorschriften gesteld bij of krachtens wetgeving waarvoor zij als toezichthouder zijn aangewezen.⁵ In deze paragraaf wordt uitwerking gegeven aan het flexibele boetestelsel dat per 1 juli 2009 voor deze wetgeving is geïntroduceerd. Daarbij bepaalt artikel 2 dat de toezichthouders bij het vaststellen van een boete van de tweede of derde categorie het basisbedrag tot uitgangspunt nemen en dat met maximaal 50% verhogen of verlagen al naar gelang de ernst van de overtreding of de verwijtbaarheid daarvan aan de overtreder. Artikel 3 bepaalt dat de boete in geval van – kort gezegd – recidive wordt verdubbeld. Artikel 4 bepaalt tot slot dat de toezichthouders de boete kunnen matigen vanwege beperkte draagkracht van de overtreder.

De systematiek van de artikelen 2 en 3 voor het vaststellen van een boete van de tweede of derde categorie is niet geschikt voor het vaststellen van een boete indien op grond van artikel 1:82 een omzetgerelateerd boetemaximum geldt. Die systematiek gaat namelijk uit van een nominaal basisbedrag. Een dergelijk gefixeerd systeem sluit niet aan bij een relatief maximumbedrag. Om die reden bepaalt artikel 3a dat de artikelen 2 en 3 niet van toepassing zijn indien een omzetgerelateerd maximum geldt. Wel zullen de toezichthouders bij het vaststellen van een boete waarvoor een omzetgerelateerd boetemaximum geldt evengoed rekening houden met de omstandigheden die zijn opgenomen in het nieuwe artikel 1b. Dit artikel geldt voor alle boetes van de tweede en derde categorie. Het ligt voor de hand dat de toezichthouders beleid formuleren over de wijze waarop zij de hoogte van de boete vaststellen als een omzetgerelateerd maximum geldt, nadat zij hiermee enige ervaring hebben opgedaan.

Naast het Besluit bestuurlijke boetes financiële sector is ook het Besluit uitvoering EU-verordeningen financiële markten aangepast om het besluit aan te laten sluiten bij de nieuwe boetesystematiek.

§ 3.2 Bijzondere boetemaxima

Het nieuwe artikel 1:81, derde lid, van de Wft bepaalt dat ter uitvoering van bindende EU-rechtshandelingen bij algemene maatregel van bestuur de basis- en

en 2006/49/EG (PbEU 2013, L176) (CRD IV), artikel 72, tweede lid, van de richtlijn 2014/65/EU van het Europees Parlement en de Raad van 15 mei 2014 betreffende markten voor financiële instrumenten en tot wijziging van Richtlijn 2002/92/EG en Richtlijn 2011/61/EU (PbEU 2014, L 173) (MiFID II), artikel 31 van de verordening marktmissbruik, artikel 99c van de richtlijn 2009/65/EG van het Europees Parlement en de Raad van 13 juli 2009 tot coördinatie van de wettelijke en bestuursrechtelijke bepalingen betreffende bepaalde instellingen voor collectieve belegging in effecten (PbEU 2009, L 302) (icbe's).

5 de Pensioenwet, de Sanctiewet 1977, de Wet financiële betrekkingen buitenland, de Wet op het financieel toezicht, de Wet ter voorkoming van witwassen en financieren van terrorisme, de Wet toezicht accountantsorganisaties, de Wet toezicht trustkantoren, de Wet verplichte beroepspensioenregeling of de Wet verplichte deelneming in een bedrijfstakpensioenfonds 2000

maximumbedragen voor de tweede en derde boetecategorie kunnen worden verhoogd. Dit gebeurt ofwel in het Besluit bestuurlijke boetes financiële sector ofwel in het Besluit uitvoering EU-verordeningen financiële markten. Voor artikelen in de Wft ter implementatie van EU-rechthandelingen die hogere maximumboetes vereisen dan € 5.000.000, kan een hoger maximum worden bepaald in het Besluit bestuurlijke boetes financiële sector. In dit besluit worden reeds boetecategorieën aan bepalingen uit de Wft toegekend. Op dit moment geldt alleen voor de artikelen ter implementatie van de richtlijn transparantie dat er een afwijkend boetemaximum moet worden bepaald.⁶ Indien verordeningen een hoger boetemaximum dat € 5.000.000 vereisen, kan dit worden bepaald in het Besluit uitvoering EU-verordeningen. Dat besluit kent reeds boetecategorieën toe aan bepalingen uit verordeningen op het gebied van de financiële markten. Met dit besluit wordt voor een aantal bepalingen uit de verordening marktmisbruik en de verordening centrale effectenbewaarinstellingen in het Besluit uitvoering EU-verordeningen financiële sector een verhoogd basisbedrag en maximumbedrag vastgesteld.

Het tweede lid van het nieuwe artikel 1:82 biedt verder de mogelijkheid om, indien dit vereist is ter uitvoering van richtlijnen of verordeningen:

- het percentage voor het omzetgerelateerde boetemaximum dat kan worden opgelegd bij overtreding van voorschriften in de derde categorie te verhogen van 10% naar 15%;
- een omzetgerelateerd boetemaximum van maximaal 5% van de omzet mogelijk te maken bij overtreding van een voorschrift uit de tweede categorie.

Dit leidt op dit moment nog niet tot aanwijzing van bepalingen in het Besluit bestuurlijke boetes financiële sector, aangezien er nog geen EU-rechtshandelingen in de Wft zijn geïmplementeerd die dit vereisen. Met dit besluit wordt in het Besluit bestuurlijke boetes financiële sector echter wel de mogelijkheid gecreëerd om een dergelijk, van artikel 1:82, eerste lid afwijkend, percentage vast te stellen. In het Besluit uitvoering EU-verordeningen financiële markten wordt voor een aantal voorschriften uit de verordening marktmisbruik een verhoogd percentage van 15% van de netto-jaaromzet vastgesteld en voor een aantal voorschriften dat is gerangschikt in de tweede categorie een percentage van 5%.

