

379/1. § 1. Onverminderd de artikelen XX.111 tot XX.115 van het Wetboek van economisch recht, zijn de op de dag van haar faillietverklaring door een kredietinstelling verrichte betalingen, transacties en handelingen en de op die dag aan dergelijke instelling gedane betalingen geldig indien zij het tijdstip van het vonnis van faillietverklaring voorafgaan of werden verricht zonder van het faillissement van de kredietinstelling af te weten.

Voor de toepassing van het eerste lid worden de instellingen belast met de verrekening of de vereffening tussen kredietinstellingen van betalingen of van financiële transacties, met kredietinstellingen gelijkgesteld.

§ 2. De Koning kan de toepassing van dit artikel, voor de transacties en betalingen die Hij bepaalt, uitbreiden tot andere categorieën van instellingen uit de financiële sector.

379/1. § 1^{er}. Sans préjudice des articles XX.111 à XX.115 du Code de droit économique, les paiements, opérations et actes effectués par un établissement de crédit et les paiements faits à un pareil établissement le jour de sa déclaration en faillite, sont valables s'ils précèdent le moment du jugement déclaratif de faillite ou s'ils ont été effectués dans l'ignorance de la faillite de l'établissement de crédit.

Pour l'application du présent paragraphe, les établissements chargés de la compensation ou du règlement entre des établissements de crédit de paiements ou d'opérations financières sont assimilés à des établissements de crédit.

§ 2. Le Roi peut, pour les opérations et paiements qu'il désigne, étendre l'application du présent article à d'autres catégories d'institutions financières.

UITVOERING ARTIKEL 379/1 BANKWET

KB van 28 januari 1998 tot uitbreiding tot andere categorieën financiële instellingen van artikel 157 van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen

Art. 1: Artikel 157 van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen is eveneens toepasselijk, voor de transacties en betalingen die door dit artikel beheerst worden:

- op de instellingen en ondernemingen bedoeld in artikel 2, § 1, 1^o, 2^o en § 2 van de wet van 6 april 1995 inzake de secundaire markten, het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en beleggingsadviseurs en alsook op de vennootschappen voor makelarij in financiële instrumenten bedoeld in boek II, titel II van deze wet;
- op de financiële instellingen bedoeld in artikel 3, § 1, 5^o van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen;
- alsook op de beleggingsinstellingen in de zin van artikel 105 van de wet van 4 december 1990 op de financiële transacties en de financiële markten.

Art. 1^{er}: L'article 157 de la loi du 22 mars 1993 relative au statut et au contrôle des établissements de crédit est également applicable, pour les opérations et paiements qu'il réggit:

- aux établissements et entreprises visés à l'article 2, § 1er, 1^o, 2^o, et § 2 de la loi du 6 avril 1995 relative aux marchés secondaires, au statut des entreprises d'investissement et à leur contrôle, aux intermédiaires et conseillers en placements, ainsi qu'aux sociétés de courtage en instruments financiers visées au livre II, Titre II de cette loi;
- aux établissements financiers visés à l'article 3, § 1er, 5^o de la loi du 22 mars 1993 relative au statut et au contrôle des établissements de crédit;
- ainsi qu'aux organismes de placement au sens de l'article 105 de la loi du 4 décembre 1990 relative aux opérations financières et aux marchés financiers.

Commentaar bij art. 379/1 Bankwet

Auteurs: Evariest CALLENS en Reinhard STEENNOT

Bijwerking: 30 juni 2020

BELANGRIJKSTE RECHTSLEER

AVELLA SHAW, M., “Le règlement des ordres de paiement au sein des systèmes de paiement interbancaires”, *BFR* 2008, 358-371.

BLOCH, P., “La Directive 98/26/CEE concernant le caractère définitif du règlement dans les systèmes de paiement et de règlement des opérations sur titres” in MATTOUT, J.P. en DE VAUPLANE, H. (eds.), *Droit bancaire et financier, Mélanges AEDBF-France II*, Parijs, Banque, 1999, 49-81.

CALLENS, E., “Commentaar bij arts. 1/1-2 en 10 Finaliteitswet” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 50, april 2018, 220-233.

CALLENS, E., “Commentaar bij arts. 3-6 Finaliteitswet” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 50, april 2018, 239-251.

DEVOS, D., “La Directive Européenne du 19 mai 1998 concernant le caractère définitif de Règlement dans les Systèmes de Paiement et de Règlement des Opérations sur Titres”, *Euredia* 1999, 149-185.

DEVOS, D., “Protection juridique des systèmes de paiement et de règlement titres en Belgique (après la loi du 28 avril 1999)”, *Bank Fin.* 2000, 313-326.

DEVOS, D., “The European Directive of 19 May 1998 on the settlement finality in payment and securities settlement systems” in FERRARINI, G., HOPT, K. J., WYMEERSCH, E. (eds.), *Capital Markets in the Age of the Euro: Cross-Border Transactions, Listed Companies and Regulation*, Den Haag, Kluwer, 2002, 361-388.

JANSSENS, E., “De definitieve afwikkeling van betalings- en effectentransacties – Het gewijzigd juridisch kader”, *TBH* 2013, 571-583.

KEIJSER, T., “A Need for a Change. The Undesirable Consequences of the Settlement Finality Directive and the Collateral Directive in the Field of Property and Insolvency Law, in Particular for Small- and Medium-Sized Enterprises”, *Zeitschrift für Europäisches Privatrecht* 2006, 308-325.

LO GIUDICE, S., “The EU framework for settlement finality: its past, present and future”, *Euredia* 2010, 181-242.

MARQUETTE, V., HIRSCH, S., “Clearing: quelques considerations sur la loi applicable”, *BFR* 2001, 237-248.

PARTSCH-BOBRICHEFF, O., “Analysis of the current legal framework for clearing and settlement services in the European Union, together with some tentative considerations concerning the future”, *Euredia* 2005, 15-72.

SCHRANS, G., STEENNOT, R., *Algemeen deel van het financieel recht*, Antwerpen, Intersentia, 2003, 378-416.

SERVAES, B., SEELDRAYERS, H., “Implementation of the Settlement Finality Directive in Belgium” in VEREECKEN, M., NIJENHUIS, A. (eds.), *Settlement Finality in the European Union*, Deventer, Kluwer, 2003, 79-108.

STEENNOT, R., “Commentaar bij art. 157 W. 22 maart 1993” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 20, april 2004, 159-185.

STEENNOT, R., *Elektronisch betalingsverkeer*, Antwerpen, Intersentia, 2002, 572-620.

VEREECKEN, M., “Directive 98/26/EC on the European Union Payment Systems and Securities Settlement Systems” in VEREECKEN, M., NIJENHUIS, A. (eds.), *Settlement Finality in the European Union*, Deventer, Kluwer, 2003, 9-75.

VEREECKEN, M., “Reducing Systemic Risk in Payment and Securities Settlement Systems”, *Journal of Financial Regulation and Compliance* 1998, 107-134.

WEBER, R.H., GRÜNEWALD, S., “Settlement Finality and Financial Collateral Directives: ignored but crucial in financial turmoil”, *Butterworths Journal of International Banking and Financial Law* 2009, 70-73.

WINDEY, B., “Commentaar bij arts. 16-24 Faillissementswet 1997” in STEENNOT, R., STUYCK J., VANHEES, H., WYMEERSCH, E. (eds.), *Handels- en economisch recht. Commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, afl. 9, oktober 1998, losbl., 175-197.

COMMENTAAR

Schema

- I. Inleiding
- II. De neutralisering van de nuluurregel in artikel 379/1 Nieuwe Bankwet
- III. Verhouding tot de Finaliteitswet
- IV. De verruiming van het toepassingsgebied van artikel 379/1 Nieuwe Bankwet

I. Inleiding

I Probleemschets – Artikel XX.110, § 1 WER bepaalt dat een gefailleerde vanaf de dag van het vonnis van faillietverklaring van rechtswege het beheer over al zijn goederen verliest. Er wordt algemeen aangenomen, onder meer door het Hof van Cassatie (*1), dat dit impliceert dat de gefailleerde het beheer over al zijn goederen verliest vanaf 0h00 op de datum van het vonnis van faillietverklaring. (*2) Net zoals veel andere rechtstelsels (*3), bevat het gemeen Belgisch faillissementsrecht dus een zogenaamde “nuluurregel”. Door de nuluurregel verkrijgt het faillissementsvonnis een retroactieve werking. Alle betalingen, verrichtingen en handelingen van de gefailleerde en alle betalingen aan de gefailleerde die op de dag van het vonnis van faillietverklaring maar voorafgaandelijk aan het uur van de uitspraak werden uitgevoerd, kunnen immers niet aan de boedel worden tegengeworpen (art. XX.110, § 2 WER). De retroactieve werking van de nuluurregel uit het gemeenrechtelijke faillissementsrecht impliceert in principe dat de betalingen en effectentransacties die door een gefailleerde werden verricht op de dag van het faillissementsvonnis doch voorafgaandelijk aan het tijdstip van het faillissementsvonnis niet kunnen worden tegengeworpen aan de boedel. De gemeenrechtelijke nuluurregel doet met andere woorden rechtsonzekerheid ontstaan over het definitieve karakter (*i.e.* de finaliteit) van (de afwikkeling van) betalingen en effectentransacties. Voor zover een betaling of effectentransactie na afwikkeling alsnog zou kunnen worden teruggeschroefd, kan de afwikkeling van de daarop

(*1) Cass. 19 oktober 1987, *Arr.Cass.* 1987-88, 195.