§ 3.3 Bijzondere termijn openbaarmaking

Ter implementatie van de richtlijn marktmisbruik is ook artikel 1:97 van de Wft gewijzigd. Dit artikel regelt de openbaarmaking van besluiten tot het opleggen van een bestuurlijke sanctie. Voornoemd artikel bepaalt onder meer dat besluiten tot het opleggen van een bestuurlijke boete van de derde categorie na bekendmaking openbaar worden gemaakt en niet pas als deze besluiten onherroepelijk zijn. Artikel 1:97, derde lid, Wft bepaalt dat bij algemene maatregel van bestuur voorschriften die zijn gerangschikt in de tweede categorie kunnen worden aangewezen, waarvan het besluit tot het opleggen van een bestuurlijke boete toch direct na bekendmaking openbaar wordt gemaakt. De mogelijkheid om deze voorschriften in het Besluit bestuurlijke boetes financiële sector aan te wijzen wordt met de wijziging van artikel 10 van het Besluit

⁶ Richtlijn nr. 2004/109/EG van het Europees Parlement en de Raad van de Europese Unie van 15 december 2004 betreffende de transparantievereisten die gelden voor informatie over uitgevende instellingen waarvan effecten tot de handel op een gereguleerde markt zijn toegelaten en tot wijziging van Richtlijn 2001/34/EG (PbEU 2004, L 390)

bestuurlijke boetes financiële sector en artikel 5 van het Besluit uitvoering EU-verordeningen financiële sector gecreëerd. Verder wordt van deze mogelijkheid ook gelijk gebruik gemaakt, aangezien ook op grond van het oude artikel 1:97 van de Wft al een aantal boetes van de tweede categorie direct gepubliceerd moesten worden. Deze gevallen worden nu geregeld in de tabellen van artikel 10, vierde lid, van het Besluit bestuurlijke boetes Wft. Daarmee blijft de bestaande situatie voor deze voorschriften behouden. Er zijn geen inhoudelijke wijzigingen beoogd.

§ 4 Wijzigingen als gevolg van vervallen artikelen marktmisbruik in de Wft

In de tabellen van artikel 10 van het Besluit bestuurlijke boetes financiële sector vervallen verder de verwijzingen naar artikelen van de Wft en de bepalingen van het Bm die (zijn) vervallen vanwege de inwerkingtreding van de verordening marktmisbruik. Verder worden in het nieuwe artikel 7 de grondslagen voor het besluit aangevuld.

§ 5 Overige aanpassingen

In verschillende algemene maatregelen van bestuur wordt verwezen naar de nationale bepalingen ter voorkoming van marktmisbruik. Dit betreffen zowel verwijzingen naar de Wft als naar het Bm. Nu de nationale bepalingen uit de Wft en het Bm (grotendeels) vervallen, worden deze algemene maatregelen van bestuur hierop aangepast. In de meeste gevallen wordt de verwijzing naar Wft of Bm vervangen door een verwijzing naar de verordening. In een enkel geval kan een verwijzing of bepaling vervallen. Zo vervalt hoofdstuk III (artikel 4) van het Besluit transparantie uitgevende instellingen Wft. Dit hoofdstuk bevatte een nadere uitwerking van artikel 5:25i Wft met betrekking tot de voorwaarden waaronder een uitgevende instelling het openbaar maken van voorwetenschap mag uitstellen. Naar huidig recht wordt dit geregeld door de verordening, waardoor het niet langer mogelijk is om nationaal regels met betrekking tot de voorwaarden van uitstel te stellen.

§ 6. Gevolgen voor het bedrijfsleven

Wat betreft de gevolgen voor het bedrijfsleven wordt onderscheid gemaakt tussen administratieve lasten en nalevingskosten. Onder administratieve lasten zijn de lasten die verband houden met het verschaffen van informatie aan de overheid, zoals bijvoorbeeld het doen van een bepaalde melding aan de toezichthouder. Nalevingskosten betreffen de kosten die voortvloeien uit de inhoudelijke verplichtingen zelf, bijvoorbeeld de kosten die een onderneming moet maken om de interne bedrijfsvoering aan te passen als gevolg van een nieuwe plicht.

Het uitvoeringsbesluit introduceert geen nieuwe informatieplichten (bovenop eventuele nieuwe verplichtingen die voortvloeien uit de verordening). Onderhavig besluit leidt daarom niet tot additionele administratieve lasten. Ten opzichte van de verordening leidt dit uitvoeringsbesluit tot een verlichting van de lasten op een enkel punt: op grond van het nieuwe artikel 2 van het Bm zijn uitgevende instellingen niet verplicht om altijd een toelichting aan de toezichthouder te sturen omtrent het uitstellen van de openbaarmaking van voorwetenschap. Aangezien niet op voorhand is te zeggen hoe vaak uitgevende instellingen gebruik maken van de mogelijkheid om voorwetenschap niet meteen openbaar te maken, is het niet mogelijk deze besparing in administratieve lasten ten opzichte van de verordening te kwantificeren.

Artikel 32, derde lid, van de verordening verplicht lidstaten om ervoor te zorgen dat ondernemingen die werkzaam zijn in de financiële sector een interne meldprocedure instellen met betrekking tot inbreuken op de verordening. Via de in de implementatiewet opgenomen delegatiebepaling in artikel 5:68, eerste lid, onderdeel b, Wft wordt deze plicht uitgewerkt in het nieuwe tweede lid van artikel 22 van het Bm. De plicht voor bepaalde financiële ondernemingen om een interne meldprocedure te hebben kan tot nalevingskosten leiden. Er gelden echter al verschillende, vergelijkbare verplichtingen, waardoor de verwachting is dat artikel 22, tweede lid, van het Bm maar in geringe mate tot additionele nalevingskosten zal lijden.