(*2) *Cfr.* bijvoorbeeld E. HELLEBUYCK, “Commentaar bij art. 3 van Bijlage 3 Bankwet” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 46, 31 oktober 2016, (87) 90 (vn. 2); S. LANDUYT, L. ANCKAERT, “Nieuwe financieringstechnieken in de bancaire sector: covered bonds en de mobilisering van schuldvorderingen”, *TBH* 2013, (147) 167; B. WINDEY, “Commentaar bij arts. 16-24 Faillissementswet 1997” in STEENNOT, R., STUYCK J., VANHEES, H., WYMEERSCH, E. (eds.), *Handels- en economisch recht. Commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, afl. 9, oktober 1998, losbl., (175) 180.

(*3) P.R. WOOD, *Set-off and netting, derivatives, clearing systems*, London, Sweet and Maxwell, 2007, 284.

voortbouwende transacties evenzeer in het gedrang komen. Het in vraag stellen van transacties kan immers de positie (*i.e.* de uitstaande financiële verplichtingen of vorderingen) van de andere marktparticipanten in negatieve zin wijzigen. (*1)

2 *Afwikkeling binnen of buiten een “systeem”* – De afwikkeling van betalingen en effectentransacties kan op verschillende manieren plaatsgrijpen. Indien de opdrachtgever en de begunstigde een rekening hebben bij eenzelfde kredietinstelling, dan kan de afwikkeling van de transactie plaatsvinden in de boeken van de betrokken kredietinstelling, door het debiteren en het crediteren van respectievelijk de rekening van de opdrachtgever en de rekening van de begunstigde. Hebben de opdrachtgever en de begunstigde, daarentegen, geen rekening bij eenzelfde kredietinstelling, dan treden noodzakelijkerwijs twee kredietinstellingen op. De afwikkeling van de transactie tussen de kredietinstelling van de opdrachtgever en de kredietinstelling van de begunstigde kan gebeuren via de rekeningen die deze instellingen bij elkaar of bij een derde kredietinstelling (*i.e.* een zogenaamde “correspondent”) aanhouden, alsook via een betalings- of effectenafwikkelingssysteem waaraan beide instellingen deelnemen.

Het onderscheid tussen de verschillende wijzen waarop een transactie op het interbancaire niveau kan worden afgewikkeld, is voor de in deze commentaar te behandelen materie van doorslaggevend belang. Het juridisch kader dat van toepassing is op betalingen en effectentransacties die worden afgewikkeld binnen betalings- en effectenafwikkelingssystemen verschilt immers van het juridisch kader dat van toepassing is op betalingen en effectentransacties die worden afgewikkeld middels rekeningen die marktpartijen bij elkaar of bij een derde aanhouden. In het eerste geval vindt de op de Finaliteitsrichtlijn (*2) gebaseerde wet van 28 april 1999 houdende omzetting van Richtlijn 98/26/EG van 19 mei 1998 betreffende het definitieve karakter van de afwikkeling van betalingen en effectentransacties in betalings- en afwikkelingssystemen (hierna: Finaliteitswet) (*3) toepassing. Aangezien de ter zake geldende bepalingen uit de Finaliteitswet kunnen worden gezien als *lex specialis* ten opzichte van artikel 379/1 van de wet van 25 april 2014 op het statuut van en het toezicht op kredietinstellingen en beursvennootschappen (hierna: Nieuwe Bankwet) (*4) (*5), kan artikel 379/1 Nieuwe Bankwet enkel toepassing vinden voor wat betreft betalingen en effectentransacties die buiten een betalings- of effectenafwikkelingssysteem in de zin van de Finaliteitswet worden afgewikkeld. De verhouding tussen de toepassingsgebieden van de Finaliteitswet en artikel 379/1 Nieuwe Bankwet wordt elders in deze bijdrage meer in detail beschreven (*infra* nr. 8 e.v.).

(*1) *Cfr.* M. VERECKEN, “Directive 98/26/EC on the European Union Payment Systems and Securities Settlement Systems” in M. VERECKEN, A. NIJENHUIS (eds.), *Settlement Finality in the European Union*, Deventer, Kluwer, 2003, (9) 14.

(*2) Richtlijn 98/26/EG van het Europees Parlement en de Raad betreffende het definitieve karakter van de afwikkeling van betalingen en effectentransacties in betalings- en afwikkelingssystemen, *Pb.L.* 11 juni 1998, afl. 166, 45.

(*3) *BS* 1 juni 1999.

(*4) *BS* 7 mei 2014.

(*5) *Cfr.* MvT, *Parl.St.* Kamer 1998-99, nr. 49-1999/1, 11 en 13; R. STEENNOT, *Elektronisch betalingsverkeer*, Antwerpen, Intersentia, 2002, 583.

Zowel de Finaliteitswet als artikel 379/1 Nieuwe Bankwet voorzien in een neutralisering van de hoger beschreven nulurregel uit het gemeen faillissementsrecht. (*1) Zoals verder in deze bijdrage zal worden beschreven, stelt artikel 379/1 Nieuwe Bankwet dat de door een kredietinstelling op de dag van haar faillietverklaring verrichte betalingen, transacties en handelingen en de op die dag aan een dergelijke kredietinstelling gedane betalingen geldig zijn indien zij het tijdstip van het vonnis van faillietverklaring voorafgaan of werden verricht zonder van het faillissement van de kredietinstelling af te weten. Het toepassingsgebied en de toepassingsvoorwaarden van deze regeling uit artikel 379/1 Nieuwe Bankwet verschillen evenwel van het toepassingsgebied en de toepassingsvoorwaarden van de regeling in de Finaliteitswet. Ook voor wat betreft de neutralisering van de nulurregel is het onderscheid tussen betalingen en effectentransacties afgewikkeld binnen of buiten een betalings- of effectenafwikkelingssysteem dus van primordiaal belang.

3 *Temporeel toepassingsgebied* – De inhoud van artikel 379/1 van de Nieuwe Bankwet is niet nieuw. Het voormalige artikel 157 van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen (hierna: Oude Bankwet) (*2) bevatte reeds een inhoudelijk gelijkaardige bepaling. (*3) Hoewel artikel 157 van de Oude Bankwet in mei 2014 werd opgeheven door de Nieuwe Bankwet (*4), bevatte de Nieuwe Bankwet om onduidelijke redenen initieel geen versie van de in deze commentaar beschreven bepaling. Het was pas in januari 2016, na de inwerkingtreding van de wet van 18 december 2015 houdende onder meer diverse financiële bepalingen (*5), dat artikel 379/1 Nieuwe Bankwet werd toegevoegd aan de Nieuwe Bankwet. Tussen mei 2014 en januari 2016 maakte de in deze commentaar beschreven bepaling dus tijdelijk geen deel uit van de Belgische rechtsorde.

4 *Verdere beperkingen op het toepassingsgebied* – Hoger werd reeds vermeld dat artikel 379/1 Nieuwe Bankwet slechts toepassing kan vinden voor zover de afwikkeling

(*1) Zie voor wat betreft het regime in de Finaliteitswet artikels 3, § 1 en 6 Finaliteitswet.

(*2) *BS* 19 april 1993.

(*3) Zie art. 157, § 2 en 3 Oude Bankwet (tot voor de inwerkingtreding van de wet van 15 december 2004 betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten, *BS* 1 februari 2005 (hierna: Wet Financiële Zekerheden)) en art. 157, § 1 en 2 (na de inwerkingtreding van de Wet Financiële Zekerheden). De regeling die tot voor de inwerkingtreding van de Wet Financiële Zekerheden was opgenomen in artikel 157, § 1 Oude Bankwet is thans in gewijzigde vorm te vinden in art. 14-16 van de Wet Financiële Zekerheden.

(*4) Zie art. 421 Nieuwe Bankwet.

(*5) Wet van 18 december 2015 houdende diverse financiële bepalingen, houdende de oprichting van een administratieve dienst met boekhoudkundige autonomie “Sociale activiteiten”, houdende wijziging van de wet van 11 mei 1995 inzake de tenuitvoerlegging van de besluiten van de Veiligheidsraad van de Organisatie van de Verenigde Naties en houdende een bepaling inzake de gelijkheid van vrouwen en mannen, *BS* 29 december 2015.

van betalingen of effectentransacties plaatsvindt buiten een systeem in de zin van de Finaliteitswet. Sinds de introductie van de administratieve regimes voor het herstel en de afwikkeling van kredietinstellingen en beleggingsondernemingen (*1), kan artikel 379/1 Nieuwe Bankwet ook niet langer worden toegepast voor wat betreft de instellingen die bij (nakende) insolventie onder de toepassing van deze administratieve regimes worden geplaatst. Een bespreking van de toepassingsvoorwaarden voor het initiëren van administratieve afwikkelingsprocedures valt buiten het bestek van deze bijdrage, maar er kan op worden gewezen dat de toepassing van een administratief afwikkelingsinstrument op een kredietinstelling onder meer vereist dat de afwikkelingsmaatregel noodzakelijk is in het algemeen belang. (*2) In voorkomend geval vindt het gemeen insolventierecht geen toepassing, waardoor een neutralisering van de gemeenrechtelijke nuluurregel zich niet opdringt. Ten slotte kan nog worden opgemerkt dat ook buiten deze administratieve afwikkelingsprocedures de toepassing van artikel 379/1 Nieuwe Bankwet in de praktijk vaak niet aan de orde zal zijn. Meestal zal een vonnis van faillietverklaring van een kredietinstelling immers niet onverwachts op een bankwerkdag worden uitgesproken. (*3)

II. De neutralisering van de nuluurregel in artikel 379/1 Nieuwe Bankwet

5 *Verrichtingen voor het tijdstip van het vonnis van faillietverklaring* – Artikel 379/1, § 1 Nieuwe Bankwet bepaalt dat de door een kredietinstelling op de dag van haar faillietverklaring verrichte betalingen, transacties en handelingen en de op die dag aan een dergelijke instelling gedane betalingen geldig zijn indien zij het tijdstip van het vonnis van faillietverklaring voorafgaan. Dit betekent dat de geldigheid van de betalingen, transacties en handelingen die door een gefailleerde kredietinstelling werden verricht voor het tijdstip van haar faillietverklaring niet in vraag kan worden gesteld door de curator. Hetzelfde geldt blijkens de bewoordingen van de wet voor de geldigheid van de betalingen die aan de gefailleerde instelling werden gedaan voorafgaandelijk aan het tijdstip van het vonnis van faillietverklaring. De wet verduidelijkt hiermee dat zowel betalingen van en aan een gefailleerde kredietinstelling onder de regeling van artikel 379/1, § 1 Nieuwe Bankwet vallen.

Wat dient te worden begrepen onder de notie “transacties” wordt niet door wet verduidelijkt en dus mag worden aangenomen dat aan dit begrip de ruime betekenis mag worden toegekend die in een normaal taalgebruik aan dit woord kan worden gegeven

(*1) Zie art. 242-311 Nieuwe Bankwet alsook Richtlijn 2014/59/EU van 15 mei 2014 van het Europees Parlement en de Raad betreffende de totstandbrenging van een kader voor het herstel en de afwikkeling van kredietinstellingen en beleggingsondernemingen en tot wijziging van Richtlijn 82/891/EEG van de Raad en de richtlijnen 2001/24/EG, 2002/47/EG, 2004/25/EG, 2005/56/EG, 2007/36/EG, 2011/35/EU, 2012/30/EU en 2013/36/EU en de verordeningen (EU) nr. 1093/2010 en (EU) nr. 648/2012, van het Europees Parlement en de Raad, *Pb.L.* 173, 12 juni 2014, 190.

(*2) Art. 244, § 1, lid 1, 3^o Nieuwe Bankwet.

(*3) *Cfr.* MvT, *Parl.St.* Senaat 1992-93, nr. 616/1, 104.

(i.e. een overeenkomst tot verhandeling van welbepaalde activa). Zowel de verhandeling van financiële activa (bijvoorbeeld effecten) als de verhandeling van niet-financiële activa (bijvoorbeeld vastgoed) zou in deze lezing onder de notie “transacties” kunnen worden gebracht. Het maakt daarbij niet uit of de gefailleerde kredietinstelling optreedt als koper dan wel verkoper van de activa. Ook aan de niet-gedefinieerde term “handelingen” moet wellicht een ruime betekenis worden toegekend. Wellicht werd met deze notie ten tijde van de invoering van de Oude Bankwet voornamelijk bedoeld op de verlening van zekerheden. Thans kunnen de zekerheden verleend door een gefailleerde kredietinstelling de bescherming die wordt geboden door de wet van 15 december 2004 betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten (hierna: Wet Financiële Zekerheden) genieten. (*1)

Artikel 379/1, § 1 Nieuwe Bankwet stipuleert louter dat verrichtingen die het tijdstip van het vonnis van faillietverklaring voorafgaan op de dag van de faillietverklaring van een kredietinstelling *geldig* zijn. Dit contrasteert met artikel 3, § 1, lid 1 Finaliteitswet. Parallel aan artikel 379/1, § 1 Nieuwe Bankwet, voorziet artikel 3, § 1, lid 1 Finaliteitswet in de rechtsgeldigheid van overboekingsopdrachten die voorafgaandelijk aan het tijdstip van de opening van de insolventieprocedure werden ingevoerd in een betalings- of effectenafwikkelingssysteem, zelfs indien een insolventieprocedure werd geopend tegen een deelnemer aan het systeem of een deelnemer aan een interoperabel systeem (zie *infra* nr. 10 e.v. over de noties “deelnemer” en “interoperabel systeem”). (*2) Artikel 3, § 1, lid 1 Finaliteitswet stelt evenwel ook expliciet dat overboekingsopdrachten in voorkomend geval *tegenwerpelij*k zijn aan derden. De vraag rijst of gevolgen mogen worden gekoppeld aan dit schijnbaar verschil in draagwijdte van de respectieve wettelijke bepalingen. O.i. is dit niet het geval. Hoewel de geldigheid van een rechtshandeling niet noodzakelijkerwijs de tegenwerpelijkheden van die rechtshandeling impliceert, mag wellicht worden aangenomen dat ook artikel 379/1 Nieuwe Bankwet naast de rechtsgeldigheid tevens de tegenwerpelijkheden van de geviseerde verrichtingen probeert te bewerkstelligen. Anders oordelen zou de bepaling immers van al haar nut ontdoen. De gemeenrechtelijke nuluurregel brengt namelijk niet de rechtsgeldigheid in het gedrang van de verrichtingen gesteld op de dag van het vonnis van faillietverklaring maar voorafgaandelijk aan het uur van de uitspraak. Uit de nuluurregel volgt slechts de niet-tegenwerpelijkheden aan de boedel van de genoemde verrichtingen (*supra* nr. 1).

6 *Verrichtingen na het tijdstip van het vonnis van faillietverklaring* – De door een kredietinstelling op de dag van haar faillietverklaring verrichte betalingen, transacties en handelingen en de op die dag aan een dergelijke instelling gedane betalingen zijn

(*1) BS 1 februari 2005. Zie over de Wet Financiële Zekerheden bijvoorbeeld C. BODDAERT, “De wet op de financiële zekerheden van 15 december 2004” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 22, september 2005, 59-133.

(*2) Art. 3, § 1, lid 1 Finaliteitswet.

blijkens artikel 379/1, § 1 Nieuwe Bankwet ook geldig (= tegenwerpelijk) indien zij werden verricht zonder van het faillissement van de kredietinstelling af te weten. Ook betalingen, transacties en handelingen die werden verricht op de dag van de faillietverklaring van de kredietinstelling, maar *na* het tijdstip van het vonnis van faillietverklaring kunnen dus geldig zijn, althans voor zover zij werden verricht zonder van het faillissement van de kredietinstelling af te weten. Hoewel artikel 379/1, § 1 Nieuwe Bankwet, anders dan artikel 3, § 1, lid 2 Finaliteitswet, dit strikt genomen niet bepaalt, moet wellicht worden aangenomen dat de aanwezige onwetendheid legitiem dient te zijn. Aangezien de eigenlijke onwetendheid van een instelling een inherent subjectief gegeven is dat onmogelijk onomstotelijk kan worden bewezen, moet het kunnen volstaan dat wordt aangetoond dat de relevante instelling op de hoogte behoorde te zijn van het faillissement van de kredietinstelling. (*1) Het valt voorts op dat artikel 379/1, § 1 Nieuwe Bankwet zowel verwijst naar betalingen na het tijdstip van het vonnis van faillietverklaring die werden gedaan *aan* de gefailleerde kredietinstelling als naar betalingen, transacties en handelingen verricht *door* een gefailleerde kredietinstelling na datzelfde tijdstip. Wellicht mag worden aangenomen dat een kredietinstelling niet legitiem onwetend kan zijn over haar eigen faillietverklaring en dat dus enkel betalingen na het tijdstip van het vonnis van faillietverklaring gedaan *aan* een gefailleerde kredietinstelling onder de toepassing van artikel 379/1, § 1 Nieuwe Bankwet kunnen worden gebracht.

Vervolgens rijst de vraag naar wie in deze de bewijslast draagt voor wat betreft de onwetendheid omtrent het faillissement van de relevante kredietinstelling. Bij gebrek aan een uitdrukkelijke bepaling hieromtrent, mag worden aangenomen dat het de curator is die het bewijs moet leveren dat een instelling op de hoogte was of behoorde te zijn van het faillissement van een andere instelling. Dit zal het geval zijn indien het nieuws van de faillietverklaring aan de betrokken instelling was bekendgemaakt, als ook wanneer het nieuws bekend was op de financiële markten (bv. via nieuwsberichten). Een en ander contrasteert andermaal met de bepalingen die vervat liggen in de Finaliteitswet. Blijkens artikel 3, § 1, lid 2 Finaliteitswet kunnen overboekingsopdrachten die werden ingevoerd in een systeem nadat reeds een insolventieprocedure werd geopend rechtsgeldig en tegenwerpelijk zijn voor zover zij werden uitgevoerd binnen de werkdag gedurende welke een dergelijke procedure werd geopend. Daartoe wordt evenwel vereist dat de systeemexploitant aantoonde dat hij op het tijdstip waarop de overboekingsopdrachten onherroepelijk werden niet op de hoogte was noch had moeten zijn van de opening van de insolventieprocedure. (*2) Zoals hoger reeds

(*1) R. STEENNOT, "Commentaar bij art. 157 W. 22 maart 1993" in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 20, april 2004, (159) 180.