Allereerst geldt op grond van artikel 2 van de per 1 juli inwerking getreden Wet Huis voor klokkenluiders (Stb. 2016, 147) dat werkgevers die in de regel ten minste vijftig personen in dienst hebben, een procedure vast dienen te stellen voor het omgaan met het melden van een vermoeden van een misstand binnen de organisatie. Het melden van een mogelijke inbreuk op de verordening marktmisbruik zal op grond van artikel 1, onderdeel h, van voornoemde wet kwalificeren als een vermoeden van een misstand.

Ook voor instellingen met minder dan vijftig werknemers bestaan al verschillende vergelijkbare verplichtingen. Zo geldt op grond van de artikel 23i Besluit prudentiële regels Wft (Bpr) en artikel 31h Bgfo voor banken, beleggingsondernemingen, beheerders van een icbe of bewaarders al een met artikel 32, derde lid, van de verordening vergelijkbare plicht. Een belangrijk deel van de ondernemingen die op grond van artikel 5:68, eerste lid, onderdeel b, van de Wft een interne meldprocedure moeten invoeren, hebben derhalve al een interne meldprocedure. Hoewel de procedure nu gericht is op overtredingen van bepalingen die verband houden met kapitaalvereisten respectievelijk met regelgeving op het gebied van icbe's, kunnen banken, beleggingsondernemingen, beheerders en bewaarders deze meldprocedure naar verwachting uitbreiden om ook inbreuken op de verordening marktmisbruik mee te nemen zonder dat dit tot aanvullende kosten leidt.

Verder dienen alle ondernemingen die onder het toepassingsbereik van artikel 22 Bm vallen reeds op grond van het huidige artikel 22 een persoon aan te wijzen die belast is met het toezicht op de naleving van de artikelen 20 tot en met 29 van het Bm. Op grond van artikel 21 Bpr dienen onder andere banken, clearinginstellingen en premiepensioeninstellingen een compliancefunctie te hebben. Hetzelfde geldt voor beleggingsondernemingen en beheerders van een icbe op grond van artikel 31c BGfo. De compliancefunctie heeft onder andere tot taak om de naleving van wettelijke en interne regels te controleren. Het mag verwacht worden dat dergelijke personen/functies reeds het interne aanspreekpunt zijn voor werknemers die een mogelijke inbreuk op de regels ter voorkoming van marktmisbruik willen melden. Het formaliseren van een dergelijke rol zal naar verwachting weinig tot geen nalevingskosten meebrengen.

§ 7. Consultatie

[PM]

Artikelsgewijs

Artikel I

A

Artikel 1a

Het nieuwe artikel 1a vult de grondslagen van het besluit, die in de aanhef zijn opgesomd, aan met de grondslagen van de artikelen 1:81, derde lid, 1:82, tweede lid, 1:88a en 1:97, derde lid, van de Wft. Op grond van deze artikelen kan in het Besluit bestuurlijke boetes financiële sector worden bepaald dat hogere maximumboetes of een omzetgerelateerd boetemaximum gelden voor bepaalde overtredingen en dat bepaalde besluiten tot het opleggen van een boete van de tweede categorie direct na bekendmaking aan de overtreder openbaar gemaakt worden.

Artikel 1b

Artikel 1:81 van de Wft zoals dat gold voorafgaand aan de inwerkingtreding van de implementatiewet, bevatte in het tweede lid een grondslag om bij algemene maatregel van bestuur voorschriften te rangschikken in boetecategorieën. Het nieuwe artikel 1:81 bevat daarnaast in het derde lid een grondslag om verhoogde basisbedragen vast te stellen. Dit wordt onder meer uitgevoerd in het Besluit bestuurlijke boetes financiële sector, zodat het artikel is aangevuld in de verwijzingen van artikel 1 naar de Wft.

B

Zoals in de algemene toelichting aan de orde is geweest, benoemt artikel 1b een aantal omstandigheden waarmee de toezichthouder bij het vaststellen van de boete rekening dient te houden. Dit geldt voor alle boetes, ongeacht of een nominaal maximumbedrag geldt of een omzetgerelateerd maximumbedrag. De omstandigheden zijn ontleend aan verschillende Europese richtlijnen en verordeningen die de toezichthouder verplichten daarmee rekening te houden bij het opleggen van bestuurlijke sancties.⁷ Zie ook de artikelsgewijze toelichting bij onderdeel C.

C

Artikel 2 van het besluit bepaalt op welke wijze de toezichthouder bij het vaststellen van een boete van de tweede of derde categorie met een nominaal maximumbedrag rekening houdt met de ernst van het feit en de verwijtbaarheid. Om tot uitdrukking te brengen dat de omstandigheden genoemd in artikel 1b ook bij het opleggen van een boete met een nominaal maximum worden meegewogen, is de redactie van artikel 2 aangepast en wordt daarin verwezen naar de omstandigheden van artikel 1b. Hiermee is geen inhoudelijke wijziging beoogd, aangezien de toezichthouders de genoemde omstandigheden reeds meewogen in het kader van het vaststellen van de ernst van de overtreding of de verwijtbaarheid van de overtreding aan de overtreder.

⁷ Zie bijvoorbeeld artikel 70 van CRD IV, artikel 72, tweede lid, van MiFID II, artikel 31 van de verordening marktmisbruik en artikel 99c van de richtlijn icbe's.

D

Artikel 3a bepaalt dat de systematiek van artikel 2 en 3 van het besluit niet van toepassing is indien een omzetgerelateerd boetemaximum geldt. Zoals aan de algemene toelichting aan de orde kwam, houden de toezichthouders bij het vaststellen van de omzetgerelateerde boete wel rekening met de omstandigheden genoemd in artikel 1b.