(*2) Art. 3, § 1, lid 2 Finaliteitswet. Zie over het tijdstip van de onherroepelijkheid meer in detail: E. CALLENS, "Commentaar bij arts. 3-6 Finaliteitswet" in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 50, april 2018, (239) 244-246, nr. 5.

aangestipt, moet de onwetendheid van een systeemexploitant in de zin van artikel 3, § 1, lid 2 Finaliteitswet dus legitiem zijn.

De Finaliteitswet voorziet bovendien een mechanisme dat in vele gevallen de (legitieme) onwetendheid bij de systeemexploitant zal wegnemen. De griffie van de bevoegde rechtbank moet immers binnen het uur na de neerlegging, betekening of uitspraak ambtshalve melding maken bij de Nationale Bank van België (NBB), en eventueel bij de Autoriteit voor Financiële Diensten en Markten (FSMA) (*1), van elke ingediende aanvraag tot gerechtelijke reorganisatie, elke aangifte van faillissement, elke vordering tot faillietverklaring, ieder vonnis waarbij een opschorting wordt verleend, uitgesteld of beëindigd en ieder vonnis van faillietverklaring uitgesproken door een ondernemingsrechtbank, voor zover deze betrekking hebben op een Belgische deelnemer aan een Belgisch systeem in de zin van de Finaliteitswet. (*2) Op basis van deze mededeling zal de NBB op haar beurt de vordering of het vonnis onverwijld mededelen aan de beheerders (*3) en afwikkelen instanties van de systemen naar Belgisch recht. (*4) Dit moet de beheerders en afwikkelen instanties toelaten om de nodige maatregelen te treffen teneinde de orders van de desbetreffende deelnemer niet langer uit te voeren. (*5) De vonnissen (doch blijkens de letter van de wet niet de vorderingen) worden door de NBB ook aan de voor de gerechtelijke reorganisatie of faillissement van de deelnemer bevoegde autoriteiten van andere lidstaten medegedeeld. (*6) Een beheerder of afwikkelen instantie kan zijn gewettigde onwetendheid bewijzen door aan te tonen dat op het tijdstip waarop de overboekingsopdrachten onherroepelijk werden het nieuws van het faillissement van de deelnemer in kwestie hem nog niet was betekend conform de hoger beschreven procedure en evenmin bekend was op de financiële markten.

Het past om in dit kader te wijzen op een ander verschil tussen de Finaliteitswet en artikel 379/1 Nieuwe Bankwet voor wat betreft de verrichtingen van na het tijdstip van het vonnis van faillietverklaring. Zoals blijkt uit de voorgaande paragraaf, is de invulling van de notie “werkdag” belangrijk voor de toepassing van artikel 3, § 1, lid 2 Finaliteitswet. Wanneer de werkdag gedurende welke een insolventieprocedure werd geopend precies aanvangt en eindigt, zal – zoals blijkt uit artikel 3, § 1, lid 2 Finaliteitswet – afhangen van de regels van het relevante systeem. In de Finaliteitswet wordt een werkdag gedefinieerd als *“de periode voor afwikkeling overdag zowel als ’s nachts en omvattende alle gebeurtenissen die tijdens de bedrijfscyclus van een systeem*

(*1) Dit voor wat betreft de beleggingsondernemingen die aan het toezicht van de FSMA zijn onderworpen.

(*2) Art. 5, § 1, lid 1 Finaliteitswet.

(*3) In art. 5, § 1, lid 1 Finaliteitswet maakt de Belgische wetgever gewag van de notie “beheerder”. Wellicht moet hieronder de heden gedefinieerde term “systeemexploitant” worden begrepen. In de oorspronkelijke versie van de Finaliteitswet maakte de wetgever gebruik van het begrip “beheerder” en werd de term systeemexploitant nog niet gedefinieerd of gebruikt. Wellicht betreft het hier een vergetelheid van de wetgever.

(*4) Art. 5, § 1, lid 1 Finaliteitswet.

(*5) *Parl.St.* Kamer 1998-99, nr. 49-1999/1, 14.

(*6) Ook het Europees Comité voor systeemrisico's, de overige lidstaten en ESMA moeten door de NBB op de hoogte worden gesteld van de vordering of het vonnis.

plaatsvinden". (*1) Deze definitie verlangt geenszins dat werkdagen zouden samenvallen met kalenderdagen. Daardoor is het perfect mogelijk dat overboekingsopdrachten ingevoerd na opening van een insolventieprocedure rechtsgeldig en tegenwerpelijk zijn indien zij pas de kalenderdag na het openen van de insolventieprocedure worden uitgevoerd. Dit zal namelijk het geval zijn als de uitvoering zich nog situeert binnen dezelfde "werkdag", zoals gedefinieerd in de regels van het systeem. Dit is consistent met de courante praktijk van nachtafwikkeling in betalings- en effectenafwikkelingsystemen. Voor wat betreft de afwikkeling van betalingen en effectentransacties buiten een systeem in de zin van de Finaliteitswet moet daarentegen worden aangenomen dat de gewettigde onwetendheid van een instelling nooit langer kan duren dan de kalenderdag van het vonnis van faillietverklaring van de kredietinstelling. Artikel 379/1 Nieuwe Bankwet verwijst immers louter naar de notie "dag", waaronder kalenderdag dient te worden begrepen in afwezigheid van een andersluidende bepaling. Artikel 379/1 Nieuwe Bankwet kan dus nooit de rechtsgeldigheid bewerkstelligen van betalingen, transacties en handelingen verricht na afloop van de kalenderdag van het vonnis van faillietverklaring.

Ten slotte kan worden opgemerkt dat de in nr. 5 geformuleerde opmerking met betrekking tot het terminologisch onderscheid tussen de rechtsgeldigheid en tegenwerpelijkheid van verrichtingen van overeenkomstige toepassing is voor wat betreft betalingen, transacties en handelingen die werden verricht na tijdstip van het vonnis van faillietverklaring.

7 *Verhouding tot de verdachte periode* – Artikel 379/1, § 1 Nieuwe Bankwet laat de toepassing van de artikelen XX.111 tot XX.115 WER onverlet. Dit betekent dat artikel 379/1 Nieuwe Bankwet er niet aan in de weg staat dat de op de dag van het faillissement van een kredietinstelling gestelde verrichtingen in het gedrang worden gebracht door de niet-naleving van de gemeenrechtelijke regels inzake de zogenaamde "verdachte periode". (*2) Ook op dit punt verschilt het regime van artikel 379/1 Nieuwe Bankwet van het regime dat wordt bewerkstelligd door de Finaliteitswet. De Finaliteitswet lijkt immers ook de bepalingen inzake de verdachte periode buiten werking te kunnen stellen. (*3)

(*1) Zie art. 1/1, 14^o Finaliteitswet.

(*2) *Cfr.* MvT, *Parl.St.* Senaat 1992-93, nr. 616/1, 104.

(*3) Art. 3, § 1 Finaliteitswet. Art. 3, § 2 Finaliteitswet, dat een expliciete neutralisering van het gemeen insolventierecht bevat, is strikt genomen evenwel enkel van toepassing op de verrekening van overboekingsopdrachten en niet op overboekingsopdrachten *as such*. Zie daarover meer uitgebreid E. CALLENS, "Commentaar bij arts. 3-6 Finaliteitswet" in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 50, oktober 2018, (239) 247-248, nr. 7.

III. Verhouding tot de Finaliteitswet

8 *Toepassingsgebied Finaliteitswet* – Zoals reeds werd vermeld, kan de regeling van artikel 379/1 Nieuwe Bankwet niet worden gehanteerd indien de Finaliteitswet toepasselijk vindt. Het komt er derhalve op aan te bepalen wanneer deze laatste wet aangevend moet worden. De Finaliteitswet is van toepassing op (i) de in de Finaliteitswet opgelijste systemen; (ii) de deelnemers aan die systemen; en (iii) de gebeurlijke vaststelling, ten aanzien van het Belgisch recht, van de rechten en verplichtingen die voortvloeien uit de deelname van een Belgische rechtspersoon aan een buitenlands systeem. (*1) In wat volgt lichten we deze drie componenten van het toepassingsgebied nader toe. Preliminair dient te worden opgemerkt dat de Finaliteitswet zich niet beperkt tot de afschaffing van de nulurregel. Anders dan artikel 379/1 Nieuwe Bankwet, bevat de Finaliteitswet een resem bepalingen die de finaliteit van de afwikkeling van betalingen en -effectentransacties moeten verzekeren indien een deelnemer aan een systeem failliet wordt verklaard. Deze regels betreffen onder meer de rechtsgeldigheid en tegenwerpelijkheid van overboekingsopdrachten en verrekeningen, de bevoegdheid tot het ambtshalve optreden van de systeemexploitant of afwikkelende instantie, de interoperabiliteit van systemen, de bepaling van de toepasselijke wet, de bescherming van de gestelde zekerheden en de onbeslagbaarheid van de afwikkelingsrekeningen. (*2)

9 *Systemen* – De Finaliteitswet is vooreerst van toepassing op systemen die worden geregeld door het Belgische recht. (*3) Een “systeem” in de zin van de Finaliteitswet is een formele overeenkomst tussen ten minste drie deelnemers (*4) waarin regels en procedures aangaande de *clearing* of uitvoering van overboekingsopdrachten tussen deelnemers worden vastgelegd en dat volgens het recht dat op de overeenkomst van toepassing is, wordt erkend als een systeem. (*5) De lidstaten beschikken dus over een zeker controlerecht. (*6) Het komt evenwel toe aan de deelnemers om de lidstaat

(*1) Art. 2 Finaliteitswet.

(*2) Voor een uitgebreide bespreking van de verschillende bepalingen in de Finaliteitswet wordt verwezen naar de in deze reeks verschenen commentaren bij de artikelen van de Finaliteitswet.

(*3) Art. 2, § 1 Finaliteitswet.

(*4) Daarbij worden de volgende entiteiten niet meegeteld: de systeemexploitant, afwikkelende instantie, CCP, *clearing house* of een indirecte deelnemer. Zie art. 1/1, 1^o Finaliteitswet. Art. 1/1, 5^o Finaliteitswet definieert een *clearing house* als “een entiteit die verantwoordelijk is voor de berekening van de nettoposities van de instellingen, een eventuele centrale tegenpartij of een eventuele afwikkelende instantie.” Een CCP wordt in art. 1/1, 3^o Finaliteitswet gedefinieerd als “een entiteit die tussen de instellingen in een systeem staat en die optreedt als de exclusieve tegenpartij van deze instellingen met betrekking tot hun overboekingsopdrachten”. Een afwikkelende instantie wordt daarentegen gedefinieerd als “een entiteit die aan instellingen en/of een centrale tegenpartij die deelnemen aan systemen, afwikkelingsrekeningen beschikbaar stelt via welke overboekingsopdrachten binnen die systemen worden afgewikkeld, en die in voorkomend geval aan die instellingen en/of centrale tegenpartijen krediet verleent voor afwikkelingsdoeleinden” (art. 1/1, 4^o Finaliteitswet). De betekenis van de noties “systeemexploitant” en “indirecte deelnemer” komt elders in deze bijdrage aan bod.

(*5) Art. 1/1, 1^o Finaliteitswet.

(*6) P. BLOCH, “La Directive 98/26/CEE concernant le caractère définitif du règlement dans les systèmes de paiement et de règlement des opérations sur titres” in MATTOUT, J.-P., DE VAUPLANE, H. (eds.), *Droit bancaire et financier, Mélanges AEDBF-France II*, Parijs, Banque Éditeur, 1999, (49) 56.

te kiezen waarvan het recht toepasselijk zal zijn op de overeenkomst. (*1) De Finaliteitswet vereist wel dat minstens een van de deelnemers zijn hoofdkantoor heeft in de gekozen lidstaat. De entiteit die (juridisch) verantwoordelijk (*2) is voor de werking van het systeem wordt de systeemexploitant genoemd. (*3)

Uit het bovenstaande volgt dat een overeenkomst pas als een systeem in de zin van de Finaliteitswet kwalificeert voor zover het nationale recht de specifieke overeenkomst aanmerkt als een systeem. Daartoe bevat de Finaliteitswet een oplistening van een aantal overeenkomsten die worden aangemerkt als zijnde systemen die onder het Belgische recht ressorteren. De Koning kan de lijst met systemen aanpassen indien nodig. (*4) Heden vallen de betalingssystemen TARGET2-BE en Uitwisselings- en verkeningscentrum (UCV) en effectenafwikkelingssysteem Euroclear Belgium, NBB clearing, Euroclear en het systeem beheerd door NV BNY Mellon CSD als systeem naar Belgisch recht onder de toepassing van de Finaliteitswet. (*5) Voor een meer uitgebreide bespreking van de verschillende systemen naar Belgisch recht wordt verwezen naar de in deze reeks verschenen commentaar bij artikel 2 van de Finaliteitswet.

Hoewel de Finaliteitswet voor de oplistening van de relevante systemen naar Belgisch recht een opdeling maakt tussen betalingssystemen en effectenafwikkelingssysteem (*6), wordt het merendeel van de regelen die vervat liggen in de Finaliteitswet niet vastgeknoopt aan deze onderscheiden begrippen. (*7) De relevante regelen worden daarentegen van toepassing verklaard op de meer algemene notie “systeem”. De wetgever heeft in de Finaliteitswet dan ook geen definitie voorzien van de respectieve noties betalingssysteem en effectenafwikkelingssysteem. In het WER wordt daarentegen wel een definitie aangeleverd van de notie betalingssysteem: “*een systeem met formele en gestandaardiseerde procedures en gemeenschappelijke regels voor de verwerking, verrekening en/of afwikkeling van betalingstransacties dat toelaat geldmiddelen over te maken*”. (*8) Effectenafwikkelingssysteem faciliteren daarentegen de overdracht van effecten en eventueel geldmiddelen die voortvloeien uit effectentransacties. In de voorbereidende werken worden betalings- en effectenafwikkelingssysteem samen omschreven als systemen die zijn samengesteld uit

(*1) Art. 1/1, 1^o Finaliteitswet. Vanuit praktisch oogpunt is het nuttig dat de verschillende systemen door de lidstaten moeten worden aangemeld bij ESMA en door ESMA worden bekendgemaakt. De lijst van betalings- en effectenafwikkelingssysteem kan worden geconsulteerd via https://www.esma.europa.eu/sites/default/files/library/designated_payment_and_securities_settlement_systems.pdf.

(*2) De Finaliteitswet heeft het over de entiteit die “*wettelijk aansprakelijk*” is. In de Engelstalige versie van de Finaliteitsrichtlijn is sprake van “*legally responsible*”.

(*3) Art. 1/1, 16^o Finaliteitswet.

(*4) Art. 2, § 5, 1^o Finaliteitswet.

(*5) Art. 2, § 1 Finaliteitswet. De minister van Financiën meldt de systemen die ressorteren onder het Belgische recht aan bij ESMA (zie art. 2, § 5, 3^o Finaliteitswet). Zie ook voetnoot 1.

(*6) Zie art. 2, § 1 Finaliteitswet.

(*7) Zie evenwel art. 9 Finaliteitswet.

(*8) Art. 1.9, 15^o WER. Zie over deze definitie meer uitgebreid R. STEENNOT, “Commentaar bij art. 1.9, 15^o WER” in WYMEERSCH, E., STUYCK, J., STEENNOT, R., VANHEES, H., STRAETMANS, G. (eds.), *Financieel recht. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., afl. 51, december 2018, 99-100.

verschillende financiële instellingen en die bestemd zijn om respectievelijk betalingsorders in speciën of verrichtingen op effecten uit te voeren. (*1)

10 *Deelnemers* – Niet alleen de in de Finaliteitswet opgenomen systemen, maar ook de deelnemers aan deze systemen ressorteren onder de toepassing van de Finaliteitswet. (*2) De deelnemers aan een systeem zijn blijkens de wet noodzakelijkerwijs “instellingen” (kredietinstellingen, beleggingsondernemingen, overheidsinstanties, ondernemingen met overheidsgarantie of ondernemingen met hoofdkantoor buiten de EU die activiteiten voeren die overeenstemmen met die van kredietinstellingen of beleggingsondernemingen) (*3), CCPs (*4), *clearing houses* (*5), afwikkende instanties (*6) of systeemexploitanten. (*7) In de oorspronkelijke versie van de Finaliteitsrichtlijn kwalificeerden systeemexploitanten nog niet als deelnemers. (*8) Door ook systeemexploitanten als deelnemers te beschouwen komt de geamendeerde versie van de Finaliteitsrichtlijn tegemoet aan de hedendaagse realiteit van intergeconnecteerde systemen (*cf. infra nr. 1*). (*9)

De Finaliteitswet stipuleert dat ook rechtspersonen die deelnemen aan een van de Belgische effectenafwikkelingssystemen doch *an sich* niet kwalificeren als een “instelling” zoals gedefinieerd in de Finaliteitswet toch kunnen worden beschouwd als een instelling (en dus deelnemer aan het systeem) indien minstens drie andere deelnemers wel eigenlijke instellingen in de zin van de Finaliteitswet zijn. (*10) Dit kan echter enkel indien de NBB vaststelt dat een dergelijke gelijkschakeling voor een individuele rechtspersoon of een categorie van rechtspersonen gerechtvaardigd is in het licht van de beheersing van het systeemrisico. (*11) Met de introductie van deze mogelijkheid tot gelijkstelling heeft de Belgische wetgever gebruikgemaakt van de mogelijkheid die hem daartoe wordt geboden in de Finaliteitsrichtlijn. (*12) Middels de invoering van een beoordeling door de NBB aan de hand van gepubliceerde criteria heeft de wetgever gepoogd het al dan niet aanwezig zijn van een systeemrisico te objectiveren. Daarmee tracht de wetgever blijkbaar te voorkomen dat de hoven en rechtbanken de aanwezigheid van het systeemrisico en de daaruit volgende bescherming van de Finaliteitswet terzijde zouden kunnen schuiven. (*13)

(*1) *Parl.St.* Kamer 1998-99, nr. 49-1999/2, 2.

(*2) Art. 2, § 2 Finaliteitswet.

(*3) Art. 1/1, 2°, lid 1 Finaliteitswet.

(*4) Zie voetnoot 4 op p. 18 voor een omschrijving van het begrip CCP.

(*5) Zie voetnoot 4 op p. 18 voor een omschrijving van het begrip *clearing house*.

(*6) Zie voetnoot 4 op p. 18 voor een omschrijving van het begrip afwikkende instantie.