E

De artikelen 4a en 4b bepaalden dat de toezichthouder bij het vaststellen van boetes ter zake van overtredingen van artikelen van de verordening kapitaalvereisten⁸ of artikelen die een implementatie zijn van de richtlijn kapitaalvereisten⁹ of de richtlijn transparantie, rekening diende te houden met in die richtlijnen genoemde omstandigheden. Deze omstandigheden zijn nu opgenomen in artikel 1b, zodat deze artikelen kunnen komen te vervallen.

F

In paragraaf 2 van het besluit worden voorschriften gerangschikt in de verschillende boetecategorieën. Ter uitvoering van de artikelen 1:81, derde lid, 1:82, tweede lid en 1:97, derde lid, onderdeel b, van de Wft kan voor artikelen uit de Wft of daarop gegronde besluiten ook worden vastgesteld:

- dat een verhoogd basisbedrag en maximumbedrag geldt;
- dat een omzetgerelateerd boetemaximum geldt dat afwijkt van het maximum van artikel 1:82, eerste lid, Wft;
- dat het besluit tot het opleggen van een boete van de tweede categorie direct na het bekendmaken openbaar wordt gemaakt.

Met de wijziging wordt dit ook in het opschrift van de paragraaf tot uitdrukking gebracht.

G

Artikel 10 bevat tabellen waarin voorschriften van de Wft en van regelgeving op grond van de Wft wordt gerangschikt in boetecategorieën. Met de wijziging onder 2 worden deze tabellen verplaatst naar het slot van het artikel. Aan het artikel wordt een aantal nieuwe leden toegevoegd, die duiden op welke manier uit de tabellen volgt (1) dat een verhoogd maximumbedrag van toepassing is en wat dat is, (2) wat in dat geval het basisbedrag is, (3) of voor een overtreding een bijzonder omzetgerelateerd boetemaximum geldt en (4) of voor een overtreding een bijzondere termijn voor openbaarmaking geldt.

In de tabellen wordt vervolgens (onder 7) ingevuld dat voor een aantal voorschriften uit de Wft ter implementatie van de richtlijn transparantie een verhoogd maximumbedrag en basisbedrag gaat gelden. De richtlijn transparantie vereist dat de toezichthouders bij

⁸ verordening (EU) nr. 575/2013 van het Europees Parlement en de Raad van 26 juni 2013 betreffende prudentiële vereisten voor kredietinstellingen en beleggingsondernemingen en tot wijziging van Verordening (EU) nr. 648/2012 (PbEU 2013, L 176)

⁹ richtlijn 2013/36/EU van het Europees Parlement en de Raad van 26 juni 2013 betreffende toegang tot het bedrijf van kredietinstellingen en het prudentieel toezicht op kredietinstellingen en beleggingsondernemingen, tot wijziging van Richtlijn 2002/87/EG en tot intrekking van de Richtlijnen 2006/48/EG en 2006/49/EG (PbEU 2013, L 176)

bepaalde overtredingen van de richtlijn door rechtspersonen een maximumboete kunnen opleggen van minimaal € 10.000.000,- of 5% van de omzet als dat meer is. In dit besluit wordt daaraan uitvoering gegeven door in de tabel van artikel 10 voor de artikelen 5:25c, eerste lid, 5:25d eerste en derde lid, 5:25e, 5:25h, eerste en tweede lid, 5:38, eerste tot en met derde lid, 5:39, eerste en tweede lid, en 5:41 van de Wft een verhoogd basisbedrag (van € 5.000.000) en maximumbedrag (van € 10.000.000) vast te stellen. Het is niet nodig om voor deze artikelen een afwijkend omzetgerelateerd boetemaximum vast te stellen, aangezien de eis van 5% minimumharmonisatie betreft, zodat het percentage van 10%, zoals dat geldt voor alle voorschriften die zijn gerangschikt in de derde boetecategorie, voldoet.

Verder wordt ingevuld (onder 8) dat voor een aantal voorschriften een boete van de tweede categorie direct na bekendmaking openbaar gemaakt kan worden.

Om een en ander te kunnen invullen was het in een aantal gevallen nodig om rijen die zagen op meerdere artikelleden te splitsen of te wijzigen zodat de uitzondering op een of een aantal van die artikelleden van toepassing kon worden verklaard (onder 9).

De uitzonderingen die hiermee in de tabellen van artikel 10 worden opgenomen zijn niet nieuw. Zij waren voor inwerkingtreding van de implementatiewet opgenomen in de artikelen 1:81 en 1:97 van de Wft.

Tot slot wordt geregeld dat de verwijzingen naar artikelen uit de Wft en het Bm die vervallen vanwege de implementatie van de verordening marktmisbruik ook in de tabellen vervallen en wordt het nieuwe artikel 2 Bm in de desbetreffende tabel ingevoegd, zie het vijfde en negende lid van de wijzigingsopdracht.

H

Artikel 10a bepaalt voor een aantal overtredingen dat de toezichthouder de besluiten tot het opleggen van een bestuurlijke boete openbaar maakt. Artikel 1:97 Wft bepaalt echter dat de toezichthouder alle besluiten tot het opleggen van een bestuurlijke sanctie openbaar maakt, zodat een specifieke regeling voor deze overtredingen niet nodig is.

ARTIKEL II

A

De wijzigingen opgenomen in de eerste twee leden van deze wijzigingsopdracht houden verband met het vervallen van de bepalingen omtrent marktmisbruik uit de Wft. De verwijzingen naar de Wft zijn vervangen door verwijzingen naar de relevante bepalingen uit de verordening.

Het derde lid van de wijzigingsopdracht houdt verband met onderdeel B van dit artikel. Aan artikel 35h wordt een lid toegevoegd, waardoor de verwijzing naar artikel 35h in de onderdelen e en f van artikel 35c, tweede lid, geactualiseerd moet worden.

B

Artikel 35h verwijst in de onderdelen d en e naar de afwijkende definitie van uitgevende instelling zoals opgenomen in artikel 5:53, vierde lid, van de Wft. Voornoemd artikel is

met de implementatiewet vervallen, waardoor artikel 35h geactualiseerd moet worden. De verordening bevat echter niet een definitie van uitgevende instelling die één-op-één vergelijkbaar is met het oude artikel 5:53, vierde lid, Wft. Om (onvoorziene) inhoudelijke consequenties met betrekking tot artikel 35h te voorkomen, wordt de afwijkende definitie in het nieuwe tweede lid van artikel 35h opgenomen.

C

Bijlage C bevat de strafrechtelijke antecedenten waarmee toezichthouders rekening dienen te houden bij het beoordelen van de betrouwbaarheid van (mede)beleidsbepalers. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de Wet op de economische delicten (WED) geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

ARTIKEL III

A

Dit onderdeel laat de definitie van koersgevoelige informatie vervallen. Het is niet langer nodig om voor dit begrip een aparte definitie op te nemen in het Bm, aangezien koersgevoelige informatie onder definitie van voorwetenschap valt die is opgenomen in artikel 7 van de verordening. Artikel 5:53, eerste lid, van de Wft, dat een beschrijving van koersgevoelige informatie bevatte en waarnaar in de definitie werd verwezen, is eveneens vervallen.

B

Met de wijziging van artikel 1a van het Bm wordt bepaald dat voornoemd besluit mede berust op artikel 1:3a, vierde lid, van de Wft. Dit artikel vormt de grondslag voor de nieuwe artikelen 2 en 3 Bm.

C

Hoofdstuk 2 wordt opnieuw vastgesteld en zal alleen nog bepalingen bevatten ter uitvoering van bepaalde aspecten van de verordening marktmisbruik. Daartoe worden een nieuw artikel 2 en een nieuw artikel 3 geïntroduceerd en vervalt artikel 4. Tevens het opschrift van hoofdstuk 2 wordt aangepast aan de nieuwe situatie. Zie ook de artikelsgewijze toelichting bij onderdeel D.

Het nieuwe artikel 2 van het Bm geeft invulling aan de lidstaatoptie zoals die is opgenomen in artikel 17, vierde lid, laatste alinea, van de verordening. Deze

lidstaatoptie houdt in dat lidstaten kunnen bepalen dat uitgevende instellingen de melding die zij aan de bevoegde autoriteiten (in Nederland de AFM) moeten doen bij uitstel van publicatie van voorwetenschap niet vergezeld hoeven te doen gaan van een toelichting van de wijze waarop aan de voorwaarden voor uitstel van publicatie is voldaan. Deze toelichting behoeft enkel op verzoek van de bevoegde autoriteit te worden verstrekt. Overigens laat deze bepaling de algemene bevoegdheid van de toezichthouder om inlichtingen te vorderen op grond van artikel 1:73 Wft juncto 5:16 van de Algemene wet bestuursrecht en op grond van artikel 1:74 Wft onverlet.

Op grond van artikel 19, derde lid, van de verordening marktmisbruik dienen uitgevende instellingen de meldingen die leidinggevend dienen te maken omtrent transacties in aandelen van de "eigen" uitgevende instelling te publiceren. Voornoemd artikel bepaalt ook dat in afwijking hiervan lidstaten kunnen bepalen dat de bevoegde autoriteit de transactiemeldingen openbaar maakt. In Nederland is in lijn met de bestaande praktijk gekozen voor het laatste. Daartoe bepaalt de implementatiewet dat informatie die overeenkomstig artikel 19 aan de toezichthouder is gemeld, wordt opgenomen in het openbare register, bedoeld in artikel 1:107, eerste lid, van de Wft. Bovenstaande wetswijziging neemt voor uitgevende instellingen echter niet de plicht weg die voortvloeit uit artikel 19, derde lid, van de verordening. Het nieuwe artikel 3 Bm, dat evenals het nieuwe artikel 2 is gegrond op artikel 1:3a, vierde lid van de Wft, zorgt ervoor dat uitgevende instellingen niet alsnog verplicht zijn zelf de meldingen openbaar te maken.

D

In onderdeel D wordt geregeld dat de hoofdstukken 3 en 5 van het Bm vervallen (hoofdstuk 4 is reeds vervallen per 1 januari 2009). Dit is noodzakelijk omdat uitsluitend de verordening en de daarop gebaseerde gedelegeerde handelingen en uitvoeringsnormen regelen in welke gevallen er sprake is van handel met voorwetenschap en marktmanipulatie en welke informatie moet worden verstrekt of openbaar moet worden gemaakt om dit te voorkomen. Op hoofdlijnen komt de verordening met deze bepalingen uit het Bm overeen, maar in de uitwerking zijn er dikwijls verschillen. Op welke wijze de verordening afwijkt van het Bm kan niet precies worden aangegeven. Dit zal met name afhankelijk zijn van de uitleg die de gebruikers van de nieuwe regeling, zoals marktpartijen, de toezichthouder en rechters aan de verordening geven. Uiteraard blijft (Europese) rechtspraak over ongewijzigde sleutelbegrippen uit de regels ter voorkoming van marktmisbruik, zoals de vraag wanneer iemand gebruik maakt van voorwetenschap, relevant.