(*7) Art. 1/1, 6°, lid 1 Finaliteitswet. Eenzelfde deelnemer kan overigens optreden als CCP, *clearing house* of afwikkende instantie of alle of een deel van deze taken uitvoeren.

(*8) *Cf.* de oorspronkelijke versie van art. 2 (f) Finaliteitsrichtlijn.

(*9) R.H. WEBER, S. GRÜNEWALD, “Settlement Finality and Financial Collateral Directives: ignored but crucial in financial turmoil”, *Butterworths Journal of International Banking and Financial Law* 2009, (70) 72.

(*10) Art. 1/1, 2°, lid 2 Finaliteitswet.

(*11) Art. 1/1, 2°, lid 2 Finaliteitswet. De NBB publiceert de criteria die zij opstelt om te bepalen of een gelijkstelling gerechtvaardigd is in het licht van het systeemrisico.

(*12) Zie art. 2 (b) *in fine* Finaliteitsrichtlijn.

(*13) *Parl.St.* Kamer 2010-11, nr. 53-1714/1, 5.

Voorts worden ook de indirecte deelnemers aan een systeem onder bepaalde voorwaarden onderworpen aan de bepalingen van de Finaliteitswet. (*1) Indirecte deelnemers zijn entiteiten die in principe aan een systeem zouden kunnen deelnemen (*2) en die ook bij een systeemexploitant bekend zijn, maar die geen directe deelnemer zijn omdat zij niet kunnen of willen voldoen aan de toelatingsvoorwaarden die het systeem stelt. (*3) Middels een (lastgevings)overeenkomst met een directe deelnemer aan een systeem kunnen deze indirecte deelnemers alsnog overboekingsopdrachten in het systeem doorgeven via de daartoe bij de directe deelnemer geopende rekening. (*4) Deze indirecte deelnemers kunnen – opnieuw indien dit gerechtvaardigd is in het licht van de beheersing van het systeemrisico – door de NBB worden gelijkgesteld met deelnemers (*5), waardoor de bepalingen van de Finaliteitswet ook op hen van toepassing worden. Het feit dat de NBB voor een individuele indirecte deelnemer of een bepaalde categorie van indirecte deelnemers het bestaan van een systeemrisico vaststelt, doet uiteraard geen afbreuk aan de verantwoordelijkheden van de directe deelnemer waaraan de indirecte deelnemer is verbonden. (*6)

De toepassing van de Finaliteitswet is uiteraard beperkt tot de rechten en verplichtingen die voortvloeien uit de deelneming aan een systeem, zoals omschreven in de wet. Dit impliceert dat, in geval van een faillissement van een deelnemer, de Finaliteitswet niet gehanteerd kan worden ten aanzien van:

- transacties waarvan de afwikkeling niet heeft plaatsgevonden met behulp van een systeem, maar bijvoorbeeld via het beroep op correspondenten;
- opdrachten die door de deelnemer nog niet in het systeem werden ingevoerd.

In deze gevallen kan enkel een beroep worden gedaan op artikel 379/1 Nieuwe Bankwet, voor zover uiteraard aan de toepassingsvoorwaarden van dit artikel is voldaan.

11 Interoperabele systemen – Indien de systeemexploitanten van verschillende systemen een overeenkomst sluiten aangaande de uitvoering van overboekingsopdrachten tussen de systemen dan is er ingevolge de Finaliteitswet sprake van interoperabele systemen. (*7) Er lijkt te mogen worden aangenomen dat zowel interoperabiliteit tussen bijvoorbeeld twee effectenafwikkelingssystemen als tussen een effectenafwikkelingssysteem en een betalingssysteem onder de definitie van interoperabele systemen kan worden gebracht. De hier beschreven overeenkomsten vormen blijkens de bewoordingen van de Finaliteitswet evenwel *niet van rechtswege* een systeem. (*8) Deze

(*1) Ook de optie daartoe wordt in de Finaliteitsrichtlijn aan de lidstaten geboden. Zie art. 2 (f), lid 3 Finaliteitsrichtlijn.

(*2) *I.e.* instellingen, CCPs, afwikkelende instanties, *clearing houses* of systeemexploitanten (*cf. supra*).

(*3) Art. 1/1, 7^o Finaliteitswet.

(*4) Art. 1/1, 7^o Finaliteitswet; *Parl.St.* Kamer 1998-99, nr. 49-1999/1, 6.

(*5) Art. 1/1, 6^o, lid 2 Finaliteitswet.

(*6) Art. 1/1, 6^o, lid 2 Finaliteitswet.

(*7) Art. 1/1, 15^o Finaliteitswet.

(*8) Art. 1/1, 15^o Finaliteitswet.

formulering in de Finaliteitswet spoort moeilijk met de relevante bepaling van de Finaliteitsrichtlijn die op een meer absolute wijze bepaalt dat “*een tussen interoperabele systemen gesloten overeenkomst [...] geen systeem [vormt]*”. (*1) De Belgische wetgever interpreteert de geciteerde passage uit de Europese richtlijn dus in die zin dat een tussen interoperabele systemen gesloten overeenkomst wel degelijk een systeem kan vormen mits wordt voldaan aan alle gestelde voorwaarden. (*2) Een dergelijke lezing impliceert dat de Europese wetgever enkel zou hebben willen vermijden dat een overeenkomst tussen interoperabele systemen automatisch een systeem vormt.

12 Belgische deelnemers aan buitenlandse systemen – Ten slotte is de Finaliteitswet desgevallend ook van toepassing op de vaststelling, ten aanzien van het Belgische recht, van de rechten en verplichtingen die voortvloeien uit de deelname van een Belgische rechtspersoon die volgens het buitenlands recht dat van toepassing is op een systeem wordt erkend als deelnemer aan dat buitenlandse systeem. (*3) Een geïsoleerde lezing van deze bepaling noopt tot de conclusie dat, benevens systemen naar Belgisch recht en deelnemers naar Belgisch of buitenlands recht aan Belgische systemen (*cf. supra*), ook rechtspersonen naar Belgisch recht die deelnemen aan buitenlandse systemen moeten worden onderworpen aan de Finaliteitswet. De voorbereidende werken ondersteunen deze interpretatie. Buitenlandse systemen zouden zich in deze lezing dus kunnen beroepen op de Belgische wet voor wat betreft de vaststelling van de rechten en verplichtingen van een Belgische deelnemer om zodoende te vermijden dat de transacties in een buitenlands systeem nog kunnen worden betwist. (*4)

Vooreerst moet worden opgemerkt dat overweging 7 bij de Finaliteitsrichtlijn enkel voorziet in de mogelijkheid voor de lidstaten om “*de bepalingen van de richtlijn toe te passen op hun binnenlandse instellingen die rechtstreeks in systemen van derde landen deelnemen [...]*” [eigen onderlijning]. (*5) Door zowel de deelname van Belgische rechtspersonen aan systemen van derde landen en systemen van andere lidstaten te viseren lijkt de Belgische wetgever verder te gaan dan de mogelijkheid die de Europese wetgever hem strikt genomen biedt. Ten tweede spoort de door de Belgische wetgever in de voorbereidende werken verdedigde opvatting moeilijk met art. 7, § 2 van

(*1) Art. 2, a), laatste lid Finaliteitsrichtlijn.

(*2) *Parl.St.* Kamer 2010-11, nr. 53-1714/1, 6. Zie ook *supra* randnummer 9 over de definitie van de notie “systeem”, waar onder andere wordt gewezen op de noodzaak van een erkenning als systeem in het nationale recht van een lidstaat.

(*3) Art. 2, § 4 Finaliteitswet. De systemen die onder de toepassing van het recht van een van de lidstaten vallen moeten worden aangemeld bij de Europese Commissie. Voor systemen die ressorteren onder het recht van een derde land is het minder duidelijk wanneer zij kwalificeren als een systeem in de zin van dit artikel. In de rechtsleer wordt voorgesteld om deze kwalificatie over te laten aan de Belgische hoven en rechtbanken. Zij zouden deze beoordeling dan dienen te maken op basis van de ter zake geldende definitie in de Finaliteitsrichtlijn. Zie B. SERVAES, H. SEELDRAEYERS, “Implementation of the Settlement Finality Directive in Belgium” in M. VERECKEN, A. NIJENHUIS (eds.), *Settlement Finality in the European Union*, Deventer, Kluwer, 2003, (79) 87.

(*4) *Parl.St.* Kamer 1998-99, nr. 49-1999/1, 7-8; G. SCHRANS, R. STEENNOT, *Algemeen deel van het financieel recht*, Antwerpen, Intersentia, 2003, 397; R. STEENNOT, *Elektronisch betalingsverkeer*, Antwerpen, Intersentia, 2002, 577.

(*5) Art. 1, a) Finaliteitsrichtlijn lijkt ons, in tegenstelling tot wat de voorbereidende werken voorhouden, niet noodzakelijkerwijs te impliceren dat de Belgische Finaliteitswet ook moet slaan op de deelneming van Belgische rechtspersonen aan systemen die onder het recht van een andere lidstaat ressorteren. *Contra Parl.St.* Kamer 1998-99, nr. 49-1999/1, 7.

de Finaliteitswet. Dit artikel bepaalt namelijk dat de rechten en verplichtingen van een Belgische deelnemer voortvloeiend uit zijn deelname aan een buitenlands systeem uitsluitend onder de toepassing van de voor dat systeem geldende buitenlandse wetgeving vallen. Voor een meer uitgebreide bespreking van deze problematiek wordt verwezen naar de in deze reeks verschenen commentaar bij artikel 7 Finaliteitswet.

IV. De verruiming van het toepassingsgebied van artikel 379/1 Nieuwe Bankwet

13 *De Nieuwe Bankwet* – Artikel 379/1 Nieuwe Bankwet vindt op basis van de tekst van de wet vooreerst toepassing op de door kredietinstellingen verrichte betalingen, transacties en handelingen en de aan een kredietinstellingen gedane betalingen. De term “kredietinstelling”, zoals omschreven in de Nieuwe Bankwet, refereert aan iedere Belgische of buitenlandse onderneming waarvan de werkzaamheden bestaan in het van het publiek in ontvangst nemen van gelddeposito’s of van andere terugbetaalbare gelden en het verlenen van kredieten voor eigen rekening. (*1) Voorts voorziet de wet ook in de toepassing van artikel 379/1 Nieuwe Bankwet op de betalingen, transacties en handelingen verricht door, en betalingen aan, de instellingen belast met de verrekening of vereffening tussen kredietinstellingen van betalingen of financiële transacties. (*2)

14 *Het KB van 28 januari 1998* – Het toepassingsgebied *ratione personae* van artikel 379/1, § 1 Nieuwe Bankwet werd voorts aanzienlijk verruimd door het KB van 28 januari 1998 tot uitbreiding tot andere categorieën financiële instellingen van artikel 157 van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen (hierna: KB van 28 januari 1998). (*3) Zoals uit de titel van het genoemde KB blijkt, bestonden de relevante uitvoeringsbepalingen reeds ten tijde van de Oude Bankwet. Ex artikel 407, § 1 Nieuwe Bankwet blijft het KB van 28 januari 1998 evenwel toepasbaar in de context van de Nieuwe Bankwet. De rechtsbasis voor de uitvoeringsbepalingen die het toepassingsgebied van de in deze bijdrage beschreven regeling uitbreiden is thans te vinden in artikel 379/1, § 2 Nieuwe Bankwet.

15 *Financiële instellingen* – Het KB van 28 januari 1998 breidt de toepassing van artikel 379/1, § 1 Nieuwe Bankwet ten eerste uit tot de “financiële instellingen”. (*4) In het KB wordt nog verwezen naar de financiële instellingen in de zin van artikel 3, § 1, 5^o Oude Bankwet. Er mag worden aangenomen dat deze verwijzing thans moet worden gelezen als een verwijzing naar de financiële instellingen zoals gedefinieerd in artikel 3, 41^o Nieuwe Bankwet. Het betreft ondernemingen die geen kredietinstelling of beursvennootschap zijn en waarvan de hoofdbedrijvigheid bestaat in het verwerven

(*1) Art. 1, § 3, lid 1 Nieuwe Bankwet.

(*2) Art. 379/1, § 1, lid 2 Nieuwe Bankwet.

(*3) BS 13 februari 1998.

(*4) Art. 1, tweede streepje KB 28 januari 1998.

van deelnemingen of het verrichten van een of meer van de volgende werkzaamheden:

- verstrekken van leningen, inclusief consumentenkrediet, hypothecair krediet, factoring met of zonder verhaal en financiering van handelstransacties (inclusief forfaitering);
- leasing;
- betalingsdiensten in de zin van artikel 2, 1^o van de wet van 11 maart 2018 betreffende het statuut van en het toezicht op de betalingsinstellingen en de instellingen voor elektronisch geld, de toegang tot het bedrijf van betalingsdienstaanbieder en tot de activiteit van uitgifte van elektronisch geld, en de toegang tot betalingssystemen (hierna: wet van 11 maart 2018) (*1);
- uitgifte en beheer van andere betaalmiddelen (bijvoorbeeld reischeques en kredietbrieven), voor zover dit niet kwalificeert als betalingsdiensten in de zin van de wet van 11 maart 2018;
- verlenen van garanties en stellen van borgtochten;
- transacties voor eigen rekening van de instelling of voor rekening van cliënten met betrekking tot geldmarktinstrumenten (cheques, wissels, depositobewijzen, enz.), valuta's, financiële futures en opties, swaps en soortgelijke financieringsinstrumenten en effecten;
- deelnemingen aan effectenemissies en dienstverrichtingen in verband daarmee;
- advisering aan ondernemingen inzake kapitaalstructuur, bedrijfsstrategie en daarmee samenhangende aangelegenheden, alsmede advisering en dienstverrichtingen op het gebied van fusie en overname van ondernemingen;
- bemiddeling op de interbankenmarkten;
- vermogensbeheer of -adviesing;
- bewaarneming en beheer van effecten; of
- uitgifte van elektronisch geld. (*2)

16 Instellingen voor collectieve belegging (ICBs) – Het KB van 28 januari 1998 breidt de toepassing van artikel 379/1, § 1 Nieuwe Bankwet ten tweede uit tot de “beleggingsinstellingen” in de zin van artikel 105 van de wet van 4 december 1990 op de financiële

(*1) BS 26 maart 2018.

(*2) Zie punten 2 tot 12 en 15 van de lijst in artikel 4 Nieuwe Bankwet. Artikel 4, 12) Nieuwe Bankwet verwijst naar de bewaarneming en het beheer van effecten. Artikel 3, 41^o Nieuwe Bankwet verwijst naar de “punten 2 tot 12 [eigen nadruk]” van de lijst in artikel 4 Nieuwe Bankwet. De betekenis van het woord “tot” is dubbelzinnig. In een strikte interpretatie is het woord “tot” exclusief en zou men dus kunnen voorhouden dat punt 12 niet wordt ingesloten door de verwijzing in artikel 3, 41^o Nieuwe Bankwet. In een ruimere – en in België courante – interpretatie is het woord “tot” inclusief en wordt punt 12 dus wel gevat door de verwijzing. Op basis van een systematische interpretatie, die rekening houdt met de gelijknissen met de andere door de verwijzing gecapteerde punten en de verschillen met de niet door de verwijzing gecapteerde punten, mag wellicht worden aangenomen dat de laatste interpretatie in deze moet worden bijgetreden en dat punt 12 inzake de bewaarneming en het beheer van effecten dus wordt gevat door de verwijzing in artikel 4 Nieuwe Bankwet.

transacties en de financiële markten (hierna: wet van 4 december 1990). (*1) (*2) De voornoemde bepaling werd reeds in februari 2007 opgeheven door de wet van 20 juli 2004 betreffende bepaalde vormen van collectief beheer van beleggingsportefeuilles (hierna: ICB-wet van 20 juli 2004). (*3) In artikel 4 van de ICB-wet van 20 juli 2004 werd een bepaling opgenomen die vergelijkbaar was met artikel 105 van de wet van 4 december 1990, zij het dat onder de ICB-wet van 20 juli 2004 naar de relevante instellingen werd verwezen met de gemeenschappelijke noemer “instellingen voor collectieve belegging” (ICBs). De ICB-wet van 20 juli 2004 werd echter op haar beurt opgeheven door de wet van 3 augustus 2012 betreffende bepaalde vormen van collectief beheer van beleggingsportefeuilles (thans hernoemd tot de wet van 3 augustus 2012 betreffende de instellingen voor collectieve belegging die voldoen aan de voorwaarden van richtlijn 2009/65/EG en de instellingen voor belegging in schuldvorderingen (hierna: ICB-wet van 3 augustus 2012)). (*4) Van een bepaling gelijkaardig aan artikel 105 van de wet van 4 december 1990 of artikel 4 van de ICB-wet van 20 juli 2004 is in de ICB-wet van 3 augustus 2012 geen sprake meer. Instellingen voor collectieve belegging worden thans in de meest ruime bewoordingen omschreven als Belgische of buitenlandse instellingen waarvan het doel de collectieve belegging van financiële middelen is. (*5) Hoewel deze begripsomschrijving aanzienlijk ruimer is dan het begrip “beleggingsinstellingen” zoals vroeger omschreven in artikel 105 van de wet van 4 december 1990, moet wellicht worden aangenomen dat artikel 379/1, § 1 Nieuwe Bankwet heden mag worden toegepast op instellingen voor collectieve belegging zoals omschreven in de ICB-wet van 3 augustus 2012. Dit sluit ook aan bij de bedoeling van de wetgever.

17 Beleggingsondernemingen – Het KB van 28 januari 1998 breidt de toepassing van artikel 379/1, § 1 Nieuwe Bankwet ten slotte uit tot bepaalde entiteiten genoemd in de thans opgeheven wet van 6 april 1995 inzake de secundaire markten, het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en beleggingsadviseurs (nadien hernoemd tot de wet van 6 april 1995 inzake het statuut van en het toezicht op de beleggingsondernemingen (hierna: wet van 6 april 1995)). (*6) De bewoordingen van het KB van 28 januari 1998 verwijzen voor wat betreft de uitbreiding meer in het bijzonder naar de instellingen en ondernemingen als bedoeld in artikel 2, § 1, 1^o, 2^o en § 2 van de wet van 6 april 1995 en de vennootschappen voor makelarij in financiële instrumenten als bedoeld in boek II, titel II van deze wet. Artikel 2, § 1, 1^o had betrekking op bepaalde beleggingsondernemingen naar Belgisch recht (beursvennootschappen, vennootschappen voor vermogensbeheer en vennootschappen voor

(*1) *BS* 22 december 1990.