In algemene zin kan worden gesteld dat de mate van verschil tussen bepalingen uit de verordening en het Bm uiteenloopt. In sommige gevallen is er sprake van een andere formulering, maar lijken de normen materieel met elkaar overeen te komen. Dit is bijvoorbeeld het geval met de definitie van "nauw verbonden persoon" in artikel 3, eerste lid, onderdeel 26, van de verordening die een pendant kende in artikel 5 van het Bm. Er kan dan ook sprake zijn van afwijking op onderdelen. Zo komende eisen die in artikel 18, derde lid, van de verordening en artikel 10 van het Bm aan de zogenaamde insiderslijst worden gesteld nagenoeg overeen, maar vereist het Bm bijvoorbeeld niet vereist dat datum en tijdstip moet worden vermeld waarop een persoon toegang tot voorwetenschap heeft verkregen.

In enkele gevallen kennen het Bm en de verordening een regeling voor hetzelfde onderwerp die echter op verschillende wijzen is uitgewerkt. Zo kent de verordening geen bepaling vergelijkbaar met artikel 2 (oud) van het Bm, waarin alle uitzonderingen op het

wettelijk verbod tot gebruik van voorwetenschap zijn opgenomen. In plaats daarvan zijn uitzonderingen verspreid in de artikelen 5, 8, 9 en 11 van de verordening opgenomen. Daarbij zijn uitzonderingen niet altijd expliciet tot uitdrukking gebracht, zodat het veelal een kwestie van interpretatie is of van een uitzondering onder de verordening nog steeds gebruik kan worden gemaakt.

Andere voorschriften uit het Bm kennen in het geheel geen vergelijkbare bepaling in de verordening. Dit geldt bijvoorbeeld voor artikel 8 van het Bm, waarin een uitzondering van de meldingsplicht voor transacties van feitelijk leidinggevenden is opgenomen, indien de transactie plaatsvindt in het kader van individueel vermogensbeheer waarbij in de overeenkomst is bepaald dat de gevolmachtigde geen invloed uitoefent op transacties die de financiële onderneming als gevolmachtigde verricht of bewerkstelligt. In de onderstaande tabel staat bij elke bepaling van het Bm die is vervallen aangegeven in welke bepaling van de verordening hetzelfde onderwerp is geregeld. Hierbij moet er telkens rekening mee worden gehouden dat de inhoud van de bepalingen van de verordening op bovengenoemde wijzen van de inhoud van de bepalingen van het Bm kan afwijken.

Artikel van Besluit marktmisbruik	Artikel van de verordening
2	5, 8 lid 1, 9 en 11
3	11
4	13
5	3, onder 26
6	19 lid 6 en 15 + uitvoeringsnormen
7	---
8	---
9	16
10	18
11	---
15	20 lid 1
16	20 lid 2 en 3 + uitvoeringsnormen
17	20 lid 1 en 3 + uitvoeringsnormen
18	20 lid 1 en 3 + uitvoeringsnormen
19	20 lid 3 + uitvoeringsnormen

Verschillen tussen het Bm en de verordening zullen veelal ook worden bepaald door de inhoud van op de verordening gebaseerde technische uitvoeringsnormen en technische reguleringsnormen die door de Europese Commissie worden vastgesteld. In diverse bepalingen van de verordening is een grondslag voor het vaststellen van dergelijke normen opgenomen.

E

Artikel 21 van het Bm is aangepast in verband met het vervallen van de definitie van "koersgevoelige informatie". Zie ook de artikelsgewijze toelichting bij onderdeel A.

F

Op basis van deze wijziging is aan artikel 22 van het Bm een tweede lid toegevoegd in verband met de implementatie van artikel 32, derde lid, van de verordening marktmisbruik. Dit lid bepaalt dat lidstaten werkgevers die activiteiten uitvoeren, welke worden gereguleerd door regelgeving op het gebied van financiële diensten, verplichten

om passende interne procedures in te stellen voor het melden van inbreuken op de verordening. Artikel 22, tweede lid, van het Bm bevat een algemene verplichting tot het instellen van een passende interne procedure in voor het melden door werknemers van inbreuken op de verordening marktmisbruik. Deze plicht laat onverlet dat werknemers in voorkomend geval een vermeende inbreuk ook direct aan bijvoorbeeld de AFM kunnen melden; de plicht om een interne meldingsprocedure in te voeren behelst dus niet een plicht voor werknemers om een vermeende inbreuk eerst intern te melden.

ARTIKEL IV

De bijlage bij het Besluit Markttoegang financiële ondernemingen Wft bevat de strafrechtelijke antecedenten waarmee toezichthouders rekening dienen te houden bij het beoordelen van de betrouwbaarheid van (mede)beleidsbepalers. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de WED geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

ARTIKEL V

A

Artikel 4, eerste lid, bepaalt dat wanneer op grond van het Besluit openbare biedingen Wft (Bob) een openbare mededeling moet worden gedaan, dit geschiedt op de wijze waarop uitgevende instellingen voorwetenschap openbaar moeten maken. Hiertoe werd verwezen naar de relevante bepalingen uit de Wft, waaronder artikel 5:25i, tweede lid, van de Wft. De wijze waarop uitgevende instellingen voorwetenschap openbaar moeten maken, wordt nu geregeld door artikel 17 van de verordening. Het eerste lid van de wijzigingsopdracht zorgt ervoor dat artikel 4, eerste lid, van het Bob voor de wijze van openbaarmaking van mededelingen voortaan verwijst naar artikel 17 van de verordening.

Het tweede lid van artikel 4 Bob bepaalt dat een melding op grond van het Bob achterwege kan blijven indien de desbetreffende informatie al openbaar is gemaakt op grond van de plicht voor uitgevende instellingen om voorwetenschap openbaar te maken. Ter zake van voornoemde plicht wordt verwezen naar artikel 5:25i van de Wft. Deze plicht volgt nu uit artikel 17 van de verordening. Het tweede lid van de wijzigingsopdracht actualiseert daarom de verwijzing.

Artikel 4, derde lid, van het Bob bepaalt wanneer een bieder gehouden is voorwetenschap openbaar te maken. Wat betreft de definitie van voorwetenschap wordt

verwezen naar artikel 5:53 van de Wft. Het derde lid van de wijzigingsopdracht vervangt deze verwijzing door een verwijzing naar artikel 7 van de verordening.

Het vierde lid van artikel 4 Bob bepaalt dat voor bepaalde openbaarmakingsplichten uit het Bob geen rechtmatig belang voor uitstel van de openbaarmaking bestaat als bedoeld in artikel 5:25i, derde lid, onderdeel a. Naar huidig recht regelt artikel 17, van de verordening de plicht om voorwetenschap openbaar te maken en de voorwaarden waaronder die openbaarmaking uitgesteld kan worden. Concreet is de voorwaarde dat er een rechtmatig belang moet zijn voor uitstel opgenomen in artikel 17, vierde lid, onderdeel a. Het vierde lid van de wijzigingsopdracht actualiseert de verwijzing. De verordening voorziet niet in nadere omschrijving van het begrip "rechtmatig belang". Gezien de rechtstreekse werking van de verordening, valt het geven van een nadere omschrijving hiervan in principe niet langer onder de beleidsvrijheid van de lidstaten. Artikel 23, derde lid, tweede alinea, van de verordening bepaalt echter dat de de verordening van toepassing is onverminderd de bepalingen die zijn vastgesteld met betrekking tot openbare overnamebiedingen. Gezien de wens om zo beleidsarm mogelijk uitvoering te geven aan de verordening is ervoor gekozen om artikel 4, vierde lid, van het Bob in stand te laten.

B

Artikel 5, derde lid, van het Bob bepaalt wanneer een verplicht bod is aangekondigd. Eén van de wijzen waarop dat kan gebeuren is middels openbare mededeling op grond van de plicht om voorwetenschap openbaar te maken. De verwijzing naar artikel 5:25i wordt in dat kader vervangen naar een verwijzing naar artikel 17 van de verordening.

C

Artikel 7, derde lid, van het Bob bepaalt dat een openbare mededeling omtrent het niet tijdig verkrijgen van goedkeuring van de AFM van het biedingsbericht niet hoeft te worden gedaan indien deze informatie reeds openbaar is gemaakt op grond van artikel 5:25i. Dit onderdeel actualiseert voornoemde verwijzing.

ARTIKEL VI

Bijlage A bevat de strafrechtelijke antecedenten waarmee toezichthouders rekening dienen te houden bij het beoordelen van de betrouwbaarheid van (mede)beleidsbepalers. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de WED geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

ARTIKEL VII

A

Artikel 17 van het Besluit reikwijdtebepalingen Wft bepaalt dat de Wft, behoudens onder andere de regels ter voorkoming van marktmisbruik, niet van toepassing zijn op bepaalde natura-uitvaartverzekeraars. De verwijzing in dit kader naar de afdelingen 5.4.1 en 5.4.2 van de Wft kan vervallen; de verordening regelt de reikwijdte van de regels ter voorkoming van marktmisbruik.

B

De bijlage bevat de strafrechtelijke antecedenten waarmee toezichthouders rekening dienen te houden bij het beoordelen van de betrouwbaarheid van (mede)beleidsbepalers. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de WED geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

ARTIKEL VIII

A

De in dit onderdeel opgenomen wijziging laat hoofdstuk III van het Besluit transparantie uitgevende instellingen Wft (Btui), dat alleen uit artikel 4 bestaat, vervallen. De tekst van artikel 4 van het Btui had betrekking op de mogelijkheid die een uitgevende instelling heeft om openbaarmaking van koersgevoelige informatie uit te stellen. Artikel 4 van het Btui specificeerde in welke gevallen er in ieder geval een rechtmatig belang bestond om publicatie uit te stellen en wat een uitgevende instelling in ieder geval moest doen om de vertrouwelijkheid van de informatie te borgen. De publicatieplicht en de voorwaarden voor uitstel zijn thans opgenomen in artikel 17 van de rechtstreeks werkende verordening marktmisbruik. Het is derhalve niet langer geoorloofd om deze materie op te nemen in de Nederlandse wet- en regelgeving. De grondslag voor artikel 4 Btui, artikel 5:25i, vierde lid, van de Wft, is daarom eveneens komen te vervallen.

B

Deze wijziging houdt verband met de vernummering van artikel 5:25m door de implementatiewet. Artikel 7, eerste lid, van het Btui bepaalt welke instantie is belast met de opslag van gereguleerde informatie. De grondslag voor deze aanwijzing is naar huidig recht artikel 5:25m, vierde lid in plaats van het vijfde lid. Artikel 7, eerste lid, wordt daarom geactualiseerd aan de huidige situatie.

ARTIKEL IX

Bijlage 2 bevat de strafrechtelijke antecedenten waarmee rekening wordt gehouden bij het beoordelen van de betrouwbaarheid van kandidaat-leden van het bestuur of de raad van toezicht van toegelaten instellingen als bedoeld in de Woningwet. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de WED geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

ARTIKEL X

Artikel 2, eerste lid, van het Besluit toezicht financiële verslaggeving verwijst wat betreft de openbaarmaking van een bericht als bedoeld in artikel 5, eerste lid, van de Wet toezicht financiële verslaggeving naar artikel 5:25m van de Wft. Voornoemd artikel is met de implementatiewet vernummerd. Deze wijzigingsopdracht actualiseert daarom de verwijzing.

Artikel XI

A

Onderdeel A introduceert een nieuw artikel 1a. Dit artikel vult de grondslagen van het besluit, die in de aanhef zijn opgesomd, aan met de grondslagen van artikel 1:81, derde lid, 1:82 en artikel 1:97, derde lid, van de Wft. Op grond van deze artikelen kan in het Besluit uitvoering EU-verordeningen financiële sector worden bepaald dat hogere maximumboetes of een omzetgerelateerd boetemaximum gelden voor bepaalde overtredingen en dat bepaalde besluiten tot het opleggen van een boete van de tweede categorie direct na bekendmaking aan de overtreder openbaar gemaakt worden.