(*2) Art. 1, derde streepje KB van 28 januari 1998.

(*3) Art. 242, lid 1 wet van 20 juli 2004 betreffende bepaalde vormen van collectief beheer van beleggingsportefeuilles, *BS* 9 maart 2005.

(*4) Art. 306 wet van 3 augustus 2012 betreffende de instellingen voor collectieve belegging die voldoen aan de voorwaarden van richtlijn 2009/65/EG en de instellingen voor belegging in schuldvorderingen, *BS* 19 oktober 2012.

(*5) Art. 3, 1^o ICB-wet van 3 augustus 2012.

(*6) *BS* 3 juni 1995.

de plaatsing van orders in financiële instrumenten). Niet alle types beleggingsondernemingen werden evenwel geïntroduceerd. Vennootschappen voor de makelarij in financiële instrumenten werden immers niet genoemd in artikel 2, § 1, 1^o van de wet van 6 april 1995. (*1) Artikel 2, § 1, 2^o refereerde vervolgens aan de buitenlandse beleggingsondernemingen die in België werkzaam waren via bijkantoren of dienstverrichtingen (cfr. artikels 110 en 111 van de initiële versie van de wet van 6 april 1995). Artikel 2, § 2 verwees ten slotte naar buitenlandse beleggingsondernemingen die gevestigd waren in landen waarvan de wetgeving evenwaardige garanties kon bieden op het vlak van de integriteit van de markten.

Artikel 2 van de wet van 6 april 1995 werd evenwel volledig opgeheven door artikel 140, § 3, 1^o wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten (hierna: Wet Financieel Toezicht). (*2) Artikel 24 van de Wet Financieel Toezicht heeft echter een bepaling geïntroduceerd met een gewijzigde versie van de inhoud van artikel 2 van de wet van 6 april 1995. Anders dan artikel 2 van de wet van 6 april 1995, bevat artikel 24 van de Wet Financieel Toezicht namelijk geen verwijzing naar de afzonderlijke types van beleggingsondernemingen. In plaats daarvan wordt verwezen naar de ruime notie van de “gekwalficeerde tussenpersoon”. In de initiële versie van de Wet Financieel Toezicht werden onder meer alle beleggingsondernemingen naar Belgisch recht door dit begrip gevat, dus ook de beleggingsondernemingen die over een vergunning beschikten als vennootschap voor makelarij in financiële instrumenten in de zin van de wet van 6 april 1995 en dus niet werden gecapteerd door artikel 2 van de wet van 6 april 1995. (*3) In lijn met artikel 2, § 1, 2^o van de wet van 6 april 1995, verwees de initiële versie van de Wet Financieel Toezicht voor de invulling van het begrip gekwalficeerde tussenpersoon ook naar de buitenlandse beleggingsondernemingen die in België werkzaam waren via bijkantoren of dienstverrichtingen ex artikels 110 en 111 van de wet van 6 april 1995. (*4) De verwijzing naar de instellingen genoemd in artikel 2, § 2 van de wet van 6 april 1995 werd niet hernomen in de Wet Financieel Toezicht.

Bij de inwerkingtreding van de Wet Financieel Toezicht konden de verwijzingen uit het KB van 28 januari 1998 naar het opgeheven artikel 2 van de wet van 6 april 1995 via artikel 24 Wet Financieel Toezicht en de bijhorende definitie van het begrip gekwalficeerde tussenpersoon nog in verband worden gebracht met de begrippen

(*1) Zie de oorspronkelijke versie van art. 47 wet van 6 april 1995 voor wat betreft de terminologische onderverdeling die door de wet werd gemaakt tussen de verschillende types van beleggingsondernemingen ten tijde van de inwerkingtreding van de wet (beursvennootschappen, vennootschappen voor vermogensbeheer en vennootschappen voor makelarij in financiële instrumenten). De initiële versie van artikel 2, § 1, 1^o wet van 6 april 1995 capteerde enkel beursvennootschappen en vennootschappen voor vermogensbeheer. De verwijzing naar vennootschappen voor de plaatsing van orders in financiële instrumenten werd naderhand ingevoegd door artikel 3 wet van 10 maart 1999 tot wijziging van de wet van 6 april 1995 inzake de secundaire markten, het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en beleggingsadviseurs, tot fiscale regeling van de verrichtingen van lening van aandelen en houdende diverse andere bepalingen, *BS* 14 april 1999. Het statuut van de vennootschap voor plaatsing van orders in financiële instrumenten werd ingevoegd middels dezelfde wet (zie bv. art. 35, 2^o van de voornoemde wet).

(*2) *BS* 4 september 2002.

(*3) Zie de oorspronkelijke versie van art. 2, 10^o, d) Wet Financieel Toezicht.

(*4) Zie de oorspronkelijke versie van art. 2, 10^o, e) en f) Wet Financieel Toezicht.

zoals gedefinieerd in de wet van 6 april 1995. Naderhand bracht het KB van 27 april 2007 tot omzetting van de Europese Richtlijn betreffende de markten voor financiële instrumenten (hierna: KB tot omzetting MiFID I) (*1) echter ingrijpende wijzigingen aan in het statuut van de beleggingsondernemingen naar Belgisch recht. Ex artikel 47 van de wet van 6 april 1995 diende iedere beleggingsonderneming naar Belgisch recht die haar werkzaamheden in België wenste uit te oefenen vanaf november 2007 een vergunning te verkrijgen als beursvennootschap of als vennootschap voor vermogensbeheer en beleggingsadvies. Er ontstond dus een zekere integratie van vergunningstatuten door de eliminatie van de regimes voor “vennootschappen voor vermogensbeheer”, “vennootschappen voor makelarij in financiële instrumenten” en “vennootschappen voor plaatsing van orders in financiële instrumenten” zoals die voorheen werden voorzien door artikel 47 van de wet van 6 april 1995. Door deze wijzigingen verwijst het begrip gekwalificeerde tussenpersoon zoals gedefinieerd in de Wet Financieel Toezicht thans ook naar de beleggingsondernemingen naar Belgisch recht die over een vergunning als beursvennootschap of vennootschap voor vermogensbeheer en beleggingsadvies beschikken. Hierbij verwijst de Wet Financieel Toezicht niet langer uitdrukkelijk naar de wet van 6 april 1995. Dit is positief. De wet van 6 april 1995 werd immers in november 2016 in haar volledigheid opgeheven door artikel 185 van de wet van 25 oktober 2016 betreffende de toegang tot het beleggingsdienstenbedrijf en betreffende het statuut van en het toezicht op de vennootschappen voor vermogensbeheer en beleggingsadvies (hierna: wet van 25 oktober 2016). (*2) De wet van 25 oktober 2016 regelt thans het statuut van de beleggingsondernemingen naar Belgisch recht (beursvennootschappen en vennootschappen voor vermogensbeheer en beleggingsadvies). Er valt wel op te merken dat de omschrijving van het begrip gekwalificeerde tussenpersoon in de Wet Financieel Toezicht nog onaangepaste verwijzingen bevat voor wat betreft de buitenlandse beleggingsondernemingen. Er wordt in dit kader nog steeds verwezen naar artikels 110 en 111 “*van dezelfde wet*”. (*3) Hiermee wordt bedoeld op de thans afgeschafte wet van 6 april 1995, die vroeger in hetzelfde artikel werd genoemd voor wat betreft de omschrijving van de beleggingsondernemingen naar Belgisch recht. Zoals hoger aangestipt, verwijst de Wet Financieel Toezicht voor de omschrijving van het begrip gekwalificeerde tussenpersoon echter niet langer naar een specifieke wet. De enige wet die thans expliciet wordt genoemd in de begripsomschrijving is de Nieuwe Bankwet, waardoor het voor de wetgever aangewezen lijkt de bewoordingen “*van dezelfde wet*” aan te passen in de omschrijving van het begrip gekwalificeerde tussenpersoon voor wat betreft de buitenlandse beleggingsondernemingen.

Uit het bovenstaande relaas blijkt dat de interpretatie van de verwijzing in het KB van 28 januari 1998 naar de instellingen als bedoeld in artikel 2, § 1, 1^o, 2^o en § 2 van de wet van 6 april 1995 door verschillende wetswijzigingen stevig wordt bemoedlijkt.

(*1) BS 31 mei 2007. Zie in het bijzonder artikel 33 e.v. van het KB tot omzetting MiFID I.

(*2) BS 18 november 2016.

(*3) Art. 2, 10^o, e) en f) Wet Financieel Toezicht.

Een actualisering van de verwijzingen in het KB van 28 januari 1998 naar de bepalingen van de wet van 6 april 1995 – of meer in het algemeen van alle verwijzingen in het KB – lijkt aangewezen. In afwezigheid van een dergelijke actualisering moet wellicht worden aangenomen dat de uitbreiding van het toepassingsgebied van artikel 379/1 Nieuwe Bankwet op dit punt thans betrekking heeft op zowel de beleggingsondernemingen naar Belgisch recht (beursvennootschappen en vennootschappen voor vermogensbeheer en beleggingsadvies) (*1) als de beleggingsondernemingen naar buitenlands recht die aan de door de wet van 25 oktober 2016 gestelde voorwaarden voldoen. (*2)

(*1) Zie o.m. art. 6-9 wet 25 oktober 2016.

(*2) Zie o.m. art. 10-14/2 wet 25 oktober 2016.