B

De wijziging van onderdeel B is erop gericht om de tekst van artikel 5 aan te laten sluiten bij de nieuwe boetesystematiek zoals die is geïntroduceerd in de implementatiewet. Met dat doel is in het eerste lid een verwijzing opgenomen naar het omzetgerelateerde boetemaximum van artikel 1:82 Wft. Ook is een nieuw tweede lid toegevoegd dat regelt dat bij het vaststellen van de boete rekening wordt gehouden met verhoogde basisbedragen of maximumbedragen en afwijkende omzetgerelateerde maxima die in bijlage 2 zijn vastgesteld.

C

Onderdeel B stelt een nieuw artikel 6 vast. Het huidige artikel 6 bepaalt dat bepaalde besluiten tot het opleggen van een bestuurlijke boete vanwege overtreding van een voorschrift uit de verordening short selling en kredietverzuimswaps door de toezichthouder openbaar worden gemaakt. Nu dit op grond van artikel 1:97 van de Wft echter in alle genoemde gevallen al gebeurt zonder dat daarvoor een specifieke regeling nodig is, kan dit artikel komen te vervallen.

Het nieuwe artikel 6 regelt dat in bijlage 2 kan worden bepaald dat voor een aantal voorschriften een boete van de tweede categorie direct na bekendmaking openbaar gemaakt kan worden.

D

Bijlage 1 van het Besluit uitvoering EU-verordeningen financiële markten bevat onder andere een opsomming van artikelen uit de verordening marktmisbruik waarvoor bij overtreding een last onder dwangsom kan worden opgelegd door de toezichthouder. Aan deze lijst wordt artikel 4, vierde lid, van de verordening toegevoegd, zodat ook voor overtreding van bepalingen die uitvoering geven aan artikel 4, eerste lid, van de verordening een last onder dwangsom kan worden opgelegd.

E

Onderdeel E stelt het onderdeel van bijlage 2 dat betrekking heeft op de verordening marktmisbruik opnieuw vast. De gewijzigde tabel is voornamelijk ingegeven door het operationaliseren van de hogere boetemaxima die door de verordening marktmisbruik worden voorgeschreven in vergelijking met de boetemaxima die als uitgangspunt in de artikelen 1:81 en 1:82 van de Wft zijn opgenomen (€ 5.000.000 respectievelijk 10% van de omzet). De huidige tabel is daarbij als uitgangspunt genomen. Voor overtredingen van de artikelen 14 en 15 van de verordening, die zijn gerangschikt in de derde categorie, wordt een verhoogd basisbedrag van € 7.500.000, een verhoogd maximumbedrag van € 15.000.000 en een verhoogd percentage voor het omzetgerelateerde maximum van 15% vastgesteld. Ook voor een aantal overtredingen dat is gerangschikt in de tweede categorie zal een verhoogd basisbedrag (€ 1.250.000) en maximumbedrag (€ 2.500.000) gaan gelden. Voor deze overtredingen zal eveneens een omzetgerelateerd boetemaximum gelden van 5% van de netto-omzet als dit meer is dan € 5.000.000 (tweemaal het geldende nominale maximum). Eén en ander is voorgeschreven in artikel 30, tweede lid, van de verordening.

Verder bleek voor een aantal bepalingen een ten opzichte van de verordening te lage boetecategorie te zijn opgenomen. Voor deze bepalingen is de boetecategorie verhoogd van 1 naar 2. Ook is van de gelegenheid gebruik gemaakt om delegatiegrondslagen op te nemen in de tabel. Hiermee wordt, in combinatie met het nieuwe artikel 5, eerste lid, zeker gesteld dat de toezichthouder ook overtredingen van op de verordening marktmisbruik gebaseerde regelgeving – de zogenaamde level 2-bepalingen – kan beboeten zonder dat deze uitvoeringshandelingen per se apart in de bijlage opgenomen hoeven te worden. Voorschriften in uitvoeringshandelingen zijn immers voorschriften die ingevolge de opgenomen delegatiebepaling zijn gesteld.

F

Onderdeel F stelt het onderdeel van bijlage 2 dat betrekking heeft op de verordening centrale effectenbewaarinstellingen opnieuw vast. De verordening vereist in artikel 63, tweede lid, dat de toezichthouder voor een aantal overtredingen een maximumboete van € 20.000.000 kan opleggen. In bijlage twee wordt dit verhoogde maximumbedrag en het daarbij behorende verhoogde basisbedrag van € 10.000.000,- vastgesteld.

ARTIKEL XII

De bijlage bevat de strafrechtelijke antecedenten waarmee DNB rekening dient te houden bij het beoordelen van de betrouwbaarheid van (mede)beleidsbepalers van (beroeps)pensioenfondsen. In deze bijlage wordt ondermeer verwezen naar veroordelingen op het gebied van handel met voorwetenschap, het aan een derde doorspelen van voorwetenschap of een derde, aan de hand van voorwetenschap, aanzetten tot handel. Daarbij worden de relevante Wft-bepalingen vermeld. Daar veroordelingen op basis van deze bepalingen in het verleden relevant blijven voor het toetsen van de betrouwbaarheid zijn de verwijzingen naar de Wft behouden. Voor de toekomst zijn veroordelingen op grond van de verordening uiteraard relevant voor de betrouwbaarheid; verwijzingen naar de verordening marktmisbruik zijn dan ook toegevoegd aan de lijst. Van de gelegenheid is tevens gebruik gemaakt om te verduidelijken dat een eventuele strafrechtelijke veroordeling op grond van de WED geschiedt; de relevante bepalingen van de verordening zijn immers strafbaar gesteld via de WED.

De Minister van Financiën,